
 1 

archived as   http://www.stealthskater.com/Documents/Salla_15.pdf 
 

more related articles at http://www.stealthskater.com/UFO.htm#Salla 

 

note: because important websites are frequently "here today but gone tomorrow", the following was 

archived from http://www.exopolitics.org/Study-Paper-10-Nexus.pdf on March 10, 2006.  This 

is NOT an attempt to divert readers from the aforementioned website.  Indeed, the reader 

should only read this back-up copy if it cannot be found at the original author's site. 

 

Using Space Weapons against 

Extraterrestrial Civilizations 
Dr. Michael E. Salla 

pre-publication version of article published in  

Nexus Magazine, vol 13:2 (Feb-March 2006): 55-60. 

 

Introduction 

 

In one of its first major policy changes after coming into power in January 2001, the Bush 

administration signaled its intent to withdraw from the Anti-Ballistic Missile Defense Treaty with 

Russia.  The ABM Treaty had been intended to prevent the deployment of weapons in space and 

enjoyed major international support since its ratification in 1972 by the Nixon administration.  In a May 

2001 speech, President Bush argued that the 30-year old ABM Treaty was outdated and that the U.S. 

must formally move beyond its constraints to deal with new security threats: 

 

We need a new framework that allows us to build missile defenses to counter the 

different threats of today‟s world.  To do so, we must move beyond the constraints of the 

30-year-old ABM Treaty.  This treaty does not recognize the present or point us to the 

future.  It enshrines the past.  No treaty that prevents us from addressing today‟s threats -- 

that prohibits us from pursuing promising technology to defend ourselves, our friends, 

and our allies -- is in our interests or in the interests of world peace. [1] 

 

The Bush administration gave its formal notice to withdraw on December 13, 2001 and promptly 

withdrew 6 months later.  The Bush administration thus formally embarked on realizing some of the 

goals of the Strategic Defense Initiative that had first been promoted by the Reagan administration in 

March 1983.  Reagan had envisaged the development of space-based intercept systems that could be 

used to destroy large-scale ballistic missile attacks on the United States. 

 

Reagan‟s SDI floundered as the Cold War wound down and the Democrat-controlled U.S. Congress 

aimed to use the anticipated "peace dividend" to improve social programs.  Furthermore, many 

prominent scientists argued against the cost of developing SDI‟s futuristic weapons systems.  In July 

1999, the Clinton Administration passed the National Missile Defense Act calling for a more limited 

anti-ballistic missile system: 

 

It is the policy of the United States to deploy as soon as is technologically possible an 

effective National Missile Defense system capable of defending the territory of the 

United States against limited ballistic missile attack (whether accidental, unauthorized, or 

deliberate) with funding subject to the annual authorization of appropriations and the 

annual appropriation of funds for National Missile Defense. [2] 

http://www.stealthskater.com/UFO.htm#Salla
http://www.exopolitics.org/Study-Paper-10-Nexus.pdf


 2 

 

The Bush administration quickly moved to formally deploying an antiballistic missile system as part 

of the National Missile Defense Program. 

 

In May 2005, the U.S. Air Force formally requested permission from the Bush administration for a 

national security directive so that it could “secure space to protect the nation from attack”.  The Air 

Force request moves the Bush Administration closer to approving the weaponization of space and 

sparking an arms race in space with the U.S. major strategic competitors, Russia, and China.  These 

developments towards deploying weapons in space received a surprising objection when a former 

Canadian Defense Minister addressed a UFO Conference in Toronto.  He linked the deployment of 

space weapons not to possible ballistic missile attacks by rogue nations or terrorist groups, but as a 

means of targeting UFOs that were piloted by extraterrestrial visitors. 

 

Paul Hellyer and Opposition to the Weaponization of Space 

 

On September 25, 2005, the Honorable Paul Hellyer -- a former Canadian Minister for National 

Defense -- gave a speech in Toronto addressing the weaponization of space [3].  For the 82-year-old 

Hellyer, his speech reaffirmed his long standing opposition to any governmental efforts to deploy 

weapons in space.  While Defense Minister in the Lester Pearson administration from 1963-67, Hellyer 

had officially rebuffed initiatives from the Johnson administration to approve an anti-ballistic missile 

defense system. 

