
The Dulce Report

1. The Dulce Report: Investigating Alleged Human Rights Abuses at a Joint US Government-

Extraterrestrial Base at Dulce, New Mexico An Independent Report by © Dr. Michael E. Salla

September 25, 2003, DrSalla@exopolitics.org www.exopolitics.org

2. Abstract - Dr. Paul Bennewitz is an electronics specialist who in late 1979 began to film,

photograph, and electronically intercept what appeared to be extensive UFO/ET activity and

communications that he traced to the vicinity of the Archuletta Mesa on Jicarilla Apache

Reservation land near the town of Dulce. Based on the collected evidence Bennewitz concluded

that an underground extraterrestrial (ET) base existed near Dulce that played a role in both cattle

mutilations and abduction of civilians. In 1980, the Air Force Office of Special Intelligence

(AFOSI) began investigating Bennewitz’s evidence, and this eventually led to its disinformation

campaign to discredit Bennewitz. Bennewitz’s subsequent electronic evidence and field research

alleging extensive human rights abuses were occurring at the Dulce underground base became

associated with the AFOSI disinformation campaign. Most UFO researchers concluded that

Bennewitz had been too influenced by disinformation to be taken seriously In this report, I

investigate Bennewitz’s claims regarding massive human rights abuses by ETs at an

underground base at Dulce, and his belief that this was a joint US government/ET base that was

the site of a significant violent confrontation between military forces and resident ETs in 1979. I

begin my analysis of whistleblower testimonies by reviewing whistleblower protection laws, and

how National Security statutes eliminate this protection for whistleblowers that disclose

classified information such as secret underground military installations. I then review various

whistleblower testimonies that involved the disclosure of information about the existence of an

underground base at Dulce used by ET’s. I subsequently explore whether the evidence for the

alleged human rights abuses and a military conflict having occurred at Dulce are persuasive. I

then examine criticisms raised against the Dulce underground base hypothesis. Using further

whistleblower testimony, I further examine how a secret base at Dulce and other government

facilities are funded without US Congressional and Executive Office oversight. Finally, I make

recommendations on how to address the alleged human rights abuses identified in this report and

the political implications of the purported joint government-ET underground base at Dulce.

3. About the Author - Dr. Michael E. Salla has held academic appointments in the School of

International Service, American University, Washington DC (1996-2001), and the Department of

Political Science, Australian National University, Canberra, Australia (1994-96). He taught as an

adjunct faculty member at George Washington University, Washington DC., in 2002. He is

currently researching methods of Transformational Peace as a ‘Researcher in Residence’ at the

Center for Global Peace (2001-2003) and directing the Center’s Peace Ambassador Program. He

has a Ph.D. in Government from the University of Queensland, Australia, and anMA in

Philosophy from the University of Melbourne, Australia. He is the author of The Hero’s Journey

Toward a SecondAmerican Century (Greenwood Press, 2002); co-editor of Why the Cold War

Ended (Greenwood Press, 1995) and Essays on Peace (Central Queensland University Press,

1995); and authored more than seventy articles, chapters, and book reviews on peace, ethnic

conflict, and conflict resolution. He has conducted research and fieldwork in the ethnic conflicts

in East Timor, Kosovo, Macedonia, and Sri Lanka. He has organized a number of international

workshops involving mid to high-level participants from these conflicts. He has a website

atwww.american.edu/salla/. In January 2003, he began publishing a series of scholarly papers

dealing with the political implications of a possible extraterrestrial presence on the planet

(websiteURL:www.exopolitics.org). These papers are being published as Exopolitics: Political

Implications of the ExtraterrestrialPresence (forthcoming Dandelion Books, 2004). The Dulce

Report: Investigating Alleged Human Rights Abuses at a Joint US Government-Extraterrestrial

Base at Dulce, New MexicoIntroduction [1]Dr. Paul Bennewitz is an electronics specialist who

in late 1979 began to film, photograph, and electronically intercept what appeared to be

extensive UFO/ET activity and communications over the Manzano mountain range near

Albuquerque, NewMexico. He traced this UFO/ET activity to the vicinity of the Archuletta Mesa

on Jicarilla Apache Reservation land near the town of Dulce. Bennewitz had earlier researched

cattle mutilations in the region and civilians who claimed to have been abducted by

extraterrestrials. Based on his film, photographic and electronic evidence, and his field research

Bennewitz concluded that an underground extraterrestrial (ET) base existed near Dulce that

played a role in both cattle mutilations and abduction of civilians. In 1980, Bennewitz submitted

his evidence to the nearby Kirtland Air Force base to alert officials to the possibility that ET

races were a threat to the nearby Manzano Nuclear Weapons Storage Area. The Air Force Office

of Special Intelligence(AFOSI) quickly became involved in investigating Bennewitz’s evidence,

and this eventually led to what credible sources conclude was a disinformation campaign to

discredit Bennewitz. Bennewitz’s subsequent electronic evidence and field research alleging

extensive human rights abuses were occurring at the Dulce underground base became associated

with the AFOSIdisinformation campaign. Most UFO researchers concluded after Bennewitz had

suffered a nervous breakdown in 1987 and the AFOSI disinformation campaign became public

knowledge, that Bennewitz had been too influenced by disinformation to be taken seriously. The

strongest support for Bennewitz’s claims are a number of individuals claiming to be

‘whistleblowers’ who in their capacity as former employees of corporations performing a variety

of military contracts worked at or learned of the Dulce base, and subsequently revealed aspects

of what had occurred there. A recurring feature of these whistleblower statements is the

testimony of a violent conflict in 1979 between US military personnel and ETs at the base that

led to a significant number of military fatalities. This seemed to confirm Bennewitz’s claim of

such a military conflict and raises the possibility that the conflict’s cause was related to his

allegations of human rights abuses. Furthermore, Bennewitz’s evidence provided an example of

how money illegally siphoned from the US economy into ‘black budget’ programs related to an

ET presence, estimated to be as high as 1.1 trillion dollars annually, was being used. [2]Was

Bennewitz just an overzealous UFO researcher that accidentally tapped into highly classified Air

Force research and development projects, or was he an electronics genius who single-handedly

uncovered the existence of a joint US government-

4. ET underground base where ET’s conducted gross human rights violations on abducted

civilians? Seeking clear answers to these questions has spurred a number of books, articles, and

internet websites. [3] The quality of answers has varied greatly since all who have written on

