
LETTERS FROM ANDROMEDA

Volume 2, #3

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

June 1996

5th Density - Starting Over

All of us, regardless of our form and dimensional growth live in a boundless, mysterious consciousness. And it does appear that all things seem to evolve and revolve in cycles. Those cycles are periods in which perspectives or motions are repeated. Some of these cycles occur in time and space as you know them and some do not. All changes occur and recur within the eternal flow, now after the blindness of the last 5725 years, you on your Terra are about to regain yourselves. It is and will be such an unprecedented change that it will be, for many, very difficult to grasp their own potential. It is a turning point on your world, which none of your planets' forefathers were privileged to experience.

This drama that we all have created is evolving all selves in a very unique way. And, regardless of where one is in conscious reality, we are all participants. We are all experiencing change. For those choosing to remain unaware, they, without realizing, shall be at a loss to know how to interrupt the momentous happenings in our densities. In your times now, remember that as reconstruction advances, destruction also increases. In any drama there are tyrant characters and virtuous ones. And nearly always the virtuous ones are harassed and tormented by the tyrants. The dream or drama ends with the virtuous victorious. This is ordained in the drama taking place in our galaxy. The present changes are of at present on an inconceivable magnitude. If you Terrans but will be intelligent observers as well as participants, your appreciation of this occurrence will be proportion to

your awareness and capacity to understand. As the light and sound frequency advances and the spirit of self increases, sickness and purification will also. Many changes are going to test your strengths, until your races experience a time of humility. In simple speaking, our members of the council may play the part of onlookers in scenes of war. But in the scenes of sickness, they will have an active role. To play a role in serving your humanity is far superior than to play in the scenes of violence or destruction. The laws of physicality stress that we in time, live our lives constructively. We too, are in a dawn, but at a very different place of awareness than you are.

What we at present precept regarding the new density as it advances toward us and you, the spirit of self becomes more intense, and the release of judgment will increase correspondingly. The purifying frequency of this new density is very strong. Also, according to laws of physicality, those dressed in physical form that are clouded by withheld love, will find it difficult to endure the new

continued on page 4

The Pleiades - The Seven Sisters

The human species called the Pleidians evolved from Lyra. They are our far distant first cousins and ancestral forefathers of some of our races. It has been said that the Pleidians as we know them were Lyrans who migrated from Lyra in large space stations, or arks, exploring young star systems seeking a potential new home world. These Lyrans would send down scout teams consisting of scientists, engineers and agricultural specialists to explore the surface of possible habitable planets, and then return data and information to the mothership. Each planet is explored and, based upon its unique nature, would be developed for colonies that were sent down for settlement. Some of these first Lyrans colonized our Earth for a time, while a larger group eventually found the Seven Sisters and other star systems during the Orion Wars. The development of effective weapons of war the Lyrans created were sustained through the Orion Wars and beyond.

As you can see, the Pleadians are
continued on page 4

In This Issue

<i>5th Density - Starting Over</i>	<i>Moraney</i>
<i>The Pleiades - The Seven Sisters</i>	<i>Alex</i>
<i>Letter From the Editor</i>	<i>Alex</i>
<i>Alpha Draconis</i>	<i>Alex</i>
<i>The Dow</i>	<i>Alex</i>
<i>Souljers of the Awakening</i>	<i>Dachel</i>
<i>The Speed of Light</i>	<i>Moraney</i>
<i>Publishers Notes</i>	<i>Jon Robinson</i>
<i>Current Events</i>	<i>Vasais</i>

And much more!

Letter From the Editor

We all have the greatest treasure to be found on any dimensional level. There are no fortunes on this earth that can be compared with it. The gift responds to all and any vibrations that you can create. It is the gift that each one of us was given at the creation. That gift is the breath of spirit, our connection to eternity. The breath of the Isness is to create ourselves.