 

In a 2003 article, he wrote: “It is almost 40 years since U.S. Secretary-of-Defense Robert McNamara 

asked me if Canada would be interested in helping develop an anti-ballistic missile defense for North 

America.  I was able to say, "Thanks, but no thanks," which was the position of the Pearson government 

and one that I fully endorsed.” [4] 

 

During his 2005 speech, Hellyer also addressed the UFO phenomenon and described his time as 

Minister for Defense where the occasional UFO sighting report crossed his desk.  He claims to never 

have had time for what he considered to be a “flight of fancy”, but nevertheless retained an interest in 

the UFO phenomenon.  While Minister for Defense, he was guest of honor at the opening of the world‟s 

first UFO landing pad at Alberta, Canada in 1967.  He thought it an innovative idea from a progressive 

Canadian community willing to pay for his helicopter ride, but did not give much thought to UFOs as 

having serious policy implications. 

 

Hellyer‟s position on UFOs dramatically changed after watching the late Peter Jennings 

documentary special “Seeing is Believing” in February 2005.  Hellyer decided to read a book that had 

been idly sitting on his bookshelf for 2 years.  Philip Corso‟s The Day After Roswell sparked intense 

interest for Hellyer in terms of its policy implications and Corso's distinguished service in the U.S. 

Army and the Eisenhower administration.  Corso -- who reached the rank of Lt. Colonel -- named real 

people, institutions, and events in his book that could be checked. 

 

Intrigued by the policy implications, Hellyer decided to confirm whether Corso‟s book was real or a 

“work of fiction”.  He contacted a retired United States Air Force General and spoke to him directly to 

verify Corso‟s claims.  The unnamed General simply said: “every word is true and more”. [5] 

 

Hellyer then proceeded to discuss the “and more …” with the general and claimed he was told 

remarkable things concerning UFOs and the extraterrestrial hypothesis that interplanetary visitors have 

been here since at least 1947.  Hellyer then privately asked a number of "officials" -- some occupying 

senior positions -- about Corso, and again received confirmation that Corso‟s claims were accurate [6].  


 3 

Finally convinced that the UFO phenomenon was real, Hellyer decided to come forward and publicly 

speak about some of the “most profoundly important policy questions that must be addressed.” 

 

Among the profound policy questions raised by Hellyer was the designation by the U.S. military of 

visiting extraterrestrials as an "enemy".  According to Hellyer, this had led to the development of “laser 

and particle guns to the point that they can be used against the visitors from space.”  It is this targeting of 

visiting extraterrestrials that concerns Hellyer, and he asks “Is it wise to spend so much time and money 

to build weapon systems to rid the skies of alien visitors?” 

 

Hellyer poignantly raises the key policy question: “Are they really enemies or merely legitimate 

explorers from afar?”  Hellyer‟s question raises profound importance in understanding the relationship 

between visiting extraterrestrial civilizations and the recent effort to deploy weapons in space.  

Significantly, Hellyer‟s stated position on deploying weapons in Space and opposition to the possible 

military targeting of extraterrestrials is in stark contrast to the man who initially convinced him of the 

reality of extraterrestrial visitors: Lt. Col. Philip Corso. 

 

Colonel Philip Corsoôs Support for the Strategic Defense Initiative & Weaponization of Space 

 

In his book The Day After Roswell, co-authored with William Birnes, retired Lt. Col. Philip Corso 

declared that extraterrestrials were abducting civilians, violating U.S. airspace, and destroying aircraft 

sent to intercept them.  Corso viewed the extraterrestrials as a direct threat to U.S national security and 

declared: “For over 50 years, now, the war against UFOs has continued as we tried to defend ourselves 

against their intrusions.” [7] 

 

Elsewhere in The Day After Roswell, Corso describes the national security threat posed by UFOs 

and the need for a military weaponization program to target and shoot down UFOs conducting such 

violations.  He specifically championed President Reagan‟s Strategic Defense Initiative (SDI - "Star 

Wars").  Corso believed that SDI was the appropriate response to extraterrestrial intrusions, and that the 

U.S. and USSR both knew what SDI‟s true purpose was: 

 