Dulce have mixed primary source materials with secondary sources that cross-reference one

another without confirming the validity and origins of sources. This has led to much confusion

and uncertainty for those seeking clear answers to what was occurring under the ground at Dulce

since most of the available Dulce material takes the form of hearsay and speculation. A more

scholarly effort of analyzing the primary source material available on Dulce is needed to help

answer key questions about the alleged base at Dulce, and the human rights violations that were

reported to be occurring there, by ETs with US government complicity. This report is an effort to

fulfill the need for a scholarly analysis of the primary source material on what has occurred and

may be still occurring, at Dulce and elsewhere in the US and around the planet. In this report, I

begin by investigating Bennewitz’s claims regarding massive human rights abuses by ETs at an

underground base at Dulce, and his belief that this was a joint US government/ET base that was

the site of a significant violent confrontation between military forces and resident ETs in 1979. I

begin my analysis of whistleblower testimonies that supportBennewitz’s claims by reviewing

federal and state whistleblower protection laws, and how National Security statutes eliminate this

protection for whistleblowers that disclose classified information such as secret underground

military installations. I then review various whistleblower testimonies that involved the

disclosure of information about the existence of an underground base at Dulce used by ET’s. I

subsequently explore whether the evidence for the alleged human rights abuses and a military

conflict having occurred at Dulce are persuasive. I then examine criticisms raised against the

Dulce underground base hypothesis. Using further whistleblower testimony, I further examine

how a secret base at Dulce and other government facilities are funded without US Congressional

and Executive Office oversight. Finally, I make recommendations on how to address the alleged

human rights abuses identified in this report and the political implications of the purported joint

government-ET underground base at Dulce. Paul Bennewitz and Evidence of a Joint

Government-Extraterrestrial Base at DulceIn the mid-1970’s, a wave of cattle mutilations began

occurring in New Mexico and Dr. Paul Bennewitz, a local Albuquerquebusinessman and

electronics specialist, became keenly interested in the phenomenon.[4] In 1979, he did some field

trips with Gabe Valdez, a well-known New Mexico State Trooper to investigate some of these

mutilations, and they concluded that the mutilations were not caused by anything ‘natural’.

Bennewitz soon began noticing an unusual amount of UFO activity in the Northern New Mexico

area. Using his film and photographic equipment, he began accumulating evidence of what

appeared to be UFOs. [5] He then began intercepting radio and video transmissions that he

believed were used by the UFOs and involved different ET races. He traced these transmissions

to a base located under the Archuletta Mesa, near Dulce. Bennewitz believed he had identified

the radio and video frequencies used for communications between the ET piloted ships and

ground controller sat the underground Dulce base. Bennewitz then created a communication

system that he believed enabled him to electronically communicate with what he now was

convinced were ET piloted ships flying to and from the base. Furthermore, Bennewitz began to

track the electronic frequencies ETs used to control individuals who had been abducted and

implanted with miniature electronic devices. Bennewitz tracked down some of these individuals

and conducted interviews on what they could remember of their ET encounters. Bennewitz

eventually issued a report, Project Beta, in which he summarized the evidence of his filming,

photographing, electronic interception, communications, and fieldwork:

5. combined with his electronic interceptions, video recordings, and communications he became

convinced that they fit an overall pattern of ET deception, responsibility for cattle mutilations,

and massive human rights violations of abducted civilians. [9]Bennewitz’s electronic

interceptions and interviews led to him quickly learning much about the activities at the Dulce

underground base, the extensive ET presence there, and the sizable number of civilians abducted

and forcibly taken to the base. His electronic intercepts and communications provided him some

basic information that a military conflict had occurred at the Dulce base between ET races and

US military personnel. [10] Bennewitz subsequently reported his findings to the AirForce Office

of Special Intelligence (AFOSI) at the nearby Kirtland Air force in October 1980 believing the

ETs presented a threat to the nearby Manzano Nuclear Weapons Storage Area. In an official

report signed by Major Thomas Cseh on October 28, 1980, and later released under the Freedom

of Information Act, Major Cseh wrote: On 26 Oct 80, SA [Special Agent] Doty, with the

assistance of JERRY MILLER, GS-15, Chief, Scientific Advisor for Air ForceTest and

Evaluation Center, KAFB, interviewed Dr. Bennewitz at his home in the Four Hills section of

Albuquerque, which is adjacent to the northern boundary of Manzano Base.… Dr. Bennewitz has

been conducting independent research into AerialPhenomena for the last 15 months. Dr.

Bennewitz also produced several electronic recording tapes, allegedly showing high periods of

electrical magnetism being emitted from Manzano/Coyote Canyon area. Dr. Bennewitz also

produced several photographs of flying objects taken over the general Albuquerque area. He has

several pieces of electronic surveillance equipment pointed at Manzano and is attempting to

record high-frequency electrical beam pulses. Dr. Bennewitz claims these Aerial Objects

produce these pulses. ...After analyzing the data collected by Dr. Bennewitz, Mr. MILLER

related the evidence clearly shows that some type of unidentified aerial objects were caught on

film; however, no conclusions could be made whether these objects pose a threat to

Manzano/Coyote Canyon areas. [11]When AFOSI took no action, Bennewitz approached the

then New Mexico Senator, Harrison Schmitt, who demanded to know why Bennewitz’s claims

were not being investigated. Frustrated by the lack of official support for his discoveries,

Bennewitzissued a detailed report titled Project Beta and continued to accumulate data on ET

operations in the area. [12]Based on his intercepted electronic communications, Bennewitz

revealed in his Project Beta report the following about the size of the base and the ET

population: The total alien basing area apparently contains several cultures, (all under the

designation unity) and is approx 3km wide by8km long and is located in the middle of nowhere

on the Jicarilla Indian Reservation west of Dulce, NM. Based on the number of ships presently in

this area, the total alien population is estimated to be at least 2,000 and most likely

more.[13]Bennewitz’s work had attracted much attention and soon led to a covert effort by

AFOSI to discredit him. In a 1989 MutualUFO Network conference, a prominent UFO specialist,

William Moore, caused an uproar when he openly declared that in 1982he had been co-opted

into this effort, and began passing on information about Bennewitz’s activities to AFOSI and

played a role in feeding disinformation to Bennewitz. Moore described the events as follows:…

when I first ran into the disinformation operation... being run on Bennewitz... it seemed to me... I

was in a rather unique position. There I was with my foot... in the door of a secret

counterintelligence game that gave every appearance of being somehow directly connected to a

high-level government UFO project, and, judging by the positions of the people I knew to be

directly involved with it, definitely had something to do with national security! There was no

way I was going to allow the opportunity to pass me by without learning at least something about

what was going on. I would play the disinformation game, get my hands dirty just often enough

to lead those directing the process into believing that I was doing exactly what they wanted me to

do, and all the while continue to burrow my way into the matrix so as to learn as much as

possible about who was directing it and why. [14]The public declaration by Moore confirmed

that Bennewitz had, at least partially, succeeded in electronic monitoring of ET craft in the area,

communicating with ETs at the Dulce base, and monitoring ET control of abductees in the area.