I would like all of you to know that change is imminent. What those changes are we can create, or uncreate. Disaster does not have to occur. We do not have to self-fulfill an ancient prophecy or belief system, but WE must take self-responsibility for the change and the creation of our selves. Friends, the Andromedans have said that everything in our world and the rest of the universe is a belief system. What we see around us is here because we believe we need it here. And, outside of the manipulation of some of the ET's

that have been violating our free will space, our world and the problems it has are the result of our actions as a race. Real love for self creates trust and knowledge. Trust and knowledge dispels fear and where fear does not live inside a soul, there is no longer a need to build a self-imposed prison inside ones own heart. Our spirit is free to express itself and to create unconditional responsibility. There is no real division, I'm told by Vasais, between spirit and matter. All things of matter respond to spirit, and all spirit responds to matter. We are all here on Earth to build our character, and it is the way that we face our problems that creates our character. That, develops Who and What we are, and builds what is inside us and that is spirit.

"The seed is always true to its type," Morenay once told me. Our spirits grow through kindness, tolerance, sympathy, love, and

service to others. We are all spiritual beings and soon all of us will face the responsibility of this fact. Our experiences are part of our evolution and creation. The truth regarding our spirit selves is intended to free our planet and it's races, by teaching us to free ourselves. It appears to be a slow process at times, because it's one mind at a time, but the Andromedans have said that mass conversion always fail because they violate free will by using hypnotic technology.

I would like to close my comments to you with a quote from Morenay, on Leadership which was published in the first newsletter. It's so important that I will be going back to it from time to time. "They, the leaders, should thereby raise each of the governed to his or her own level, according to the principles of consistency (ed. comment - consciousness) from beginning to end. The mistakes, as we have studied

continued on page 3

Alpha Draconis

The Draconis race is probably the most misunderstood. I have witnessed a deep respect for this race which is generated out of admiration and fear. The Draconians are the oldest reptilian race in our Universe. Their forefathers, somewhere in our most ancient past, came to our Universe from another separate Universe and/or reality. When this actually occurred no one really knows. The Council of Eleven have said that the Draconians themselves aren't clear how or when they themselves got here, but what is interesting is that they declare and teach to the masses that they were in this Universe first, before human beings, and that they are the true

heirs to this Universe and, as such, are all royalty. Most, if not all, human races don't recognize this claim as truth but, none the less, they don't debate the issue with them either. Alpha Draconians have colonized many star systems and have created many races by genetically altering the life forms that they encountered.

This reptilian race is composed of master geneticists who tinker with life, which in their perspective exists as a natural resource. In Draconian legend a great war took place with a race that was creating human lifeforms and was opposed to Draconian philosophy. The Paa-Tal created lifeforms that could

evolve on their own, with free expression. The Draconians, on the other hand, created races to function as a natural resource for their pleasure. So, you can clearly see two opposing philosophies. Draconians despise humans.

Apparently, the Alpha Draconians created the primate race which was first brought to Mars then to Earth. The primate race was tinkered with by 22 different races resulting in Homo sapien sapien - who we are on a physical level. We at one time had 12 strands of DNA, but 10 strands were removed by a group from Orion in order to control us and hold us back from learning

continued on page 3

Draconis cont.

about who we are on a soul level. According to the Andromedans, we humans are a part of a group of energies that they know of as the Paa-Tal. The Orion Group figured this out based upon our extreme span of emotions. We are very different from all other races.

Draconians are governed by a class system that ranges from royalty through warrior classes. They are visually very frightening, yet an awesome race to behold. They range from 7 to 22 feet tall, average 1800 lbs and have the strength of 12 to 15 men. Having incredible psychic powers, it is recommended we stay clear of them or we will be killed.

Their heads have a long snout and a boney headplate on the crown with some even having small horns on either side of their head. Those that have short stubby tails are of the warrior class while the ruling class often have wings and longer tails. The longer the tail the more important the rank. All smell of sulphur and their hearts, two of them, are located near their armpits. Avoid them at all costs. They are carnivorous and detest humans.

The most densely populated area of Draconian sub-races are in the constellation of Orion, Rigel, and the star system known as Capella. Here lies a very dangerous part of the Universe for human beings. The mind set or consciousness of the majority of the races in this region is service to self and as such they are always subverting, invading and manipulating less advanced races using their technology for control and domination. This is a very old and ancient war with the peace that does exist always being tested by these beings that believe fear rules and love is weak, that the less fortunate are meant to be slaves.