We [U.S. & USSR] both knew who the real targets of SDI were… It was the UFOs, 

alien spacecraft thinking themselves invulnerable and invisible as they soared around the 

edges of our atmosphere; swooping down at will to destroy our communications with 

EMP bursts; buzz our spacecraft; colonize our lunar surface; mutilate cattle in their own 

horrendous biological experiments; and even abduct human beings for their medical tests 

and hybridization of the species.  And what was worse, we had to let them do it because 

we had no weapons to defend ourselves. [8] 

 

A number of UFO researchers have claimed that these bellicose statements towards extraterrestrial 

visitors were introduced by Corso‟s co-author William Birnes, and that Corso was not as anti-

extraterrestrial as The Day After Roswell suggests.  That is not accurate as a reading of Col Corso's 

original notes make clear.  His original notes were published in Italy and contain many similar 

statements revealing the depth of Corso‟s animosity towards visiting extraterrestrials. [9] 

 

For example, in terms of violating U.S. air space, Corso wrote:  “They have violated our air space 

with impunity and even landed on our territory.  Whether intentional or not, they have performed hostile 

acts.  Our citizens have been abducted and killed.” [10]  Corso went on to fully describe the nature of the 

interaction between extraterrestrial visitors and the general population: 


 4 

 

“The aliens have shown a callous indifference concerning their victims.  Their 

behavior has been insidious and it appears they might be using our Earth and 

manipulating Earth life.  Skeptics will excuse them that possibly they are benevolent and 

want to help.  However, there is no evidence they have healed anyone or alleviated 

human ailments.  On the other hand, they have caused pain, suffering, and even death.” 

[11] 
 

Corso here reveals the depth of his animosity towards extraterrestrials and the information he had 

received on their intrusive activities.  His statements reveal that he had a skeptical view of the 

"benevolence" of visiting extraterrestrials.  Corso endorsed comments such as General Douglas 

Macarthur‟s claim in 1955 that the “nations of the World will have to unite, for the next war will be an 

interplanetary war.”  In terms of cooperation between the U.S. and Russia (former USSR) to deal with 

the extraterrestrials, Corso wrote: “The U.S. and USSR are aligning their space programs against a 

common enemy.” [12] 

 

Consequently, it can be concluded that there is no ambiguity in Corso‟s belief that extraterrestrials 

are a genuine threat to U.S. national security and that weaponization of space was an urgent policy 

priority to deal with the “extraterrestrial enemy”.  If alive today, Corso would no doubt be a strong 

supporter of the current U.S Air Force plans to weaponize space and build a global defense shield that 

could target extraterrestrial visitors.  In short, Corso has consistently demonstrated strong support for 

military solutions to the presence of visiting extraterrestrials that in his view were performing 

abductions and other "intrusive activities" that posed a direct threat to U.S. national security. 

 

Do Extraterrestrials Pose a National Security & Global Threat? 

 

The question that can now be raised is whether extraterrestrials do genuinely pose a national 

security threat to the U.S. (or the Earth more generally).  This question is made very complex by the 

amount of conflicting data on the extraterrestrial presence from a variety of whistleblower and witness 

sources whose testimony is more difficult to verify when compared to the case of the highly-decorated 

Corso. 

 

Answering such a policy question first requires that one understand the nature of the "national 

security threat" posed by extraterrestrials.  Second, one needs to identify any groups of extraterrestrials 

that may be performing intrusive actions that fall into the category of "threat".  Finally, one has to 

identify extraterrestrials performing non-intrusive activities that do not appear to be a threat to the 

national security of the U.S. or other countries. 

 

There have been many rumors that the U.S. has entered into agreements with extraterrestrial races.  

For example, there is considerable circumstantial and testimonial evidence pointing to President 

Eisenhower being actively involved in meeting with and reaching agreements with extraterrestrial races 

[13].  Col Corso -- who served in the Eisenhower administration -- alludes to such agreements in various 

passages in The Day After Roswell.  For example, he wrote: “We had negotiated a kind of surrender 

with them [extraterrestrials] as long as we couldn‟t fight them. They dictated the terms because they 

knew what we most feared was disclosure.” [14] 

 

There have been an ever growing number of alleged whistleblowers describing the various 

agreements reached with extraterrestrials that they saw direct evidence of during their participation in 

projects or assignments with the highest possible security classifications.  These agreements allegedly 

involved the exchange of technology or information by extraterrestrials in exchange for the right to 

establish bases on U.S. territory.  The existence of such bases is explicitly revealed by Corso in his 


 5 

private notes.  After describing the various intrusive activities performed by the extraterrestrials, Corso 

went on to make the following startling claim: “The above are acts of war which we would not tolerate 

from any worldly source.  It also appears they do not tolerate any such acts on our parts on their bases.” 

