

Part 6

The Result of all of this Ganesh Particle Research

The target cells that had been provided in the experiment (which had been distressed through temperature extremes prior to the experiment) were left full of robust health and vibrant life.


Clearly they were the better for having been exposed to the alien cells that originated from the ganesh particles but the mechanism as to how that improvement was accomplished is a complete mystery as of the time of this publication.

Editor's Note: As of this writing, there are very few scientists left from Dan's old working group who would be in a position to evaluate or understand much of what Dan is doing. Especially in the area of alien cells that seem to self generate from the quartz when placed under specific conditions. And fewer yet who could compare the cells to those non-terrestrial cells under investigation at the Papoose Lake, and Groom Lake lab sites. Most, if not all of them are dead. Robert Schwartz who worked with Dan in the Black 1 & 2 project during the Gulf War (Black Knights or stealth) and project Aquarius recently died after having rescued Dan when they both went down in a helicopter crash at Dugaway Proving Grounds in Utah on 11/27/01.

Dan and two other biologists, one of whom was Schwartz were in a blackhawk, when (according to my sources inside the project) the pilot came in for a look at some marsh or watery flats, and the blades of the rotor became fouled with debris and water from the ground. According to my first information, they fell 30 feet, then later my source said it was more like 5-10 feet, but either way the chopper hit the ground hard. Schwartz pulled Dan free of his harness, and helped him run to a safe distance. But shortly after that, Robert Schwartz was reported dead.

The association between Dan Crain and Sky Spiders in the Gulf War was made in a letter written by a soldier desperate to find Dan and delivered to me in hopes of gaining information about Gulf War Syndrome. Excerpt:

"From the 19th. through the 25th. of January there were several men present within the Czech unit that appeared to have complete autonomy in their actions and movements within the unit. This didn't initially have any effect on me as I was there doing my job and kept to my duty, but I did find out that DIA-PMIS, the ADMPDBS, the DLA-M and CENTCOM had no record of them. On the 28th. of January the Czech team reported a chemical detection and at that time it was believed that the Iraqi forces deployed a few shells of mustard while fleeing from the advancing coalition forces. During the detection though, something strange happened. A helo arrived carrying high level personnel including the former head of the NSA, Vice Adm. John McConnell, who had specific gathering duties for Naval Intelligence. He and others spoke directly with the American "spooks" that were present within the Czech team.

I was present during one conversation that never made sense to me. at least not until now. I made very close notes after the conversation and have kept them since. Two U.S.N. men, L. Cdr. R. Ewald and Cpt. Dan Crain identified themselves as U.S. N. B. C specs assigned to units called Knight 1 and Knight 2. They told the members of the helo group that this alert offered the opportunity to let the enemy forces [know] that we would reply in kind to such attacks and that it would also give us the chance to test certain other agents in a live situation.

They didn't specify what other "agents" were. I believe that I may have figured that one out. L. Cdr. Ewald said that this would give the opportunity to allow the C.N. O., SECNAV and SECDEF to secretly speak with Timberwolf and get permission through the C.J. C. S. to deploy. They said that a cover would be given as White Sky 1 and White Sky 2 and that it was the "Dawning of the Age of Aquarius" - whatever the hell that meant! The helo personnel seemed very concerned and said that an American NBC unit would also be working liaison with the Czech team. Two days later a second alert was declared. Another helo arrived and Cpt. Crain advised that deployment and B.D.A. flights operated properly with the 2 sortie set covering Knight 1's and Knight 2's aircraft. If the deployment of some kind of chemical agent [was] being set up, why was there a need for covering up two aircraft?

L. Cdr. Ewald departed with two of the other American "spooks" and Cpt. Crain and one other were left behind. I spoke with Cpt. Crain on a couple of occasions and he would only tell me that he was a biologist with a specialty in what I wrote down as "viruses, molcoots, gaps and sky spiders" and that he worked with a "Kingly" group. He said he was from "CW17" and that he just arrived from "Camp 13". Huh? I recently found out that the real spelling of the last word is "mollicutes". Who cares right? Except that a kind of mollicutes is MYCOPLASMA, the very kind of germ that is now suspected in Gulf War Illness! Some of the contrails that are being called chemtrails are sometimes referred to as sky-spiders because of their spidery look. Mycoplasma has been found in chemtrails. Viruses and gaps? I didn't know. When I found that out, it seemed like the whole thing rushed back"


Another member of the team, Paul (or Pauley as he was called) Ansen died several years ago in an accidental crash that took out several labs and other facilities at Papoose.

And Steven Mostow died in a small plane crash just a few days before the decision was made to publish this information. He would have been in a particularly good position to comment on Dan's work with these alien cells (ganesh) since he worked directly with Dan on the Q94 document. He crunched the numbers for the document while Dan did the writing and cited the team's position about the direction that the research was taking. He worked with Project Aquarius when it was still called GLEEM, and also worked in coordination with project Pounce (a containment response paradigm). My contact with him was very brief, and to the best of my knowledge, it was he who was instrumental in providing me with the hastily copied xerox of the Q94109A document before it was passed up the chain for approval. As I understand it, the first version of this document originally went up for approval and was rejected because Dan had been considerably more vocal in his protests about the use of human tissues from cadavers, as well as the cross contamination dangers present in the experimental plans.