This belief system is created at birth in the reptilian races as the mother, at the time of birth, will hide her young and then abandon it to fend for itself. Most of the time they are cared for by the warrior class that uses the children for games of combat and amusements. They believe that if the young ones survive they were meant to and in the process they have had to fight all the way and at a young age they are full warriors, used to depending on no one.

Alpha Draconians are very suspicious of all life forms including their own, but not of course to the extent that they are of humans. They are taught the Draconian history of the Great Galactic War. The version or opinion that the humans were at fault for the invasion of the Universe and how we selfishly wanted the Draconian race to starve and struggle for the basic materials for their society to exist. Therefore they are brain-washed at a young age just as all human races in the galaxy have done to their younger generations.

-Alex

Editor cont.

and observed, are that throughout your history, hero-worship and fame-seeking have risen to the point of the idea that your leaders are great, and the general populace is ignorant and powerless. This concept in your country contradicts a true democracy and is wrong. So it shall be that individuals must and will awaken and unite voluntarily. Some will be artists, scientists and others from all walks of life. They will become teaching leaders of the people with whom they are working directly and will teach all men and women to be leaders. At the same time, it is important that those who support them also become leaders also."

Leadership is no place for cowardice.

"To be a leader in your world, we would only suggest that the requirement be simple and evolve from the real essence of mankind. Leaders should be in absolute faith of their humanhood, declaring always, the greatness of God and self-responsibility. They must also put the right person in the right place and be courageous about it. The idea is to build long term integrity in all aspects of life and leadership. Courage is indispensable to be a leader. Leadership is no place for cowardice."

"Building an honest and healthy race of human beings, means producing a world of leaders of the true law of ONENESS. Development of faith, integrity, and character is both the starting point and the end result. This will make all people capable human beings. Being a leader is to help develop people, and to help people develop into self-responsibility; to be spiritually mature and free to cultivate voluntary introspection. Mankind can develop remarkably, even under adverse circumstances. When Earth awakens to her mission and towards her great objective, we have full faith that you all will be successful, and a source of great pride to us all."

Friends, I cannot really express how much I love Morenay and Vasais. They are my father, brother and friend. I only hope that what I share with you of my life and experiences with them give you some insight into who they are inside. They are leaders, and they are teaching myself and others to be leaders. That's just their way. Please, remember not to turn on each other. We are all we have. If

we don't care for our own, no one will. I love you.

-Alex

Pleaidies cont.

very interested in our world and our races here. They have been visiting Earth for at least 79,743 years, establishing and maintaining many large settlements. They have just come and gone throughout our planets history. We are very similar in many ways to them, however, they are emotionally and spiritually more evolved than we at this time. They too have gone through their growing pains, as we are experiencing right now. They have, and continue, to make attempts to share with us the benefits of their experience so we ourselves don't have to experience the same kinds of setbacks and possible destructions. At present, not enough of us are listening.

They are very concerned about our misuse of our sciences today and that we have completely lost our spiritual center or harmony with our sciences.

The Pleaidies is an open star cluster consisting of 254 stars and many times that in planetary bodies. Many of the stars are very young. The Pleaidies is located in the constellation of Taurus. The Pleaidian and Earth alphabets are both very similar. This was noted as of about 11,157 years ago. The script form was developed here on Earth and carried back to the Seven Sisters. The original script form is the parent of most of our present day alphabets. All Earth's languages are derived from an

ancient Pre-Sumerian language called Tamil which was spoken in Lyra and later in the Pleaidies. Three of the Pleaidian star systems have human life as we know it, with the most advanced being Daneb of Taygeta. Another system is Taro which circles Alcyone. Most of the Pleaidians look like us in both size and stature, build, color of hair, etc.

They are also very knowledgeable and articulate when speaking any of our languages, or discussing our sciences, history and so forth. We have inherited our aggressiveness towards each other from them. Their life spans far exceed our own by at least 10 times our norm. Their technology has made it possible to travel anywhere in our Universe at speeds faster than the speed of light. They are capable of using the oceans for undersea operations. They are very concerned about our misuse of our sciences today and that we have completely lost our spiritual center or harmony with our sciences. They have no use for money, politics and religions, clearly stating that the latter two - politics and religions, are really the same. The Pleaidians are worried that, as other benevolent races visit, we will destroy our planet and ourselves and expose their failure to help create a conscious shift.