[15]  The implication here is that the extraterrestrials have bases -- likely on U.S. territory as alleged by 

other whistleblowers -- and the U.S. government was powerless to fully monitor these bases. 

 

Extraterrestrials that have entered into these agreements -- or "negotiated surrender" as Corso claims 

-- have performed activities in the form of abductions, genetic experiments, and aerial activities that lead 

to great suspicion as to their ultimate agenda.  Corso repeatedly pointed out that such intrusive actions 

amounted to an act of war and justified a concerted military response by U.S. authorities.  It needs to be 

pointed out that prior to these alleged agreements, most human-extraterrestrial interactions appeared to 

be of the benevolent "space brother" category that emerged in the 1950s [16]. 

 

Individual "contactees" claimed to have been exposed to a variety of positive extraterrestrial 

experiences that inspired a rapid growth in public interest in the benevolent "space brothers".  There is 

reason to believe that the abduction phenomenon that emerged into the public consciousness with the 

famous Betty and Barney Hill case in 1961 was a direct result of alleged agreements reached with 

extraterrestrials.  That is not to say that negative experiences with extraterrestrials or "abductions" 

didn't happen before the agreements.  But that the agreements enabled these abductions to increase at a 

rate which went far beyond whatever government authorities originally approved. 

 

The Secret Government, MJ-12 & Classified Agreements with Extraterrestrials 

 

The government authority that would be responsible for making the alleged covert agreements is 

generally known by UFO researchers as Majestic-12 or MJ-12 group.  Documentary evidence for the 

existence of such a secret organization emerged in 1987 with the discovery of a memo from President 

Eisenhower‟s Special Assistant Robert Cutler to General Nathan Twining. T he memo referred to a 

schedule meeting for July 16, 1954 and referred to the “MJ-12 Special Studies Project”.  The memo was 

found in the national archives and has been shown to be genuine. [17] 

 

In another document "leaked" to UFO researchers and known as the Eisenhower Briefing Document, 

Majestic-12 is described as having operational control of the UFO phenomenon: 

 

Operation Majestic-12 is a Top-Secret Research and Development/Intelligence 

operation responsible directly and only to the President of the United States.  Operations 

of the project are carried out under control of the Majestic-12 (Majic-12) group which 

was established by special classified executive order of President Truman on 24 

September, 1947. [18] 

 

The Briefing Document remains controversial.  But exhaustive archival analysis by researchers 

strongly point to its authenticity [19].  The Briefing Document listed 12 prominent military officials and 

national security experts as its members, among whom included Gordon Gray who occupied a number 

of senior defense positions including Secretary to the Army for President Truman from 1949-1950.  He 

was later President Eisenhower‟s Special Assistant for National Security (1958-61). 

 

Significantly, Gray was appointed by President Truman to be the first director of the Psychological 

Strategy Board (PSB) established in 1951 and declared to be part of the CIA.  In 1953, the PSB was 

replaced by the more powerful Operations Coordinating Board (OCB).  It‟s worth going into detail of 

the history and activities of both these organizations since they are related to management of the UFO 

phenomenon.  Furthermore, each organization involved Col. Corso (a military intelligence specialist) in 

various covert operations while serving in the Eisenhower administration.  It is likely that service on 


 6 

these Boards gave Corso the background information that formed his developed views on 

extraterrestrials and support for the weaponization of Space. 

 

The Psychological Strategy Board (PSB) was created “under the NSC to coordinate government-

wide psychological warfare strategy” [20].  The PSB was formally succeeded by the more powerful 

Operations Coordinating Board established by Executive Order 10483 on September 2, 1953 with the 

following charter: 

 

...the Operations Coordinating Board shall (1) Whenever the President shall hereafter 

so direct, advise the agencies concerned as to... the execution of each security action or 

project so that it shall make its full contribution to the attainment of national security 

objective views and to the particular climate of opinion the United States is seeking to 

achieve in the World... 

