

The SUNGATE Conspiracy ***NEW SOLAR STATIONS & THE COVER-UP***

THE SUN GATE CONSPIRACY* **NEW SOLAR STATIONS & THE** **COVER-UP**

By Ananda June 1999

UNDER CONSTRUCTION

For some inexplicable reason at present, many of the photo's are not showing on Netscape Navigator, but do show on Explorer

After more than 25 hours on the NASA SOHO site, and weeks of analysis, here is a most astonishing hypothesis. Ananda showed the first data in July 1998, in Norway. After receiving confirmation from the Falcanelli scientists he gave a more complete data rundown in compact form, August 1998, Orterstollen, Norway. He again gave public attention to this in Switzerland, September 1998 (Sweibenalp). The astounding data, confirmed by the resurrected SOHO probe was first presented by Ananda November 1998 Eutropa Institute, Germany, and in Thailand December 1998, Tao Garden. Since then more objects have joined in, and the previous ones continue. More evidence is emerging, and the counter-attacks have not held up to the facts. Since "Ptah" first alerted Ananda to these vehicles, and insisted that he share

this to a broader audience, much to Ananda's reluctance, a complete overview is here presented, that may appear utterly astounding. Ananda's position to this, is different to the "Ptah Contact" view, he houses rather an open skepticism, for proper analysis. The building data base does indicate an astonishing phenomenon that is taking place. But this is a hypothesis. The truth is in your hands.

There are some astonishing changes occurring to our sun. Since the mid 1980s, Emmanuel, a non-localised post quantum intelligence (not ET or UT, but InterUniversal or IU), relayed information about certain solar stations, as well as by other planets such as Neptune and Saturn. Now as what they relayed about the New Universe emerging is coming into Scientific Observation, so too is the sun reflecting an astounding display.

In this article we will explore the evidence of:

- Several new "objects" around the sun which are changing the sun,
- NASA photographs of these "objects",
- Their shape changing,
- Their affect on the sun, and X-ray release which affects us directly

Since 1991, we have been publicly relaying the fact that the sun is transforming, and that our solar system has been detected to be emerging into "something" Other. This included 'evidence' presented over several European radio stations.

Since 1993, we have gone into considerable public detail in showing how there is a 12,000 year plus cycle with the sun, which is an horizon approaching fast. This cycle is tremendous in its impact on Earth, and its knowledge has been classified Above Top Secret since 1957, for National Security Reasons.

As the sun is now more active and unpredictable than ever before in astrophysical records, it would appear that what we publicly predicted would be ensuing has now begun. Our predictions were based on what Emmanuel had shown me as a teenager.

This files is enormous. It has dozens of pictures and films. Start reading, and the other images will load along. Now you have a complete overview to examine the films, and photographs on-line. Many dozens of hours of research brought into use, for you to analyses in a far shorter time.

* NOTE: Since CONSPIRACY means to co spire as in respire or to breathe together, indeed this Sun Gate is an COLLECTIVE BREATH, even if its knowledge is being withheld by a CONSPIRATION that is ELITELY keeping this to itself. In the complete outcome it is a Solar Gate of our collective breath.

In my "contacts" with extra-temporal (ET's) extraterrestrials, they have regularly showed their "star ships" in standard visibility (36 witnesses have seen them with me), they have been captured on film, and photographed in our "contact" zones by meteorological camera's – their non-local 'virtual' nature, can become very local and very real for everyone.

In our holographic interphase uploading, or "Virtual" contacts, they have relayed that they are presently transforming our sun, and reprogramming it for the Other that is approaching (new universe holographic script rewrite).

First in September 1997, in Switzerland, and then overtly in March 1998, in presentations in Germany, Norway, Italy, Belgium, and France, we showed evidence from the Scientific American, that our sun is now exhibiting a Superconducting Sonic matrix geometry, that was not there before. Something is changing the very nature of the sun, to behave like a door to Non-Locality and beyond: behaving with one of the most remarkable and bizarre physical properties of the universe that the coherent condensation of superconductivity is.