The Pleaidians, like other groups, have left descendants on Earth in the past. They have said they are willing to help us but not to the point of changing our own evolution and then therefore becoming responsible for us as a race. They say we create our own future as we go and that we need to correct our own mistakes ourselves or suffer because of them.

-Alex

5th Density cont.

frequencies. Only those sufficiently cleared may service the remainder of the physical journey into 5th density. Some members of my own race may be at difficulty during this time. Therefore, all must in self endeavor to be prepared spiritually and physically if we are to pass through the scales of frequencies into the next beginning with comparative ease. Your world religions will refer to this as a judgment. This is not altogether true. It's a clearing of old thought creation-forms. It's a starting over. Not a judgment. Your planet Alex, is also on stage. Those of you that chose to endure are enacting an original performance. The conflict between the polarities is developing in a very complicated manner. There are more negatively charged personalities than positively charged at this moment.

Religions should teach the miracle of the Universe, which cannot be explained by mere logic.

It is not creeds that will heal your race, but consciousness and love. Creeds are doctrines and precepts. They cannot save your humanity Alex. Since your ancient times nearly all religions have had their creeds, some of them well-considered and elaborate. We ask you, have they succeeded in perfecting your world? Your holy book is a code of morals and standards to live by. Religions should teach the miracle of the universe, which cannot be explained by mere logic.

We perceive that for your Terran religions to be valid, they should teach to all the tangible use of spirit and self. And the more miracles, as your race calls them, are in evidence the more valid it may be

considered. It should not be based on past history, or ancient creeds, but only in the present and its ability to heal lives and foster the spreading of wisdom and common sense.

-Moraney 2/25/95

The Dow

The Dow are a small group of Greys that are responsible for many abduction/detentions. They have very little emotional development, but do possess very strong telepathic powers. These powers are often used to deceive and conceal their true motives and objectives. Their race is struggling to assure their own self-preservation but, as of yet, they have not met with any true success. Unable to attach a soul to their own hybrid bodies, they must strip off energy layers of abductee's soul bodies. This energy is then "fed" to infant hybrids in attempts to sustain their life. This same technology is also used to disembody, capture, and contain a soul for future use. They are clearly regressive in nature.

The Dow are out for their own survival and will do anything to us, without **c o m p a s s i o n** or understanding of what their actions will or have done to us.

The Dow have their heritage in the system of Zeta Reticuli, with their original place of origin being the star called M-2, in Zeta Reticuli II. Their home sun had burned out and their planet destroyed many thousands of years ago. The exact

SOULJERS OF THE AWAKENING

WE ARE THE SOULJERS OF THE AWAKENING
OUR MESSAGE IS LIGHT AND SOUND
WE HAVE NO MASTER, WE FOLLOW NO LEADER
YET WE ARE ALL AT THE HEAD OF OUR CAUSE
OUR MISSION IS ASCENSION FROM MISERY
OUR PROMISE IS ENLIGHTENMENT
OUR PAST IS TIMELESS, OUR FUTURE IS PRESENT
WE ARE KEEPERS OF EVERNOW
WE DEMAND NOTHING, FOR WE NEED NOTHING
WE ABHOR VIOLENCE, DETEST IGNORANCE,
ADVISE RADIANCE, ENABLE CONVERGENCE,
WE THINK WITHOUT BRAINS, SPEAK WITHOUT TONGUES,
MOVE WITHOUT BODIES, AND LOVE WITHOUT HEARTS
WE ARE SPIRIT WITHOUT BOUNDRY
LIGHT WITHOUT FEAR
SIGHT WITHOUT PERCEPTION
TRUTH BEYOND DOUBT
WE ARE PITCH, VOLUME, SPARKLE & BRILLIANCE,
SHINING MELODY, HARMONIOUS VISION
ATTAINMENT, ATONEMENT, ATTUNEMENT, OUR TESTAMENTS
UNITY IN DIVERSITY
THE REFLECTING POOL OF ETERNITY
INFINITE FRATERNITY