 

Initially, the OCB was based at the State Department.  And while formally authorized to report to the 

National Security Council (NSC) and implement NSC decisions, it was formally independent from the 

NSC.  On February 25, 1957, Executive Order 10700 formally incorporated the OCB into the NSC, 

which meant the NSC had greater oversight and control of the OCB.  The OCB was officially 

"abolished" by President Kennedy with Executive Order 10920 on February 18, 1961 that revoked 

Executive Order 10700. 

 

Both the Psychological Strategy Board (PSB) and the Operations Coordinating Board (OCB) were 

interagency committees that were responsible for covert operations in the Truman and Eisenhower 

administrations and reported directly to the National Security Council.  Both the PSB and OCB 

specialized in psychological warfare through the use of propaganda, mass media, and disinformation.  

These would prove to be the very tools used to deny or ridicule the UFO phenomenon in the U.S. and 

suggests that both the PSB and OCB played a key role in this. 

 

There has been speculation that the OCB played a critical role in managing the UFO phenomenon, 

and secretly continues to play this role though with another name [21].  Corso‟s original notes provide 

evidence supporting this UFO management role played by both the PSB and the OCB.  According to his 

military records, Col Corso was assigned to both the Psychological Strategy Board and Operations 

Coordinating Board when serving with the Eisenhower administration from 1953-1956.  Corso received 

numerous security clearances some of which gave him access to UFO information.  In his original notes, 

Corso writes: 

 

During my military career at one time or another, I counted 9 clearances above “Top-

Secret” granted to me.  These included cryptographic, satellite, code and intercept, 

special operational clearances, and the “Eyes Only” category of special White House 

(NSC) matters.  They made available to me all matter within the government which 

included “UFO” information. [22] 

 

Consequently, Corso‟s service on both the PSB and OCB and his access to UFO-related information 

is evidence that both these bodies played critical roles in managing the UFO phenomenon through 

covert psychological operations.  Furthermore, the OCB was not abolished by Kennedy in 1961 as 

generally thought since the revoking of Executive Order 10700 effectively made the OCB independent 

of the NSC rather than abolishing it. 

 

Executive Order 10920 only removed the OCB out of control and scrutiny of the Kennedy 

administration.  This made the OCB once again an independent interagency governmental organization 


 7 

with significant power through the covert psychological programs it managed, and an important 

implementing mechanism for the even more mysterious Majestic-12. 

 

Due to its clandestine nature and unaccountable status, Majestic-12 and covert organizations such as 

the Operations Coordinating Board that manage UFO affairs are referred to as the „secret government‟.  

When asked by famed Washington Post correspondent Sarah McClendon why he didn‟t do more to have 

the truth about UFOs disclosed, President Clinton allegedly confided: "Sarah, there‟s a secret 

government within the government.  And I don‟t control it." [23]  The „secret government‟ is the 

government within the government that controls and makes policy decisions over how to deal with 

extraterrestrials; whether they constitute a „threat‟ or not; and develops agreements with some 

extraterrestrial civilizations. 

 

The óInternalô versus óExternalô Security Threat by Visiting Extraterrestrials 

 

There is intense debate over whether extraterrestrials involved in abductions and other intrusive 

activities described by Corso (commonly described as „Grays‟ from Zeta Reticulum) have a covert 

"take-over" agenda.  .Researchers such as Dr David Jacobs (author of The Threat) believe the „Grays‟ 

have a covert plan to take-over human society by engineering a superior hybrid race. 

 

On the other hand, researchers such as Dr. John Mack (author of Passport to the Cosmos) believes 

the star visitors have a "transformative" agenda designed to blend together the best characteristics of 

extraterrestrials and humanity.  While this is an important debate, it glosses over one of the key features 

of the extraterrestrial presence -- classified agreements between extraterrestrials and the „secret 

government‟.  In considering the "transformative" vs. "take-over" debate, it is vital to consider all the 

data and come up with a nuanced response that takes into account different extraterrestrial races 

performing activities.  Visiting extraterrestrials need to be distinguished on the basis of them either 

being "inside" or "outside" the secret network of agreements reached with the „secret government‟. [24] 

 

The key policy issue is not whether we should establish communication with extraterrestrials to 

resolve differences that lead to confrontations over the number of abductions or other intrusive activities 

reported by Corso and others.  The key issue is the precise nature of the agreements reached with 

extraterrestrials, and how these are conducted in a covert and unaccountable manner.  As far as the 

abduction phenomenon is concerned, it is very likely that these were made possible by -- or accelerated 

as a result of -- covert agreements by secret government authorities with one-or-more extraterrestrial 

civilizations. 

