

EXTRATERRESTRIAL SPACECRAFT IN ORBIT OF EARTH

Revelations about "The Third Satellite"


In dedication to The Karmic Lord Mars Sector 6

For about four months of the year an extraterrestrial spacecraft known as "The Third Satellite" orbits Earth radiating special energy that helps mankind to evolve. It is about 2.25 miles long and uses a technology so advanced as to be almost completely incomprehensible to a terrestrial brain. It is piloted by intelligences from other planets inside and outside this Solar System. Without it, the world would be a very different, very much more backward place...

There are certain descriptions of extrater-restrial beings from within this System, in which they look much like we do, but considerably taller, and much more handsome. However, their physical appearance is in some ways irrelevant, in that many, if not all, of them have mastered matter to such a degree that they can change their physical form at will, and even exist in a more "subtle" state – as an ovoid of light. The operators of The Third Satellite have spent perhaps as long as 30,000 years, or

not like us – thank God! They are not only advanced technologically, but spiritually as well. They not only understand the logical workings of the cosmos from a scientific perspective, but have personal experience of the Divine Spark within them – which exists within all life, but is often ignored. They have developed an appreciation of the oneness of all things – as manifestations of God. Not God as a ridiculous, mythical, angry old man on a cloud – but God as the essence of creation, and that

INSIDE THE 3™ SATELLITE


This revelation was made thanks to Dr. George King (1919-1997) — yoga master, space contactee and founder of The Aetherius Society. The information about The Third Satellite comes from alien intelligences either communicating with Dr. King telepathically; or speaking through him in a samadhic trance condition; or from Dr. King's own experience on The Third Satellite, which he visited through fully conscious astral projection.

The alien intelligences who communicated with him were primarily from other planets within this Solar System — from a higher frequency of vibration, making their civilizations as yet undetectable by contemporary science. These frequencies are still physical — but a higher type of physicality than that currently known to us on Earth.

even more, learning their current work. These are intelligences who have conquered age and have perfect memories, making their potential for the accumulation of knowledge vastly greater than ours on Earth. But it is not knowledge that is their greatest characteristic; it is wisdom, which is the application of knowledge through compassion. If the operators of The Third Satellite were as savagely materialistic and militaristic as many people on Earth, then our world would be doomed. We would not stand a chance. They would not need to infiltrate governments or royal bloodlines. They would not even need to engage us in battle. The flick of a switch would be enough to wipe us out, our weaponry as useless as a child's toy.

But they will not do this, because they are

which is behind creation. The intelligence in charge of The Third Satellite is known as "Mars Sector 6", obviously implying that his origin is the planet Mars. Martian civilization, which exists on a higher plane of existence, is much more advanced than that of our basic plane on Earth, but Mars Sector 6 is exceptional even among Martians, being one of the greatest Cosmic Masters in the Solar System. In fact it has been mooted that he may even be an aspect of the logos of the planet Mars itself, i.e. a part of the consciousness of the planet as an entity.

He is also a "Lord of Karma" – one of those God-like beings behind the great all-pervasive natural Divine Law of Karma which governs creation. This level of cosmic initiation is beyond our appreciation,

or even understanding, but, at the same time, knowing these things gives our limited terrestrial minds a tantalizing glimpse into spiritual psychology and cosmology literally millions of years ahead of our science on Earth

We have been informed by another great Cosmic Master, known as "Aetherius", that if it were not for Mars Sector 6 and his highly-qualified staff of metaphysicians coming into regular orbit of Earth, our world would now be nothing but rubble perhaps due to invasion by hostile alien forces from outside of this System, or from natural disasters, nuclear holocaust, space spores or disease. So, we cannot begin to thank Mars Sector 6 enough, for his selfless and brilliant work on our behalf. Not that it is our thanks that he seeks – but simply that we advance as a civilization, renouncing the nonsense of war, greed, materialism etc and that we move into a New Age of peace, compassion and spiritual enlightenment.

The Satellite itself is not visible to physical human eyes. This invisibility is brought about by revolving the photons that would otherwise be emanated from it by light reflection, in a 360 degree arc within the magnetic force screen around the vessel. Nor can the craft be detected by radar, because the particle emission radiated through the radar antenna is absorbed by a special screen rather than reflected. The reason for this is that the energy radiations from The Third Satellite are so exact that their delicate balance and predetermined results would be disturbed by the reflection of either light or radar pulses.

The latest version of The Third Satellite replaced the former version on January 22^{nd} , 1989. The Satellite orbits Earth at least four times a year, 1550 miles from the physical surface of the planet. The dates of these orbits, referred to as "Spiritual Pushes" or "Magnetization Periods", have been set for the next 1000 or so years as follows:

April 18th – May 23rd
July 5th – August 5th
September 3rd – October 9th
November 4th – December 10th

Each Spiritual Push starts and ends at midnight GMT in each case. The Satellite is so advanced that it can perform operations to help one planet at the same time as being on the far side of a different planet. Dr. King has even speculated that the Satellite may be able to be in two places at the same time — in its entirety. If this is indeed the case, it is a staggering example of a science that is literally alien to us.