This might help explain why AFOSI began what emerged as an intense covert effort to discredit

Bennewitz. The basic strategy in the campaign by AFOSI was to suggest that the most egregious

aspects of Bennewitz’s claims - the Dulce base as a site where humans were abducted for genetic

experiments, placed in cold storage, and even used as a food source for ETs - was disinformation

rather than accurate reports of the nature of the ET presence in the Northern New Mexico area.

Indeed Moore argued that by the time he met him in 1982, the bulk of Bennewitz’s information

was already disinformation fed by AFOSI. [15]Many UFO researchers despaired of finding the

truth of what was happening at Dulce due to the fog of disinformation rumored to be circulating

around Bennewitz, and the various activities orchestrated by AFOSI and/or other intelligence

services that targeted Bennewitz and his supporters. [16] The dominant view was that Bennewitz

was definitely on to something but had succumbed to beliefs that discredited his early and most

persuasive work. One UFO researcher claimed that the disinformation was passed on through the

intercepted communications: “Where the truth began and ended in the information collected by

Bennewitz is debatable but one thing is, without doubt, true - the content of the intercepted

messages certainly caused

6. Bennewitz to become a paranoid and deluded man who eventually suffered a colossal nervous

breakdown in 1985.” [17] The intensity of his investigations and the official response had a

heavy personal toll on Bennewitz caused his nervous breakdown.He later withdrew entirely from

any public discussion of the Dulce base and ended his involvement with UFO issues.Despite his

controversial withdrawal from the UFO scene, Bennewitz’s credibility as an undisputed

electronics genius was not in question, and the extensive database of films, photos, and raw

electronic communications data of UFO/ET phenomenon, was powerful evidence that something

was occurring around the Archuletta Mesa. Aside from the raw physical evidence accumulated

by Bennewitz, a number of whistleblowers have come forward to give further testimony and

even physical evidence of an underground base at Dulce, and of ETs committing human rights

violations on abducted civilians. Before analyzing whistleblower testimony concerning the Dulce

underground base, I will point out the legal position of whistleblowers when disclosing classified

information since this would help explain why comparatively few individuals have stepped

forward to confirm the allegations of massive human rights abuses at Dulce and other joint

government-ET underground bases.Whistleblowers and National Security‘Whistleblowers’ have

been described as courageous employees who often with the zeal of a martyr disclose unethical

or criminal government/corporate practices that involve great damage to the public interest. [18]

Often the short-term result for whistleblowers is the loss of jobs, reputation, economic security,

and even life. A whistleblower can be defined as any employee of any branch of government or

corporation that publicly discloses unethical or corrupt practices by a government

agency/corporation that violate the law and/or damage the public interest. There are an extensive

series of state and federal whistleblower laws for those who come forward to disclose such

practices and risk their own careers, reputations, and physical safety. [19] When it comes to

employment in government agencies/corporations that involve working in projects with national

security implications, whistleblower protection laws have some important qualifications as

evidenced by the Basic FederalWhistleblower Statute concerning National Security

Whistleblowers (5 USC 2302). [20] The relevant section of this Statute [5USC Sec. 2302. (8)

(A)] concerns the prohibition of action taken against an employee (whistleblower) because of

any disclosure of information that the employee believes is evidence of “a violation of any law,

rule or regulation,” or “an abuse of authority, or “substantial and specific danger to public health

or safety.” The relevant section then states the critical qualifying condition: “if such disclosure is

not specifically prohibited by law and if such information is not specifically required by

Executive order to be kept secret in the interest of national defense or the conduct of foreign

affairs.”As evident in the qualifying statement, whistleblowers are not permitted to disclose

information if such disclosure compromises national security. This means that if one is employed

in a government agency and/or corporation working on a classified project with national security

implications, such individuals do not receive protection under Federal Whistleblower Statutes for

publicly disclosing classified information. Furthermore, if government/corporate employees sign

contracts that permit severe penalties for disclosing classified information, such individuals

essentially sign away their constitutional rights since they have no legal recourse to prevent the

imposition of even the most draconian penalties. Consequently, if employees witness, for

instance, egregious human rights abuses committed in the operation of classified projects, they

have no legal protection if they choose to disclose this to the general public. One individual who

apparently risked disclosing egregious human rights violations while working on a highly

classified project is Thomas Castello.Thomas Castello & the Dulce PapersIn 1987 an apparent

whistleblower organized the release of 30 photos, video, and a set of papers to UFO researchers

that were apparently physical evidence of a joint US government/extraterrestrial base two miles

beneath the Archuletta Mesa, near the town of Dulce, New Mexico. The collection came to be

called the ‘Dulce Papers’ and provided graphic evidence of the operations of this secret

underground facility and appeared to provide powerful support to Bennewitz’s conclusions

regarding activities at the underground base. [21] The Dulce Papers described genetic

experimentation, development of human-extraterrestrial hybrids, use of mind control through

advanced computers, cold storage of humans in liquid-filled vats, and even the use of human

body parts as a nutritional source for extraterrestrial (ET) races. The papers provided possible

evidence that humans were used as little more than laboratory animals by ET races working

directly with different US government agencies and US corporations fulfilling ‘black budget’

military contracts in a joint base. If the papers were genuine, experiments and projects were

being conducted that involved human rights violations on a scale that exceeded even the darkest

chapters of recent human history.The individual responsible for assembling and releasing the

Dulce Papers, Thomas Castello, claimed to have worked as a senior security officer at the base

before ‘quitting’ the Dulce facility after a military confrontation that occurred in 1979 between

eliteUS military personnel, base security guards, and resident extraterrestrials. The military

confrontation he described has been dubbed the ‘Dulce Wars’ and a number of other

‘whistleblowers’ and UFO researchers have subsequently described similar incidents at Dulce or

nearby that substantiate many of Castello’s claims. [22] In the time since he claims he left his

Dulceemployers in 1979, and subsequent release of the Dulce Papers in 1986, Castello gave a

number of interviews and corresponded with UFO researchers before eventually vanishing from

the scene. The transcripts of these interviews and

7. correspondence provides further ‘whistleblower’ testimony of events at the purported

Dulcefacility and the secret ‘war’ that occurred there.Thomas Castello claims to have served in

the US Air force and specialized in military photography and video monitoring. He further

claims to have served on a highly classified underground base near the Northern New Mexico

town of Dulce. His background has been summarized as follows: In 1961, Castello was a young

sergeant stationed at Nellis Air Force Base near Las Vegas, Nevada. His job was as a military

photographer with a top-secret clearance. He later transferred to West Virginia where he trained

in advanced intelligence photography. He worked inside an undisclosed underground

installation, and due to the nature of his new assignment, his clearance was upgraded to TS-IV.