 

Consequently, the national security threat posed by extraterrestrials is a covert one that exists 

through the classified agreements established by the 'secret government' with some extraterrestrial 

races.  The motivation of extraterrestrials that have entered into these agreements is very questionable 

and gives considerable cause for suspicion as to their overall intent.  Certainly the great number of 

abductions that have occurred give rise to the "take over" scenario promoted by Dr. Jacobs and other 

researchers.  Once one considers the vast secret infrastructure created to develop extraterrestrial 

technologies and the illicit funding required for such an infrastructure, it becomes clear that the national 

security threat posed by extraterrestrials is INTERNAL rather than EXTERNAL [25].  Corso‟s depiction 

of extraterrestrials as an external military threat to the U.S. is therefore not accurate. 

 

Extraterrestrials that have entered into agreements with secret government authorities are complicit 

in the creation of national security system based on secrecy, unaccountability, and illicit funding.  This 

directly threatens U.S. national security both in terms of a covert take-over by extraterrestrials and an 

erosion of the constitutional principles upon which the U.S. is based.  The real national security threat 

posed by some extraterrestrial visitors is a result of the desire of the „secret government‟ to acquire and 


 8 

develop extraterrestrial technologies at any cost -- even if it means giving permission to a limited 

number of abductions and other intrusive actions. 

 

On the other hand, extraterrestrials who have not entered into such technology exchange agreements 

with secret government authorities have behaved in ways that display great respect towards individuals 

they have contacted.  This is evidenced in the extensive number of "contactee" or "space brother" reports 

from the 1950s right up to the modern era.  These extraterrestrials that typically look human in 

appearance reflect great respect for human free will and follow what appears to be a clear directive for 

non-interference in human affairs. 

 

Extraterrestrials that are trying to assist humanity -- as described by these alleged contactees -- are 

secretly being targeted by space weapons in order to capture their technology or the EBEs themselves.  

This also includes Grays from Zeta Reticulum who are involved in abductions that have reached 

agreements with the secret government.  It does appear that the relationship between the Grays and the 

„secret government‟ is a complex one where some whistleblowers report on military confrontations 

between them in terms of the extent to which either or both have violated the terms of their secret 

agreements. [26] 

 

Conclusion: The Use of Space Weapons is an Inappropriate Policy for Extraterrestrial Visitors 

 

In terms of the deploying space weapons, the deliberate targeting of extraterrestrial visitors needs to 

be exposed.  This requires briefing legislative officials in the U.S. and elsewhere so that a more 

appropriate policy response can be developed.  There is a need to put a halt to the current U.S. policy of 

targeting extraterrestrial vehicles through the deployment of space-based and other advanced weapons 

systems.  As Hellyer pointed out in his September 2005 speech: “Are they really enemies or merely 

legitimate explorers from afar?" 

 

What makes this policy issue complex from the perspective of whistleblowers such as Corso -- who 

is representative of many military officials briefed about the extraterrestrial presence -- is that they 

believe that the weaponization of space is appropriate.  This policy is justified  in Corso‟s and other 

military officials‟ views on the basis of the intrusive activities of extraterrestrials. 

 

The abduction phenomenon and related intrusive activities needs to be understood in terms of the 

highly-classified agreements reached between the „secret government‟ and extraterrestrials.  It should 

be pointed out that military officials such as Corso did not appear to be briefed about friendly 

extraterrestrials and the latter's non-intrusive activities. 

 

Instead, Corso was given information on abduction related activities and other extraterrestrial 

intrusions that lead to the psychological framework for the creation of "enemy images".  This process is 

described by Sam Keen in Faces of the Enemy which clearly outlines how the creation of enemy images 

has been a vital aspect for fighting successful wars [27]. 