The previous version of the Satellite, which was about two thirds of the size of the current Satellite, was egg-shaped, and the


Dr. George King conducting a radio interview - 1960.

current one may indeed be egg-shaped as well. It is physical, but a number of its functions are what we would term "spiritual". When in orbit of Earth, it radiates specific energies which potentize all unselfish actions by a factor of 3000. An unselfish action could be - helping a person, an animal, even plant-life – or indeed any life - in any way, materially or spiritually – providing the act is genuinely one of selfless service, rather than self-interest. The energies cannot be misused, and work precisely in proportion to the greatness of the act of service in question and the motive behind it. Exactly what is meant by potentizing the action 3000 times, we do not fully understand, but we do know that it means that during these periods the karma of the human race will be improved 3000 times more than it would otherwise, and that we can advance 3000 times more quickly in terms of our spiritual evolution. Quite a thought!

This energy does not in any way discriminate on the grounds of religion, nationality, race, gender or age. You do not even have to know of The Third Satellite's existence to benefit from it. Each action is judged solely on its spiritual merit as a selfless act of service. If it is a true selfless act which helps another, then it will benefit from the energies from the Satellite – even if the act is being performed by the greatest sinner among us. Conversely, if a so-called great saint is not engaged in selfless service, then they will not activate this energy – however pure or "spiritual" they may seem.

The energy originates from the Sun, and is collected by and through a crystal dome. It then goes through pyramid-shaped crystals, each of these prisms being more than seven feet tall. The energy is then absorbed into, further conditioned by, and transmitted out from, an ovoid crystal

which is about 30 feet in height and floats immobile in the Operations Room, apparently defying the laws of gravity. The energies are radiated out of the craft to Earth through a special matrix. (See diagram)

What can we do to make use of these energies? Literally anything that genuinely helps another without the motive of personal gain. Giving to charity, helping the elderly, spreading spiritual truth, working for justice, praying for world peace, giving spiritual healing, feeding the homeless, housing refugees, giving medical care to those without it etc. The list of ways to help is as long as the list of forms of suffering and barbarism which we see on Earth today – and that is a very long list indeed.

I doubt many readers will have any problem with the idea of it being a good thing to do something like feed the homeless, but some may regard praying or spiritual healing as a waste of time — fantasies borne of wishful thinking in naïve, deluded minds. To such skeptics, I would say: "If you feel that way, I suggest that you concentrate your efforts on material aid — which is so desperately needed by so many." This kind of service will without doubt still attract the energies emitted by The Third Satellite — even in someone who is a committed atheist who disbelieves in alien life and the Satellite's existence.

Personally, I do believe in the power of prayer, and spiritual healing. These things are not fantasies, though they may seem so when poorly explained by those who do not understand them. Prayer and healing are not about the magical whim of an emotional deity, who likes some people more than others because they go to the "right" church. Prayer and healing are about invoking, conditioning and directing a real energy, which science as we know it does not yet understand. This energy brings

about a natural change in consciousness – the low level of our consciousness being at the root of mankind's problems. In simple terms: if world consciousness were better, problems like violence and poverty would immediately disappear – because no one would want to inflict pain on another or hoard wealth while others had nothing.

Here is an easy practice which takes just a few minutes to radiate spiritual energy. After doing it a few times – with an open mind, an open heart and good concentration – you may be surprised to actually feel the energy flowing through you.

- 1. Sit still with your eyes closed and your back straight.
- 2. Close your mouth and breathe deeply through the nose.
- 3. Visualize white light entering your body through the nostrils as you breathe in, and visualize it filling your whole being as you breathe out.
- 4. When you have done this for a little while, visualize white light coming down through space and entering the top of your head, then down into your brain, neck, shoulders, chest and ultimately pouring into the heart chakra a point in space in front of the breastbone a few inches in front of the body.

- 5. Next, visualize the brilliant white light flowing down through your arms and out into your hands.
- 6. Raise your hands with your palms facing outwards in front of you, roughly at the same height as your shoulders. (As in the picture below).
- 7. Visualize the scintillating white light coursing out of the palms and heart chakra like water flowing through a river.
- 8. Visualize the light going to a part of the world in dire need, such as a warzone.
- 9. See this area filled with light. Don't see the place as it is but instead as it could be: at peace with the population filled with spiritual inspiration.
- 10. Try to really feel compassion for those suffering in this area.
- 11. Carry on with the visualization for as long as you can.
- 12. When you have finished, brush your right palm over your left palm away from you. This serves to seal the energy flow.
- In The Aetherius Society, founded by Dr. George King, we hold "Power Circles"

around the world for the first and last hour of each Spiritual Push, and numerous other spiritual activities during these holy times. The focus of these activities is the radiation of spiritual energy to help the world. This is a fascinating and potentially exhilarating experience — you would be welcome to join us to try it for yourself!

www.aetherius.org www.aetherius.org/locations – find your nearest Aetherius Society centre tel +44 (0) 20 7736 4187 (UK) 800 800 1354 (USA)

Mark Bennett is an International Director of The Aetherius Society and co-author of the award-winning title Gods, Guides and Guardian Angels and Prayer Energy. www.markinfo.co.uk