He remained with the Air Force as a photographer until 1971 at which time he was offered a job

with RAND corporation as a Security Technician, and so he moved to California where RAND

had a major facility and his security clearance was upgraded to ULTRA-3. … In 1977 Thomas

was transferred to Santa Fe, New Mexico where his pay was raised significantly and his security

clearance was again upgraded... this time to ULTRA-7. His new job was as a photo security

specialist in the Dulce installation, where his job specification was to maintain, align and

calibrate video monitoring cameras throughout the underground complex and to escort visitors to

their destinations.[23] It is the extensive video monitoring that occurred at Dulce that apparently

provided Castello the bird’s eye information he needed to learn what was occurring at the base

and the human rights abuses that eventually led to his departure from the base and distribution of

classified material. Castello’s claims are outlined in two sources, first are the Dulce papers

themselves that presumably involved classified material taken from the base; and second, the

interviews/correspondence Castello had with a number of UFO researchers. Much of Castello’s

material has since been circulated on the Internet and has been incorporated in a book titled The

Dulce Wars that was authored by a UFO researcher who uses the name ‘Branton’. [24]Officially

confirming Castello’s employment, military and educational background, and therefore his status

as a whistleblower has not been possible. This is possibly due to a practice that has been claimed

to be standard for civilians who work under contract to corporations and/or military/intelligence

agencies on classified projects involving ETs: the official removal of all public records of

contracted employees as a security precaution in the event they intentionally or unintentionally

publicly disclose what is occurring in such projects. For example, Dr. Michael Wolf claims to

have been a former scientist and policymaker on ET affairs that began to serve from 1979 on the

coordinating policy group for ET affairs, the Special Studies Group(PI-40) in the National

Security Council. [25] In a series of interviews with the prominent UFO researcher, Dr. Richard

Boylan, Wolf claimed that he was being directed by his superiors to participate in a controlled

leak of information to the UFO community while providing a fallback of ‘plausible deniability’

for the government. [26] All public records of Wolf’s advanced university degrees and

contractual services to different military/intelligence/national security branches of government

were eliminated making it very difficult if not impossible to confirm his background and

substantiate the startling information he was releasing. He claimed that this removal of public

records was ‘standard practice’ for all civilians employed by either corporations and/or the US

military in clandestine projects involving ETs. [27] A further source confirming Wolf’s

description of the existence of such a ‘standard practice’ was Bob Lazar, a physicist who found

that after leaving in 1988 the secret S-4facility (Dreamland) in Nevada where his job was to

reverse engineer the propulsion and power system of recovered ET craft, his birth certificate was

no longer available at the hospital he was born at, along with the disappearance of his school,

college, and all employment records – he simply ceased to officially exist![28]It can now be

suggested that a standard practice exists for civilians contracted to corporations and/or

military/intelligence agencies whereby their employment and public records are removed as a

security precaution against either public disclosure of ET related information as in the case of

Bob Lazar or to maintain a highly controlled leak of information as in the case of Dr. Wolf. This

means that confirming Castello’s employment background and therefore his credibility, as a

whistleblower is very difficult if possible at all. There are three possibilities for Castello’s true

identity and credibility as a whistleblower. The first is that he is who he claims to be, a

whistleblower who worked at the base. The second is that he is using the name and identity of

‘Thomas Castello’ as a cover in order to reveal information on Dulce. In this case, he may be an

‘insider’ leaking information on abuses at the base who wishes to remain an anonymous

whistleblower. The third, possibility is that Castello is a bogus identity created by an intelligence

officer to disseminate disinformation that steers UFO researchers and the general public away

from genuine military-related projects in the area. A number of UFO researchers were apparently

able to get in contact with Castello before his eventual ‘disappearance’ in the late 1980s and

were able to get answers to a series of questions. [29] According to both Branton and William

Hamilton, fellow UFO researchers had personally met with Castello and could vouch for his

existence and credibility. [30] While the list of contacts and personal interviews with Castello is

not extensive, it does appear that he exists while casting doubt on, without eliminating, the third

possibility that his identity was concocted by intelligence officers. It is this uncertainty that led to

most UFO researchers not taking seriously Castello’s claims that supported much of what

Bennewitz had been earlier arguing and was now associated with a disinformation campaign led

by Air Force Intelligence (AFOSI). In a later section, other whistleblowers will be cited who

confirm many aspects of bothBennewitz’s and Castello’s claims indicating that the third

possibility can be dismissed as the least likely possibility concerningCastello’s identity.

Consequently, it is worth exploring in some depth what Castello claimed to have experienced in

the Ducleunderground base since he provides the most extensive testimony of what may have

occurred there.

8. In the Dulce papers and his personal testimonies Castello claims the existence of a seven-level

underground facility that jointly houses humans and different extraterrestrial races in Dulce, New

Mexico. Castello claims that the humans employed at the base comprised scientists, security

personnel, and employees from various corporations who were servicing military contracts. [31]

There were four extraterrestrial races he claimed worked at Dulce: the standard ‘short’ Grays’

from ZetaReticulum (approx 4ft in height); tall Grays from Rigel, Orion (7 ft); and Reptilian

species either native to Earth or from the Draco star system in Orion (ranging from 6-8 ft).

