

A VATICAN PRIEST'S LETTERS

SENT TO ART BELL, HOST OF THE COAST TO COAST AM RADIO SHOW IN AMERICA

From: Name@Withheld

To: artbell@aol.com

Date: 961211 00:33:29 EST

Dear Mr. Bell,

I have listened to your program off and on for around two years now, whenever I get "downtime". I have some disturbing information and I felt that your program would be the perfect vehicle with which to distribute what I have.

I have been under the employ of the Vatican for over five years. I have done what could best be described as counterintelligence work, for the church. I am a man of God and please believe me when I tell you that the information I have is genuine, and very serious.

Without going into too much detail about my former employers, I will briefly tell you that I have had a Top Level security clearance in the Vatican for quite some time. Most of the work I have done regrettably falls into the realm of "blackops", and I will not go into detail about that now.

Around six months ago, I was working at a data terminal in a highly restricted area following a case that I had just completed, when I stumbled onto something that nearly made my heart stop. Please pay attention here; this is where it gets strange.

I uncovered a heavily encrypted subsystem that was surprisingly well hidden. I found that it was only accessible through the terminal I was at, and one other terminal. (I must point out that the area I was in was not an area that I routinely used.) After two minute of trying to get into the system, the whole lab shut itself down and I was booted off the terminal. Not wanting to raise any eyebrows, I decided to leave and come back later that night. The strange thing was, when I came back, there were ARMED guards standing sentry outside of the lab. I must say that it is not unusual to see guards roaming the Vatican, but it is very unusual for them to stand sentry at a lab, much less while armed.

Over the next month, I managed to slip in unnoticed only once. And after I had found what I came for, I understood the security.

It took me a good deal of time to break into the system, and when I did, I wished I hadn't. When I entered the system, I came across a file titled "WORMWOOD?" (Yes, with a question mark.) Thinking it to be a text file, I brought up the file with the intent of copying so I could read it later. What happened next was truly remarkable. The file sort of "deteriorated" into a series of command lines that lasted approximately two minutes. Once it was done running, there it was.

I had found a direct linkup to the Hubble space telescope. Not only that, but it was pointed directly at the comet Hale-Bopp. The program was running some kind of analysis. Taking directional notes, projecting path of travel, etc. After realizing what I had discovered, I started searching and came across an e-mail data trail that led directly to the office of the Pope himself. What was discussed, I cannot know.

Over the next two weeks, I began to uncover evidence that the Vatican is very aware of the existence of the companion, and is VERY worried about it. I began to copy files and pictures that were present at the terminal, when I found a report from the United Nations to the Vatican, as well as a report from NASA regarding their concerns.

It is very obvious to me that a great many people and entities know of the companion and are doing their best to keep quiet. VERY quiet. As the next part of my story illustrates.

I had found another file that I wanted to look at, but it was independently encrypted. At the time that I discovered it, I had already been on-line at the terminal for some time, so I decided to copy the file encrypted, and decode it at my leisure. As I was leaving the lab, I was approached by two of the Pope's top aides and was asked to meet them later in the evening. I didn't feel comfortable about the situation, so I agreed and told them that I needed to shower, and would join them later. I haven't been back to the Vatican since.

I found out about a week later through some old friends and contacts that a contract had been placed on my life. Two days later my mother and father were killed in a car crash in France. Three days after that, my brother and sister were killed when their single engine plane went down on the East coast of the U.S. I've been on the run for a very long time now, and am still trying to decode the file that I have in my possession. Approximately ten copies have been distributed to friends in the field in the event that I should disappear. I do not fear for my life, as I am very adept at not being found, however I believe that the world needs to know of the information that I have. I would be willing to share all that I have with you Mr. Bell. But you need to understand that your life could be in danger if you were to go public with what I give you. I apologize for being so vague, but I feel it necessary at this point in time.

If you would like the information, say so over the air when you get this letter. If I am not listening, someone will get the information to me, as there is no safe way for you to contact me at this point in time. I await your response. PRIEST

From: PRIEST@a_non_traceable_address To: artbell@aol.com Date: 97-02-20 21:23:46 EST

Mr. Bell,

To preface this letter if you intend on reading it to your listeners, I will tell you that the gentleman who was previously forwarding my messages, is unfortunately no longer with us. He was killed very violently while on a vacation in Southern California. He was found by police in his hotel room tied up, with gun shot wounds to his head and spine. His mother was sent pictures of him just before he was shot. These photos were sent with a warning. I don't think I need to elaborate any further on that. I mourn his loss deeply, and I pray that yet another death will not be in vain. It adds a new seriousness to the passage I told you to read regarding HOPE.

I apologize for having been gone for so long. I was unavoidably detoured for a number of weeks. I am fine. I have been recovering from a gunshot wound that I received around Christmas time. The bullet, near as I can tell was not meant to kill me, but to cripple me. The bullet missed my spinal chord by approximately 4 centimeters. I am still having difficulties, but I am getting better every day.

I want you and all of your listeners to know that I have made arrangements for you to receive some information. I have unlocked the disc I was working on and I am, to say the least, very frightened.

Without going into too much detail, the disc contained a good deal of information concerning what your remote viewer friend had to say. The Vatican too has a staff of astral operatives, and operatives trained in remote viewing. They have for some time now, known of the virus that he spoke of, and according to them, it is very real.

I will also be sending you detailed information of two projects that the Vatican is involved with currently.

1) They have worked to successfully stop a program called Space Guard. This program was headed by a man in Australia until it was shut down. Its main purpose was to track all known comets, and determine any possible "Earth Colliders". The programs funding was cut altogether by NASA, which was only to the amount of 1 million dollars anyway, by the Vatican. And I will go into detail in the information you will be receiving.

2) I have learned of a vast number of training facilities across the globe, but mostly in the U.S., that are training what I can only refer to as the Vatican Guard. These soldiers are being trained for what the Vatican feels is an impending holy war. These soldiers are being trained in biologics, nuclear fallout conditions, and the use of Astral Combat.

This is far more reaching than I had ever imagined Mr. Bell. I do hope that you mull over the information you will be getting very seriously. As it is the truth. I apologize for the anonymity with regards to this e-mail, but under the circumstances, I do not wish to endanger anyone else. I will from now on be sending you all information personally. Any other address other than the one you just received, is not from me, and should be treated as such. I will be in contact soon. God be with us all.

--PRIEST