 

In short, what has emerged over the last 50 years or so is the creation of an "extraterrestrial enemy" 

that justifies the development and deployment of space weapons according to Corso and other military 

officials.  This takes us to the warnings of Dr. Carol Rosin (a former spokeswoman to Dr Werner Von 

Braun) about a contrived extraterrestrial threat being the basis of a public disclosure of the 

extraterrestrial presence [28].  Such a contrived threat would direct public perceptions towards 

perceptions of extraterrestrials as unfriendly and a security threat.  A more nuanced assessment based 

on the "internal" versus "external threat" posed by extraterrestrials is needed. 

 


 9 

Consequently, in response to the profound policy question raised by Hellyer of whether 

weaponization of space is an appropriate policy response to the extraterrestrial visitors, the answer is 

NO.  There is no need for a military response to the extraterrestrial visitors.  It is clear that 

extraterrestrials who pose a credible "national security threat" do so by virtue of their involvement in a 

series of secret agreements that make possible a covert take-over of the vast infrastructure of 

extraterrestrial-related projects that exist in the U.S. and other countries.  This covert extraterrestrial 

threat requires a POLITICAL solution rather than a MILITARY solution -- public disclosure of the 

extraterrestrial presence. 

 

With public disclosure of the extraterrestrial presence, there can be the necessary transparency and 

accountability to ensure that any technology exchange agreements with extraterrestrials are conducted 

in a responsible way, and do not make human society prone to a covert "take-over" by extraterrestrials.  

It is very likely that the abduction phenomenon would cease to be a problem once transparency and 

accountability were brought into play. 

 

Extraterrestrial visitors performing such activities could be closely monitored and persuaded from 

continuing any activities that violated individual human rights.  "Persuasive mechanisms" would come 

in a variety of ways: rigorous public debate over extraterrestrial activities; educating extraterrestrials 

about human rights standards; and the anticipated support of many extraterrestrial civilizations in 

monitoring and countering violations by other extraterrestrials. 

 

The Honorable Paul Hellyer called for an urgent public debate over the appropriateness of current 

military policies directed towards extraterrestrial visitors.  The current policy advocated by Col Corso of 

weaponizing space and targeting extraterrestrial vehicles is supported by many former and current 

military officials "in the loop" about the extraterrestrial visitors.  The development and use of space 

based weapons against extraterrestrial visitors will be shown to be a poor policy choice once the true 

history of „secret government‟ and extraterrestrial agreements are revealed.  As a former Minister of 

Defense, Paul Hellyer is very familiar with the importance of policy questions concerning the use of 

military weapons in resolving international political problems.  He is to be congratulated on bringing to 

the public‟s attention the "profoundly important policy questions that must be addressed" with regard to 

the weaponization of space and the alleged targeting of extraterrestrial visitors. 

 

Note: Paul Hellyer is scheduled to speak at an international conference in Hawaii where issues raised in 

this paper will be discussed.  For details, see www.etworldpeace.com  

 

 

 

 

 

 

 

 

 

About the Author 

 

Michael E. Salla, PhD., is the author of Exopolitics: Political Implications of 

the Extraterrestrial Presence (Dandelion Books, 2004) and founder of the popular 

website Exopolitics.Org. 

 

He has held full-time academic appointments at the Australian National 

University and American University, Washington DC.  He has a PhD in  

 

file:///E:\www.etworldpeace.com
http://www.exopolitics.org/


 10 

Government from the University of Queensland and an MA in Philosophy from the University of 

Melbourne, Australia. 

 

During his professional academic career, he was best known for organizing a series of citizen 

diplomacy initiatives for the East Timor conflict that received large financial grants from the United 

States Institute of Peace and the Ford Foundation.  He is currently a resident of Hawaii.  He is the 

Founder of the Exopolitics Institute (www.exopoliticsinstitute.org ) and Founding Editor of the 

Exopolitics Journal. 

 

Endnotes 

1. “Speech by President George W. Bush,” National Defense University, Washington, May 1, 2001.  

Transcript available at: http://www.fas.org/nuke/control/abmt/news/010501bush.html  

2. Cited in “National Security Presidential Directive/NSPD-23,” available online at: 

http://www.fas.org/irp/offdocs/nspd/nspd-23.htm  

3. See “Exopolitics Toronto: A Symposium on UFO Disclosure and Planetary Direction,” 

http://www.exopoliticstoronto.com .  