Castello claims that the earth-based Reptilians, who he described as the ‘working caste’, were led

by a winged Reptilian species he described as the Draco (ETs from Orion). [32] He said that the

short grays (depicted in movies such as Close Encounters of the Third Kind) are subservient to

the Draco Reptilians. Castello says he was employed as a ‘Senior Security Technician’ at the

Dulce facility and that his primary job function was to sort out any security issues between the

resident ET races and the human employees at the base. He described some of his job functions

and the ET hierarchy in response to a question by Branton about how often he communicated

with the different ET species: Since I was the Senior Security Technician at that base, I had to

communicate with them on a daily basis. If there were any problems that involved security or

video cameras, I was the one they called. It was the reptilian "working caste" that usually did the

physical labor in the lower levels at Dulce. Decisions involving that caste were usually made by

the white Draco. When human workers caused problems for the working caste, the reptoids went

to the white Draconian boss and the Draco called me. At times, it felt like it was a never-ending

problem. Several human workers resented the "no-nonsense" or "get back to work" attitude the

working caste lives by. When needed, intervention became a vital tool. The biggest problem was

human workers who foolishly wandered around near the "OFF LIMITS" areas of the "Alien

Section." I guess it's human nature to be curious and to wonder what is past the barriers. Too

often someone found a way to bypass the barriers and nosed around. The cameras near the

entrance usually stopped them before they got themselves in serious trouble. A few times I had

to formally request the return of a human worker. [33]Castello claimed that the different projects

at Dulce involved reverse engineering of ET technology, development of mind control methods;

and genetic experiments involving cloning and creating human-ET hybrids. Similar projects have

been conducted at Montauk, Long Island, and Brookhaven laboratories[34] and have been the

subject of a number of other whistleblower testimonies. [35] These projects were scattered

among the seven levels of the Dulce underground base with the ETs occupying the deepest

levels, five to seven. These lower levels were described by Castello as an extremely old series of

natural caverns that had been used in the past by different ET races. In response to a question

concerning the Cavern's origin, he stated: Nature started the caverns. The Draco [reptilian

humanoids] used the caverns and tunnels for centuries. Later, through RANDCorporation plans,

it was enlarged repeatedly. The original caverns included ice caves and sulfur springs that the

aliens found perfect for their needs. [36]In describing the way command was shared at the joint

base between the US government and the ET races, Castello said: The worker caste [Reptilian]

does the daily chores, mopping the latex floors, cleaning the cages, bringing food to the hungry

people, and other species. It is their job to formulate the proper mixture for the type one and type

two beings that the DracoRace has created. The working caste work at the labs as well as at the

computer banks. Basically speaking, the reptilian races are active at all levels of the Dulce Base.

There are several different races of aliens that work on the east section of level six…. That

section is commonly called "the alien section." The Draco are the undisputed masters of the 5-6-

7 levels. The humans are second in command of those levels. [37]Castello says that he directly

witnessed the products of the trans-species genetic experiments in the sixth level of the

facility.Most disturbing was his discovery that humans were used as a kind of laboratory animal

in the lowest level where they were placed in cold storage, used as test subjects in mind-control

programs, and even used in genetic experiments. Castello wrote: “Level #7 is worse, row after

row of thousands of humans and human mixtures in cold storage. Here too are embryo storage

vats of Humanoids in various stages of development. ‘I frequently encountered humans in cages,

usually dazed or drugged, but sometimes they cried and begged for help.’” [38]Castello claims

he was told in his initial briefing that the humans suffered different forms of insanity and were

being subjected to a range of high-risk medical procedures and mind control experiments

designed to treat insanity. He claims that he and other human workers were exposed daily to

signs that said: “This site does high risk advanced medical and drug testing to cure insanity,

please, never speak to the inmates, it can destroy years of work." [39]Castello argues that he

performed his duties without any great problem until he began to suspect that rather than being

insane, the humans were normal civilians who were simply abducted to be used as laboratory

animals by the Grey and Reptilian ET races:

9. I'm sensible, when doctors say don't speak to them, who was I to destroy the delicate

situation? But one man somehow caught my eye. He repeatedly stated that he was George S----

and that he had been kidnapped and he was sure someone was searching for him. I don't know

why he sticks in my mind, I found I was remembering his face, thinking he sure didn't look or

sound insane, but many inmates said that. The next weekend I convinced a friend of mine, a cop,

to run a check on the guy, saying I had a run-in with him and was curious. I didn't mention the

base at all. It was a sickening feeling when the computer confirmed that George S. was missing.

[40]It was the realization that the humans were ordinary civilians abducted from that led to

Castello’s decision to join a small number of other base personnel in helping free the trapped

humans.It was another security officer that came to me saying he and some lab workers wanted

an off-duty meeting at one of the tunnels [off the record]. Curiosity took over and I said OK.

That night, about nine men showed up. They said they knew they were risking me turning them

in but they wanted to show me some things they thought I should see. One by one they showed

records that proved many inmates were missing people. There were newspaper clippings and

even photos that they had somehow smuggled into the base. They hoped to smuggle them back

out, without me turning them into the honchos. I could see the fear in their faces as they spoke.

One man stated he would rather lose his life by trying than to lose his soul by not doing anything

at all. It was that remark that turned the tide. I told them about George and the things I found out

about him. After a few hours, we pledged to attempt to expose the Dulce Base. [41]Castello

describes how the small band of human workers began to cooperate with some Reptilians from

the worker caste who also had an interest in freeing the abducted humans in the deep levels.

Eventually, Castello described how the elite Delta force contingent attempted to destroy the

‘resistance movement’:Ultimately, it ended when a military assault was initiated via the exit

tunnels and they executed anybody on their list, human or reptilian. We fought back, but none of

the working caste had weapons, nor did the human lab workers. Only the security force and a

few computer workers had flash guns. It was a massacre. Everyone was screaming and running

for cover. The halls and tunnels were filled as full as possible. We believe it was the Delta Force

[because of the uniforms and the method they used] that chose to hit at shift change, an effort

that killed as many as named on their list. [42]Castello quit the facility, he took along with him

photos and a video recording eventually distributed to the general public as the Dulce Papers.

Due to the importance of Castello’s claims and the evidence he provided that appears to support

much of what Bennewitz had concluded from his extensive electronic monitoring and field

research, it is necessary to analyze any further whistleblower testimonies that independently

substantiate the Dulce underground base hypothesis.Was a Treaty Signed Between US

Government Representatives and ET races?The first claim that needs analysis is Bennewitz’s and

Castello’s contention that joint government-ET bases exist in the first place. This would imply

some sort of formal treaty or agreement between US government representatives and ET races.