One of my extra-temporal ET contacts, claiming to come from the future Andromeda Galaxy (in its Omega realisation as one Superconducting Ameboid), who relates that he is Aton-Ptah, coming to correct and ingather all distorted holographic localised renderings, and harmonic renderings, of himself - has been relating avid details to the present creational reprogramming scriptural's. This to include the sun. The information they have overlaped within the transparencies of our human linguistics, is astounding, and will be presented at a later time (as it has been shared with a close clustre of friends). Andromedian Ptah relayed:

"We have placed some five of these multi-linguistic transmorphic domains near to the earth and sun... There will be others that prepare to stabilise your planet, and to sequence in essential parts of the new universe within the present page doors.

"We have maintained some here for a very long time. We have activated some, and downloaded the morphographics into visibility more recently. I am to say that they are real, and they are more than simple vehicles, they are time dimensional sequencers that enable transformations within the ebb and flow of the vectors of space-time,

and hence space and time cells."

--Ptah, Time Reverse Wave Omega, Extra ~Temporal Andromedian, "contact" 1999.

This all may sound very interesting, but what evidence, if any, is there that this solar reprogramming may be going on. Are there any NASA photographs (since NASA is avidly mapping the sun, surely, there would be anomalies and objects discerned that may be being navigated to affect such an end). It is precisely this that we are now going to explore.

There are some major anomalies, and the erroneous explanations for these "objects" by the space experts at NASA, every time giving a different explanation, and not correcting their previous error, all raises the eye brows of suspicion to an elite conspiracy, which we call SUN GATE.

SUN GATE HISTORY

Since astronomical history, there have been astrophysical sightings of unknown objects transpiring across the solar sphere. In 1989 Emmanuel related some information on these "Objects" seen in the 1800's. In my 1993 book "The Alien Presence: The Evidence For Government Contact With Alien Life Forms", I document many of the Unidentified Flying Objects sightings from the peer press, starting in the 1700's. These objects were also photographed.

On August 12, 1883 (one hundred years from the Phoenix Project of August 12 1983, and Philadelphia Experiment August 12, 1943, see the [Galactic Crossing](#), for further details), astronomer Bonilla from the then renowned Observatory of Zacatecas, Mexico, viewed 143 circular objects crossing the sun, and they had streaming rays from them, very much like the "Objects" we will explore in this article. He took photographs, and the precession of objects continued for several days.

In 1887, August 19th, during the solar eclipse, again an "Object" likened to a "round vessel" was observed by astronomers Codde, in France, and Payan, from Marseilles. I list many dozens in my 1993 book (pp 215-220), and publish a photograph (pp 402). So this is nothing new, and also indicates that the UFO phenomenon stretches beyond secret government 'black projects'.

I show that they were reported by some of the most prominent astro-scientists of the day, and were backed up by the prestigious science journals.

Why has there been so much activity in the last few hundred years, what is it about our sun that draws so much attention? Correlating with these sightings, since the 1700's, has been the fact that our sun has step-by-step been becoming more active, in sunspot activity. And now dramatically so.

In 1995-96, whilst the comet Hale Bopp was in our skies, there was an enormous cry that another object had joined, or was following close by to the comet. Although there was an equally enormous effort to discredit this photograph. What the public at large were not told, was that there were other photographs of these objects, taken by other credible astronomers. And some of them exhibit striking similarities to the "Objects" by the sun, that appear to be keeping the fabric of the sun together, with as little damage to Earth weather as possible, even though now since 1998, major weather records have been broken.

These partners of Hale Bopp received so much public exposure, that even Hilary Clinton commented on the ludicrous nature of the frenzy of letters, that believers, were sending them. All of this was wrapped up with the "Heavens Gate" cult suicide, who believed there were Dolphinoids in these objects, and that their souls would go onboard this mothership home. A sad tale indeed, for 'the two' "Bo and Peep", who claimed to be contactee's in the 1970s, except then they promised evacuation of the physical body by the space brothers. Certainly Heavens Gate, acted as a distraction for the world public temperature, with the evidence of CIA MK-Ultra mind control, assembled by Brad Steiger.

In the meantime, despite Hilary Clinton's hilarity thrown on the subject, there has been evidence to emerge that there actually were several objects that accompanied Hale Bopp, and that there also was a conspiracy of silence, to accompany this evidence by those "who knew".