© DACHEL '96

Publishers note: One of our readers sent us this stirring poem which offers superb sensory input. I believe you will enjoy Dachel's gracious offering as much as we did. -DKR

date hasn't been given yet. They were Reticulans originally, loving healers with tremendous skills in technology and analytical powers. Their cousins, the Zeta's, who are still there are very much the healers in the Universe, especially on a third and forth density level. This group is said to be very gentle. However, this is no longer the case for the Dow. As a small group, the Dow ventured out on their own and were captured by the Orion Group. Genetically altered many times through many generations, the Dow became the slaves and pirates in service to the reptilian species, specifically the Orions and the Draconians. The Dow were deliberately altered genetically so that they couldn't reproduce, ensuring they wouldn't rise up in force against their captors. This forces them to stay very much in the survival mode, making them much easier to control. They would like to be free,

but instead have become wanderers. They are no longer Reticulans, nor honored in their home systems, because of their abuse of power (service to self) and the fact that they are now on the same side as their owners. They, like their owners, have left a wake of destruction and slavery in their path.

Be very clear about this! The Dow are out for their own survival and will do anything to us, without compassion or understanding of what their actions will or have done to us. I have been told to have understanding of their situation and possibly some inner compassion for their plight, but to fight and stay very clear of them as they are very dangerous to the human Terran race on Earth.

The Dow assignment is to go out in groups as biological and genetic

continued on page 6

The Speed of Light

This information is given to you also to share with your race. Many on your planet wish to know this. We would like to speak to your race Alex regarding the speed of light. These measurements are regarding the units you understand. We speak of unit being 300,000 kilometers per second. This speed of light is a volume comprising a standard from your worlds unit to 76 galactic mediums of time and space, as we understand your science. Evaluations of this sequence begin beyond your understanding of the speed of light. Your world and time standards can not be used here. Speeds of light are taken into sections integrated as light years. This is a subjective area. This is an evaluation unit of a medium where speeds of light stop and settle. The volume of speed is annihilated where thought frequencies are transferred to brain energies. We will call this for your understanding as light year. This is a spectrum of light where many frequencies float. You may imagine this spectrum as a lake of light. The evaluated units we speak of here are subject to a beginning beyond the limit of your 3rd dimension to which your planet and certain galactic points are connected. Beyond the limit where planetary and galactic spectrums are connected, speed of light is terminated. The light then is measured and evaluated by light years. Not any longer by the speed of light. This evaluation is subject to the cubis systems. The standard and speed of light is under control of the brain energy beyond ones thought frequency. If your brain waves could control the speeds of thought, then you would see time as light years. It's where they begin. We will try to make this more comprehensible.

- a. - The speed of light is 300,000 kms/sec. That is your belief.
b - Thought frequencies are

1/1,000,000 seconds.

- c. - The speed of light in 3rd density is equal to the thought frequency of the beings on and in your planet. Beyond your 3rd density, speed of your thought transcends the dimension you are in or creating.
d. - Thought travels beyond a speed of a billion light speeds, in higher dimensions.
e. - The speed of thought is equated to brain energy when it reaches a certain limit of the speed of light.
f. - The cerebral generator in the brain is there that transform the light speed to the light year and thus condenses the light power to the soul.
g. - The density of light that you see is equivalent to the brain and light power.
h. - When brain energy begins to transcend the light year, the evolutionary potential here takes all the speeds of light under control.
i. - Now here the brain power can create an entire universe and transform itself into many different dimensional energies.
j. - All evaluation beyond this present limit are subject to the 11 densities of universal potentials. This we feel has not been reached yet.

-Moraney

Dow cont.

engineers to find underdeveloped worlds and civilizations and then conquer them without force. The Earth fell victim to these plans. The Dow broke Cosmic Law as decreed by the Andromedan Council by interfering with a developing world. The only group originally given permission to be here was Pleadian. Since then, several other groups have also been granted permission. This type of interference is typical of the Orion Group. Here is how the plan

was explained to me.

The Dow first make contact with a world that is developing, to what degree I am uncertain. They study all of the world's religions, countries, governments, etc. then decide which is the strongest and make contact with that nation. Incredible technology is dangled in the face of this nation or nations in order to get treaties signed giving permission for the Dow to be here and study the life forms, etc. Once this is accomplished, they then slowly take control of the governments that rule the populace and then they become our leaders. Few in the populace really get to know that it has happened.