There is significant whistleblower testimony that a treaty was signed between the Eisenhower

administration and Grays from ZetaReticulum as early as 1954. According to Dr. Wolf, the

Eisenhower administration entered into the treaty with the so-called Greyextraterrestrials from

the fourth planet of the star system Zeta Reticulum, but this treaty was never ratified as

Constitutionally required. [43] Alluding to the same treaty signed by the Eisenhower

administration, Col Phillip Corso, a highly decorated officer that served in Eisenhower’s

National Security Council wrote: “We had negotiated a kind of surrender with them [ETs] as

long as we couldn’t fight them. They dictated the terms because they knew what we most feared

was disclosure.” [44] The secret Treaty signed in 1954 between the Eisenhower administration

and an ET race has been disclosed by a number of other ‘whistleblowers’ claiming former access

to secret documents disclosing the existence of such a treaty. [45] Phil Schneider, a former

geological engineer that was employed by corporations contracted to build underground bases

wrote: Back in 1954, under the Eisenhower administration, the federal government decided to

circumvent the Constitution of theUnited States and form a treaty with alien entities. It was

called the 1954 Grenada Treaty, which basically made the agreement that the aliens involved

could take a few cows and test their implanting techniques on a few human beings, but that they

had to give details about the people involved. Slowly, the aliens altered the bargain until they

decided they wouldn’t abide by it at all. [46]The treaty has been argued to essentially lead to

technology transfers between ET races and the US government in exchange for certain basing

rights, and monitoring of ET abductions of US civilians. Col Phillip Corso believed that this

treaty was essentially something that was imposed on the Eisenhower administration suggesting

that the technology transfer would be exchanged for the ET harvesting the diverse genetic

material available in the US. This genetic diversity was something that made the US a much

more attractive treaty signatory than the more racially homogenous major powers of Russia and

China.

10. It is likely that the administration reasoned that since the Grays had been abducting US

civilians anyway, that the Treaty would provide them with a means of monitoring the abductions,

and observing at close range what happened with the civilians who were part of the genetic

experiments pursued by the Grays. The Grays were obliged to provide lists of abducted civilians,

something that apparently did not occur and later became a source of friction between the Grays

and US authorities.The treaty with the Grays from Zeta Reticulum presumably led to the creation

of secret joint bases whose functions most likely included: technology exchange; mind-control

experiments; monitoring genetic experiments of Grays; and collusion in the abduction of

civilians for the various projects at these shared bases. The existence of both the Treaty and the

joint base(s)with the Grays would have received the highest possible classification levels and

would only have been known by a limited number of elected and appointed public officials.

Consequently, whistleblower testimony supporting the existence of a secret treaty negotiated by

the Eisenhower administration for technology transfers with an ET race suggests the possible

construction of underground facilities where this could be done without public, congressional, or

foreign national scrutiny. Having laid the possible ‘legal’ foundation for a joint US government-

ET underground facility, I now move to analyzing evidence supporting the existence of such a

base. Based on the evidence presented so far it may be concluded that three possibilities stand

out as the most likely explanations for what was occurring at Dulce. First, a top-secret joint ET-

human facility exists at Dulce that is (or was) conducting projects that involve (d) the abduction

of human subjects whose rights are (were) severely violated. Second, the Dulce base exists (or

existed) but reports of horrific ET abuses of humans were part of a disinformation campaign

designed to discredit PaulBennewitz and any legitimate research into the ET activities and secret

government projects being conducted at Dulce. A third possibility is that all the stories about

Dulce are disinformation designed to deliberately steer serious investigation away from UFOs

and to divide the UFO community. [47] Keeping these three possibilities in mind, I now examine

whistleblower testimonies concerning an apparent military conflict that occurred at the Dulce

base in order to determine which of these three possibilities is more accurate.The Dulce WarThe

whistleblower testimonies supporting the existence of the Dulce base suggest that such a secret

facility is indeed conducting a range of projects that focus on technology exchange, mind

control, genetic experiments, and human rights abuse of abducted civilians. It is likely that one or

more of these projects became an area of dispute between ET races and clandestine government

organizations. This dispute led to military hostilities that became known as the ‘Dulce War’. The

precise cause of this confrontation remains unclear, however, what does emerge from the various

testimonies is that it did occur and involved a significant number of fatalities involving US

military personnel, Dulce security guards, and ET races.According to Castello, the Dulce

military conflict began as a result of the growth of a resistance movement between both security

guards and sympathetic ETs that desired to help imprisoned humans in the ET sections of the

base. Eventually, 100elite Delta force military personnel were sent to eradicate the resistance

movement that began to threaten established security procedures at the joint base. This force

suffered a number of fatalities and inflicted heavy casualties upon both resident ETsand base

security personnel. The military confrontation at Dulce has been reported by other

whistleblowers including Phil Schneider who worked as a geological engineer in the construction

of the Dulce base, another underground base in the US, and other underground bases around the

globe. Schneider gave the following details of his background and the existence of a military

confrontation in 1995:To give you an overview of basically what I am, I started off and went

through engineering school. Half of my school was in that field, and I built up a reputation for

being a geological engineer, as well as a structural engineer with both military and aerospace

applications. I have helped build two main bases in the United States that have some significance

as far as what is called the New World Order [a UN-run world secretly controlled by ‘tall Gray’

ETs]. The first base is the one at Dulce, NewMexico. I was involved in 1979 in a firefight with

alien humanoids, and I was one of the survivors. I'm probably the only talking survivor you will

ever hear. Two other survivors are under close guard. I am the only one left that knows the

detailed files of the entire operation. Sixty-six secret service agents, FBI, Black Berets, and the

like, died in that firefight. I was there. [48]Schneider described the cause of the 1979 military

confrontation as little more than an ‘accident’ that arose from drilling for a planned extension of

the Dulce base: I was involved in building an ADDITION to the deep underground military base

at Dulce, which is probably the deepest base. It goes down seven levels and over 2.5 miles deep.

At that particular time, we had drilled four distinct holes in the desert, and we were going to link

them together and blow out large sections at a time. My job was to go down the holes and check

the rock samples and recommend the explosive to deal with the particular rock. As I was headed

down there, we found ourselves amidst a large cavern that was full of outer-space aliens,

otherwise known as large Grays. I shot two of them. At that time, there were 30 people down

there. About 40 more came down after this started, and all of them got killed. We had surprised a

11. Whole underground base of existing aliens. Later, we found out that they had been living on

[in] our planet for a long time...This could explain a lot of what is behind the theory of ancient

astronauts. [49]An important difference between Schneider’s and Castello’s versions is that