Steven, who was working as Dan's assistant, helped 'tone down' the criticisms to an acceptable level in the document. That's when the copy I eventually got was made, and secreted away. Up until this writing, I have protected Steven's identity, and simply said that the document came to me from an anonymous source. His life was on the line as well as his professional career. But now he is dead.

I haven't heard the status of Dan's old boss on the project (Aquarius) John McGuinness. I am not sure if it was Steven or John McGuinness who actually burned the copy of the document. But John certainly had reason to; he was tired of the 'powers above' trying to force the group he was in charge of to conform to the ethics, or lack thereof in the experimental paradigm. The whole Aquarius working group was in a generalized rebellion because MJ12 was trying to hijack or manipulate the direction and protocols of the experiment for the Committee of the Majority. And they (MJ12) had been pressuring McGuinness to do things their way so that they could look good in front of the committee. I guess McGuinness finally had enough and that's how I eventually got possession of the Q94109A document.

Tom Mack is also dead. While he might not have been able to comment on the cells currently under investigation, he was up in the gallery when Dan went into the clean sphere (EBE Lab 2) to take tissue samples from Captive. At least, Dan called the alien Captive. Others called it by different nicknames. Some called it 'staarman', 'guest', 'brighty', 'bright eyes', 'blinky', 'ash', and even 'stump'. That last was kind of mean, but kind of funny too. Mack witnessed the first part of the King-24 sample series as Dan removed the tissue (aspiration samples) from the Captive's appendage. That's how he knew Dan worked up there. I have reason to believe that he was also in the gallery when Dan wound up collapsing after the Captive forced an overwhelming mental communication upon him.


This map shows the 4th level at S4, known as the Aquarius Pavilion. This is where Dan and his team worked primarily. When necessary Dan would be taken down one more level to the 5th level down where the Clean Sphere was located, that housed Captive.


This map shows the elevator that took Dan and his team from the area of the Clean Sphere horizontally underneath the labs/corridor of Level 4 (pale green), and let them off a short distance from the primary elevator (pale blue) which descended one additional level to pick them up and then whisk them back to the surface.

Few of the scientists who worked this deep in the project are still alive to tell about the layout. Most as I have mentioned earlier have died under mysterious circumstances, and died recently.

One of the primary things that was leaked out from this facility, is the Q94-109A document draft. I say it was a draft, because it was actually the second draft of the original document, copied just before it was sent up the pipeline for approvals. This copy was smuggled out and provided to me in late 1998 by a source I have been very hesitant to name, since I was trying to protect his safety. However, now that he is gone, having been one of the scientists who recently met his death, it is safe to say that Dan's friend Steven Mostow was very courageous in helping to get this information out to the public.

Where does this leave everything now?

Dan remains in danger, living in prison-like conditions to make good on a deal that was struck years ago; a deal that had nothing to do with him. I have made every attempt to protect my sources within the project, those who are still alive at least. I have removed certain return address lines from emails which could lead to my sources of information, as well as occasionally taking out unique phrases or syntax that would directly point to the identity of those who have trusted me with their safety. It's the best I can do.

They knew the dangers when they decided to seek my help in exposing this horrific situation, and trying to get some help for Dan. They know about the heinous attempts that were made to manipulate his memories (an keep him more easily controlled), medical procedures that resulted in his suffering seizures and a stroke. They know that he lives in fear of beatings should he fail to comply with the wishes of his superiors, and in constant fear of his life. I am in possession of original x-rays of his fractured hand, after one such beating took place, and his hand was deliberately broken as a warning.


The current CINC (Commander In Chief) of the StarFlower project appears to be the person he should fear the most. She has proven to be more concerned with her own appearance before the Committee of the Majority and MJ12 personnel than for Dan's wellbeing. She has handed off information while lying to her own superiors, falsified information and created bogus apparatus to pawn off as the real thing in order to keep herself out of trouble, and hopes that the truth of her mismanagement will never see the light of day.

I believe that few if any of the personnel who have come forward would ever have asked for my help, had the project not spun off out of control due to the new CINCs horrible mismanagement. She has been called "Madin a world of her own". Speaking sweetly to those in authority to maintain what power she holds - Majestic is cracking into fragments - and the tighter they try to hold on, the more information, and loyalty slips away.

This should not be happening in America. Nobody should be forced to live this way (in fear for their life and safety) in a land where we treasure human rights, and our constitutional freedoms. Dan Crain (Catselas Burisch) wants nothing more than the privileges of doing meaningful work for his country and enjoying his constitutional rights: life, liberty and the pursuit of happiness.

Those things should not be mutually exclusive- even for a government scientist - within our climate of freedom. It is long past the time when we need to call for Congressional investigations of these abuses of power, and the activities of those who believe that they can act in any way they choose, lie to the American public, and never, ever be held accountable for their actions. Sure, they might claim that they are acting in our best interests, and hide behind a convenient shield of "national security" but eventually the truth will come out.

The American people are not stupid, and the public has a right to know.