Clones or genetic doubles are created and programmed to do what the Dow want and then they play upon the greed of the beings on this planet. Frequently, the elite and/or governments sell out their own races to be, or remain, in favor of their rulers. Once in control, having done so in a most subversive way, the Dow then invite *their rulers*, the Reptilians and the Orion Group, to the planet to continue the conquest. Here is where it gets difficult for the Andromedan Council. The Dow are the only group that really violated the Law by coming down in the first place. The Orion Group and the Reptilians are asked as guests of the ruling race to come to the planet and colonize. The problem becomes how to get the Orion Group to leave of its own volition. They technically have not been the ones to violate the Law of Non-intervention. The Council cannot hold the Orion Group responsible for the actions of the Dow. Does any of this sound familiar to you? The Council of Eleven have said that this has happened to many other worlds in our Universe and it has also happened to us here on Earth, or Terra, as the Andromedans call us.

We ourselves could suffer a similar fate if we are not careful about our own belief systems.

The Dow presence here in the United States is strong. While there are less than two-thousand ensouled Dow, there are thousands of clones. The entire group is comprised of a "hive" consciousness by which they are all in contact with each other via a central point where instructions and information is transferred. Presently there are thousands of Dow on both the Earth and our Moon. In 1953, 1955 and 1957 large mother ships took up positions along the equator. Each ship contained thousands of Dow. Several ships went into the oceans. The largest is still said to be very deep in the Pacific, west of Easter Island. The other two have left orbit and, I'm told, have gone to Phobos and to Mars where they are to meet the Reptilians from Draconis and Rigel. The Orion Group however, is still here and will be addressed in a future article.

The Dow have also come here with their own agenda, a survival mission to find a home and a way to save their own race from extinction by interbreeding with us - without our consent or real knowledge. They have been crossing our genetics, both DNA and RNA, and attaching some of their genetic material to it, along with other chemical components, to alter us to fit their life forms. They are made up of a combination of botanial genetics and reptilian DNA. The reason for the addition of our genetics is to stop their supposed evolutionary decline on a physical level.

Their original agreement was to assist humankind by sharing

technology and information. The government, in turn, gave its promise that the Dow could study our civilization, in complete secrecy in underground bases (Dow avoid bright light) built by the government, all without public knowledge. Almost immediately the Dow broke the agreement and used their technological strengths to take control of events here on Earth. The government did not want to tell the people in their respective nations for fear of retaliation from the masses and the aliens. Out of desperation, the secret governments started to experiment with time travel i.e.- the Montauk Projects, to send people into the future to find and acquire future technology to bring back here to our present that we could use against our conquerors now in the present. This, the Council of Eleven have said, is the reason our secret government went to any length to accomplish the goal.

The Dow have created this same type of scenario on 26 other worlds in our Universes present time. They have enslaved these planets for their rulers and have broken the will and the spirit of many. We ourselves could suffer a similar fate if we are not careful about our own belief systems.

-Alex Collier

Publishers Notes

Whether you believe or not does not change the fact that our reality in this world is rapidly changing. For those who have awakened, your responsibility is to aid and assist others who have not yet taken the time to realize the great paradigm unfolding around us. In this issue, you will find information shared with us by both Moraney and Vasais in regards to changes that even the ET races must go

through. Please focus on the information shared as it holds important keys to our near future and how each of us can successfully advance.

We have personally shared with many we have talked to on the phone, the importance of the need to speak from the heart about *your* interests without fear regarding what others may think of you. We are often asked, "How can I tell others about the information I'm learning?" Each of us already knows how to be leaders, so just share what interests you with others, the same as you would regarding other issues of life. How you introduce the subject we leave to your imagination; just do it! We are positive you will find others who will actually be fascinated at your depth of understanding on these issues. This also includes any negative responses too. Just read the signals others put out and allow the conversation to flow at its own pace, so as not to overwhelm those who might be hearing the information for the first time. Remember, even if others do not wish to continue the subjects, you have planted the seed for their eventual awakening. Let's not forget to include the youth of today, because surprises are in store for us all, once they feel comfortable. The youth of today have experiences to relate that are occurring *now* and are on-going. They are the future incarnating now and these times are getting exciting!