Schneider did not refer to the underground base as a joint facility. He described it as a seven-

level US military facility that had ‘accidentally’ been built on top of an ancient ET base. He

believed that his job was to simply extend the existing base rather than attacking ET races for an

undisclosed purpose. The unlikelihood that the Dulce facility was ‘accidentally’ built on an

ancient ET base suggests that Schneider was only partly informed of the true nature of his

mission and what was occurring on the lower levels. The more likely scenario was that Schneider

had to assist US military forces to access the innermost layers of the Dulce facility, level 7, that

had been closed off and where the true cause of the dispute lay.Sometime in 1993 Schneider quit

working for his various corporate clients that serviced military contracts after becoming

convinced of a plot by the tall Gray ETs to develop a New World Order dominated by the United

Nations that they would be secretly controlling. He subsequently began a series of public lectures

revealing the activities at the underground bases he helped construct and the role of

extraterrestrial races in infiltrating national governments and being the true architects of aNew

World Order. Schneider gave a keynote lecture at a MUFON conference in May 1995 and was

found dead in his apartment seven months later in January 1996. [50] Circumstances surrounding

the death of Schneider and his autopsy reportled many to declare that Schneider had been

murdered for going public with his knowledge of ETs and the secret underground base. [51]

Schneider’s testimony, his clear knowledge of geological engineering, and his mysterious death

all support his central thesis that an underground base exists at Dulce, and a military

confrontation between ETs and elite US military forces occurred at the lowest level of this

underground facility.Another ‘whistleblower’ that lends credence to the possibility that a

firefight had occurred between US military forces and ETsin a secret underground base was Dr.

Michael Wolf. Wolf’s book Catcher’s of Heaven described a firefight between ETs and eliteUS

military forces that had occurred in 1975 at the Groom Lake, Nevada facility that may have been

related to what occurred later at the nearby Dulce: The Greys shared certain of their

technological advances with military/intelligence scientists, apparently often while

prisoner"guests" within secure underground military installations in Nevada and New Mexico.

The extraterrestrials have given the U.S.government some of their antigravity craft and a huge

amount of fuel (element 115). On May 1, 1975, during one such technology exchange in Nevada,

a demonstration of a small ET antimatter reactor, the lead Grey asked the Colonel in charge of

the Delta Forces guarding the ETs to remove all their rifles and bullets from the room, (so that

they would not accidentally discharge during the energy emissions.) The guards refused, and in

the ensuing commotion, a guard opened fire on the Greys.One alien, two scientists, and 41

military personnel were killed. One guard was left alive to attest that the ETs apparently use

directed mental energy in self-defense to kill the other attacking Delta Forces. Dr. Wolf states

that "this incident ended certain exchanges with (the Greys)." [52]There are important parallels

with the ‘Dulce war’ in the description of the ‘Nevada’ confrontation described by Wolf, with

that described by Castello and Schneider. In both cases, a significant number of US military

personnel are killed after a confrontation with ET’s. These parallels suggest either that Wolf was

narrating an entirely different conflict, or the same conflict but with some inaccuracies intended

to hide the true nature and location of the conflict between the US military and ET races.Some

notable differences in the accounts are that Wolfe said that the ETs were ‘prisoner’ guests rather

than sharing joint base facilities with the US. It is unlikely that ETs as ‘prisoner guests’ would

participate in the kind of significant technology exchange described by Wolf. It is likely that

Wolf’s reference to the ETs as ‘prisoner guests’ was intended to hide the true extent of the

cooperation between US military and ET races in a shared base that might lead to a connection

being made with Bennewitzclaims regarding Dulce. This also casts doubt on whether the conflict

did occur in Nevada in 1975 as Wolf writes, or whether he was alluding to the 1979 military

conflict at Dulce, New Mexico. If the latter is the case, then Wolf was instructed by his superiors

in the ‘controlled release of information’ to sow some inaccuracies (disinformation) into the

information he was releasing that a firefight had indeed occurred at a shared Government-ET

facility and the US had taken heavy casualties. Such a disinformation strategy would strengthen

any fallback position of ‘plausibility deniability’ that the government could choose to take over

the sensitive information released by Wolf. Wolf further disclosed in an interview that he had

worked at the Dulcelaboratory, thereby providing more confirmation for the existence of this

secret underground base that is the key claim made by Bennewitz. [53]Another whistleblower

that revealed evidence of the existence of a joint government-ET base and the ‘Dulce military

conflict’ isBob Lazar. Lazar worked for a few months in 1988 at the S-4 Nevada facility on

reverse-engineering the propulsion and power system of ET craft. In an interview he described

his background as follows: I have two master's degrees, ones in physics; ones in electronics. I

wrote my thesis on MHD, which is magnetohydrodynamics. I worked at Los Alamos for a few

years as a technician and then as a physicist in the Polarized Proton

12. Section, dealing with the accelerator there. I was hired at S-4 as a senior staff physicist to

work on gravitational propulsion systems and whatnot associated with those crafts. [54]Lazar

revealed that in his briefing prior to working on the ET craft he was required to read 200 pages

of briefing documents in preparation for his job. [55] He recalled that the briefing document

mentioned a battle between ETs and humans at a secret base in 1979. He said the conflict was

caused by a security guard that tried to take a weapon in the ET area and resulted in fatal wounds

to security personnel. Lazar’s recollection of the briefing document he read in 1988 is very likely

referring to the 1979 Dulce firefight. In sum, the strongest evidence for Bennewitz’s claims

regarding the Dulce base comes from Thomas Castello’s testimony of his employment and

defection from the Dulce underground base after witnessing human rights abuses; testimony of

Phil Schneider who was directly involved in the Dulce firefight; important parallels with Michael

Wolf’s revelation of a firefight that may have occurred four years earlier at another underground

base in Nevada and his admission of having worked at Dulce; Bob Lazar’s recollection of a

written briefing disclosing a 1979 firefight between ETs and security personal at a secret base;

and the reports of abductees who underwent hypnotic regression and whose testimonies are

recorded in the book, The DulceWars. Furthermore, the disinformation campaign instigated

against Bennewitz, and the mysterious death of Schneider after his going public on the existence

of secret underground facilities, both lend circumstantial support to the view that there was

sufficient basis to whistleblower claims concerning the existence of the Dulce underground

facility, and possible gross human rights abuses occurring there.I can now return to the three

possibilities mentioned earlier concerning Bennewitz’s major claims of the existence of the

Dulce base, a military conflict having taken place, and extensive human rights having occurred

(or continuing to occur) at the base.The first possibility was that the evidence substantiates

Bennewitz’s claims. The second possibility was that Bennewitz’s claims concerning ET abuses

against civilian abductees were disinformation intended to steer researchers away from the

existence of the base and/or a military conflict having taken place there. The third possibility was

that Bennewitz’s claims were compromised by disinformation intended to steer UFO researchers

away from genuine sightings of UFOs. In order to determine which possibility is most plausible,