This now is indisputable, since Dr. **Z. SEKANINA**, of NASA's Jet Propulsion

Laboratory (JPL) , released his findings, which were "Presented at the First International Conference on Comet Hale Bopp, Peurta de la Cruz, (Tenerife, Canary Islands, Spain, 2-5 February 1998 "DETECTION OF A SATELLITE ORBITING THE NUCLEUS of COMET HALEBOPP (C/1995 01)").

Once again, the public has been presented with the evidence, that NASA does involve itself in "cover-ups". Amidst dozens of examples, the public at-large, still believes, hook, line, and sinker, every last word issued forth from NASA's mouth pieces.

Now with the SUN GATE 'Objects', precisely the same policies have been issued forth, but with absolutely amateur explanations. It must be utterly astonishing to the high officials, of what a simple breeze it is to keep major anomalies distracted from

the public thought temperature: a veritable paradise for maintaining a low budget.

Here as the stars move, step-by-step, one can see that the companions behind Hale Bopp move along with the comet.

LARGER CYCLES IN THE HOLOGRAPHIC IMPLICATE ORDER BEHIND THE PHENOMENON

In Autumn 1997, astronomers announced that they had detected matter and anti-matter reactions occurring from the galactic centre, and they were concerned.

Then, as the date came in that the Vela supernova had occurred approximately 12,800 years ago, and the beryllium-10 ice readings from Alaska and Greenland, showed that our solar system is bombarded by this cosmic ray "Tidal Wave" (a superwave of matter and anti-matter reactions, whose fingerprints were found in the Iridium readings), also every 12,900 years, a veil of silence fell upon the press at large. It was discovered, that this wave pushes debris into the solar system, which is usually kept at bay outside the solar system disk, by the inbreath and outbreath of the Heliosphere.

Following the infra-red pathway of the regular rings of this phenomenon coming from the galactic centre, along its path is evidenced the remnants of mini-nova's occurring to the suns, and in some cases actual super-nova's. This was quite alarming. And so the scientists were to gather at Los Alamos National laboratories, to discuss this: the world media was not relayed their findings.

This was not astonishing to us, since 1991 we had been presenting the evidence of what is actually occurring to our sun, and had profusely illustrated this evidence in public.

But in January 1998 the expected debris being pushed into the solar system was witnessed by the NASA SOHO probe (Solar Heliocentric Observatory). For sun spot activation, is partially fed by this material as it starts to be pushed into the solar system. Since 1947 the sun has began to become unusually active, and now is more active than at any previous maximum, since the present Solar Cycle 23, is a male sun spot cycle, like the one that brought about so many weather anomalies in 1978, 1979 and 1980.

Not only was there a plethora of fireworks occurring in our solar system, but there was another apparent bright "Object" on the left upper part of the Sun. Which if it had remained in just one photograph would not have caught too much attention. But it did not go away, it has remained there for more than a year, and has been at varying distances from the sun, as we shall see.

From here on I decided to use several astronomy programmes to see if there was any known astrophysical objects, such as the inner planets, which could account for this bright sphere, with 'protruding rays'. Utilising the professional Voyager 2 programme, and then verifying again on the well known Redshift programme, it became immediately clear that this was an anomalous "Object" amidst a lash of material saturating the solar system. In this large Redshift screen shot, I have had to preserve the size so that the date and time could be evidenced. Redshift has been public domain, so it is simple to verify.

At 14:03 (2:03 pm), the "Object" is in Perseus. There is no known planet there. Venus is observable to the left of the sun, at the position of its equator, and Mercury is across the sun itself, also at the equator. The blue line from the sun's north pole, shows the axis of tilt that the sun is being looked at here. The planets have been deliberately scaled much larger than their scale. Clearly no planet can account for

this fabulously bright "Object". The sun has been blocked out, by a filter on-board the SOHO spacecraft, and so has its surrounding domain. The sun is at the centre of the blocked out circle, as a white ring. (Should this strange positioning still, by some strange feat turn out to be Venus, this does nothing to the absolute anomalies that were discovered to be explored).

[PAGE 2](#)