If you haven't already noticed, the Andromedan information from Alex is showing up in magazines, papers, and other sources. We are proud to see that the Andromedan information is being so widely excepted with open arms at a grassroots level. Some tidbits worth mentioning; check out the coming issue of the Connecting Link Magazine, where you can find

an article entitled The Forbidden Moon and Mars. Also currently on the newsstands, Nexus magazine has reprinted a transcribed Alex Collier Dallas lecture that was first featured three months ago in the Leading Edge Research Newsletter. It's only "Part One" so there is more to come. Other newsletters such as "Center of Attention" out of Santa Clara, CA are reprinting the Andromedan information also. The Leading Edge Research web site (<http://www.cco.net/~trufax>) has an Andromedan page where current information is often sent for on-line viewing. Crystal Hill Multimedia (DanWinter@aol.com) is working with the Andromedan information involving Sacred Geometry. Our love and heart felt thanks goes out to all who are helping spread the information, please check out these other sources and tell your friends too. Because of everyones efforts, our newsletter subscriptions have been increasing and we have now gone worldwide!

If you too want to print the information all that Alex, the Andromedans and we ask is that you copy the information as it is presented, without changing any of the intent. It is our goal that the information gets out. Producing this newsletter is by no means a money making tool. All subscription and tape order funds go towards material costs, printing, and mailing. These efforts are not yet self-supporting and your subscriptions are needed. Because of this all those who are currently receiving the Newsletter and have on the mailing label an asterisk (*) to the right of your address will be moved off the current mailing list so that we can afford to send complimentary issues out to new potential subscribers. However, we will maintain your name on a separate list so you can receive important announcements as they develop. If you want to continue to receive "Letters From Andromeda"

please send in your paid subscriptions. We would much prefer that you continue to receive the information to further the networking to others.

Our love goes out to all of you who have written us or called. It really touches our hearts to read and talk with you. We just recently went on-line, so if you want to ever eMail us or Alex you can find us at Robinsonjd@aol.com. We will see that any messages to Alex and Carla are forwarded.

We hope the continuing series on ET races will help to bring all of you closer to understanding many of the ET's involved with us. As our times change we find more people seeking information regarding other races and what we can or can not expect from them. Let us not forget one important point, even though they may seem more powerful and intelligent than us, we are just as important as they are and their equals on a spiritual level, so we have every right to exist, free from the bonds of ownership and slavery. There are races that want to help us, and they too have their own agenda's, but they are benevolent and conduct themselves within the boundary of Cosmic Laws. The last thing they want is to assist us and then have to baby sit us, because we end up worshipping them. Do not forget in the coming times, that *we* are responsible for *our* actions so *we must act responsibly*. Love and Light.

The Robinson's

Current Events

The most necessary action now, for all of you who are aware, is to do what you are capable of to illuminate your degenerated societies.

Consciousness is your scale. It always provides balance, which does not fail. It speaks to those and tells them what to do, and what not to do; To one or all beings who chose to be evolved. The administrators of your governments are responsible for professional order, not for your moral codes of order. The key to your happiness, Terrans, is in the hands of your own consciousness. We have perceived that you Terrans have arranged your lives not according to yourselves, but according to others. Your disappointments are due to this fact. This kind of conduct of yours is what is limiting your races. Each one of you is a free soul, a free consciousness. No one is the servant or a slave of anyone else, though the hidden ones would trick you to believe otherwise. Mutual respect is imperative for a healed planetary race. Help is being extended to you if you so want it. Because of our genetic lineage to your races, we would like to be with you during your difficult times. Today you are a planet and a race that destroys itself in ignorance. Your goal is to uncover the genuine human beings lost deep within yourselves. Always be at one with yourself.

-Vasais 6-5-96

"We have been in communication with many races in discussions regarding militant decision making. We all agree that conflict in the end serves one purpose - To create fear. And, this we know removes the original intent from creation. We are hopeful that sincerity will gain momentum.

-Vasais 6-5-96

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