4. Paul Hellyer, “Missile Defense: It Was Wrong Then and It's Wrong Now,” Globe and Mail, May 15, 

2003.  Available online at: http://www.commondreams.org/views03/0515-10.htm  

5. For more details on Hellyer‟s speech and to view it online, go to: http://exopoliticstoronto.com.  

6. Hellyer disclosed the existence of these officials in a private conversation with the author in 

November 8, 2005, but chose not to reveal further details of them due to their need for anonymity.  

7. Philip Corso, The Day After Roswell (Simon & Schuster, 1997) 290.  

8. Corso, The Day After Roswell, 292.  

9. Philip Corso, L‟Alba Di Una Nuova Era [Dawn of a New Age] tr. Maurizio Baiata (Pendragon, 

2003).  I thank Maurizio Baiata for permission to quote extracts based on his translation of Corso‟s 

original notes.  

10. Dawn of a New Age, 77.  

11. Dawn of a New Age, p. 98.  

12. Dawn of a New Age, 78.  

13. For discussion of testimonial and circumstantial evidence of such a meeting, see: 

http://www.exopolitics.org/Study-Paper-8.htm  

14. The Day After Roswell, 292.  

15. Dawn of a New Age, p. 77  

16. See William Hamilton, “California Contactees,” available on line at: 

http://www.geocities.com/Area51/Shadowlands/6583/et031.html  

17. See Stanton Friedman, Top Secret/Majic (2005): 86-102  

18. Majestic Documents, 128. See also www.majesticdocuments.com  

19. See Friedman, Top Secret/Majic, 56-85.  

20. Cited in Foreign Relations of the United States, 1964-1968, vol. XII, Western Europe, pp. XXXI-

XXXV, April 16, 2001. Available online at: http://www.fas.org/sgp/advisory/state/covert.html  

21. See “A Nation Deceived,” http://www.mega.nu:8080/ampp/roundtable/emchurch.html  

22. Corso, Dawn of a New Age, 31.  

23. See http://www.presidentialufo.com/newpage17.htm  

24. See: http://www.exopolitics.org/Report-ET-Motivations.htm  

file:///E:\www.exopoliticsinstitute.org%20
http://www.fas.org/nuke/control/abmt/news/010501bush.html
http://www.fas.org/irp/offdocs/nspd/nspd-23.htm
http://www.exopoliticstoronto.com/
http://www.commondreams.org/views03/0515-10.htm
http://exopoliticstoronto.com/
http://www.exopolitics.org/Study-Paper-8.htm
http://www.geocities.com/Area51/Shadowlands/6583/et031.html
file:///E:\www.majesticdocuments.com%20
http://www.fas.org/sgp/advisory/state/covert.html
http://www.mega.nu:8080/ampp/roundtable/emchurch.html
http://www.presidentialufo.com/newpage17.htm
http://www.exopolitics.org/Report-ET-Motivations.htm


 11 

25. See Michael Salla, “The Black Budget Report,” Scoop Magazine, January, 2004, available online at: 

http://www.scoop.co.nz/stories/HL0401/S00151.htm.  

26. See the Michael Salla, “The Dulce Report,” available online at: http://www.exopolitics.org/Dulce-

Report.htm 

27. See Keen, Faces of the Enemy: Reflections of the Hostile Imagination (Harper Collins, 1991).  

28. See Carol Rosin interview, available online at: http://www.illuminati-news.com/ufos-and-

aliens/html/carol_rosin.htm 
 

 

if on the Internet, press  <BACK>  on your browser  to return to 

the previous page  (or go to www.stealthskater.com) 

else if accessing these files from the CD in a MS-Word session, simply <CLOSE> this 

file's window-session; the previous window-session should still remain 'active' 

 

http://www.scoop.co.nz/stories/HL0401/S00151.htm
http://www.exopolitics.org/Dulce-Report.htm
http://www.exopolitics.org/Dulce-Report.htm
http://www.illuminati-news.com/ufos-and-aliens/html/carol_rosin.htm
http://www.illuminati-news.com/ufos-and-aliens/html/carol_rosin.htm