I will now consider some of the criticisms made of Bennewitz’s and others claims surrounding

the Dulce base: Critique of the Dulce Underground Base HypothesisEver since Bennewitz first

began circulating his claims concerning the Dulce base in the early 1980s, and latter physical

evidence and personal testimonies provided by Castello and others, there has predictably been

intense criticism of the evidence supporting the Dulce base hypothesis. These criticisms fall into

three categories. First are criticisms of physical evidence such as Bennewitz’s intercepted

electronic transmissions, communication transcripts, photos, video recordings, and the ‘Dulce

Papers’ provided by Castello; and lack of physical evidence of an underground base in terms of

entrances, air vents, etc. Second, are criticisms that focus on the credibility of Bennewitz,

Castello, and Schneider as reliable sources for the Dulce base hypothesis. Finally, there are

criticisms that the whole Dulce underground base hypothesis is a clever disinformation strategy

launched by intelligence services such as the Air Force Office of Special Intelligence (AFOSI) to

divide the UFO community. I will examine each of these criticisms in turn.As far as the

Bennewitz evidence was concerned, his photographs and films from 1980 clearly demonstrated

some anomalous phenomenon that was acknowledged even by Air Force Intelligence, but the

difficultly lay in conclusively showing what these showed. [56] Nevertheless, many UFO

researchers believed this was some of the strongest evidence yet discovered of UFO’scaptured

on film. [57]Bennewitz electronic communications while again demonstrating something odd

was occurring was subject to most controversy and was again not conclusive proof. As far as the

physical evidence found in the Dulce Papers was concerned, most researchers simply didn’t take

these seriously and assumed they were part of the disinformation campaign against Bennewitz.

The lack of conclusive proof by way of photos, videos, and physical sights is reminiscent of the

entire history of the UFO community’s efforts to find sufficient evidence to persuade even the

most skeptical of professionals. [58] This suggests that the validity of physical evidence

surrounding Bennewitz's electronic records of UFOactivity and ET communication, and the

Dulce Papers, will continue to be subject to debate. A clear conclusion over what the physical

evidence provided for the existence of the Dulce base is therefore elusive.Private investigators

have explored the terrain where the underground base is allegedly located. The Archuletta Mesa

is situated on Jicarilla Apache Indian reservation land. One investigator, Glen Campbell, found

that there were no visible security restrictions on the land, no evidence of a military presence,

and no concealed entrances, air vents, water intakes from the nearby Navaho river, etc., were

found. He subsequently concluded that there was no physical evidence of an underground base.

[59] Other field investigators, however, have found evidence of strange occurrences in the area

lending support to the existence of a base. [60] For instance, Norio Harakaya visited Dulce with

a Japanese film production crew in 1990 and concluded:

13. I've been to Dulce with the Nippon Television Network crew and interviewed many, many

people over there and came back with the firm conviction that something was happening around

10 to 15 years ago over there, including nightly sightings of strange lights and appearances of

military jeeps and trucks. [61]Some of the criticisms raised by Campbell might be explained in a

number of ways. Castello and Schneider, for example, both described an extensive underground

infrastructure that used advanced technology such as a high-speed rail link. [62] This would

make it possible for entrances to the Dulce base to be concealed in more secure areas. Also, air

circulation and water could also be provided in other ways by those possessing the advanced

technology to do so. This suggests that criticism of a lack of physical evidence on Jicarilla

Apache land to support the idea of a secret underground base is not conclusive, and even

conflicts with other testimonies of mysterious military troop movements and anomalous

sightings in the area. The covert disinformation campaign launched by AFOSI against Bennewitz

suggests that the physical evidence he had of an underground base in the area, and the public

support he attracted, were perceived to be a national security threat. This covert disinformation

campaign that began in 1980 suggests that criticisms of the physical evidence provided by

Bennewitz and Castello, are not conclusive and may themselves be part of an ongoing

disinformation campaign. Consequently, criticism of the lack of physical evidence for the

existence of an underground base in Dulce fails to dismiss the Dulce base hypothesis.The second

set of criticisms focus on the credibility of the whistleblowers/witnesses who provided evidence

or testimony of the Dulce base. Establishing credibility in a field rife with disinformation,

intimidation and official efforts to discredit expert witnesses and ‘whistleblowers’ requires some

flexibility in analyzing whistleblower behavioral and/or personality characteristics. A ‘nervous

breakdown’, ‘refusal to give interviews’, or use of ‘cover identities’, for instance, may be more

of a result of covert intimidation than a sign of an individual who lacks credibility. Focusing on

the mental or health problems encountered by whistleblowers/witnesses advocating the Dulce

base hypothesis may amount to little more than veiled personal attacks against the credibility of

the principle advocates of the hypothesis. For instance, in an online article that is critical of

evidence for the Dulce base, the writer Roy Lawhon, glosses over the challenges faced in

establishing the credibility of the three principal witnesses/whistleblowers advocating the Dulce

Underground base hypothesis - Bennewitz, Castello, and Schneider. Lawhon finishes his

description of their respective claims with references to a range of personal problems or

behaviors each exhibited in a way that appears to be little more than a veiled attack on their

credibility.[63] For example, he refers to Bennewitz being “committed for a time to a mental

hospital”, and then becoming a “reclusive, refusing to talk about UFOs.” [64] As mentioned

earlier, Bennewitz became the subject of an intense disinformation campaign, public scrutiny,

attacks on his credibility, and unusual activities being directed against him that finally led to him

having a nervous breakdown.This doesn’t affect the quality of his material nor his credibility, but

only displays that in intense circumstances, many individuals succumb to the psychological

pressure that has been directed against them.Moving on to Castello, Lawhon concludes that

Castello “has only provided stories, nothing solid, and has yet to come forward in person,” and

that there “is some doubt as to whether he actually exists.” [65]While only a relatively few

researchers can vouch for Castello’s existence, there would be a very good reason to believe that

as a possible whistleblower revealing classified information, he would be subject to arrest or

other official efforts to ‘silence’ him if he emerged into the public. This may explain his

mysterious movement while at the same time leaving open the possibility that he is part of a

disinformation strategy. Therefore, while his testimony and the Dulce Papers on their own lack

persuasiveness, they become significant as supporting evidence for Bennewitz’s claims.Finally,

with regard to Schneider, Lawhon refers to unquoted sources that Schneider “had severe brain

damage and was also a paranoid schizophrenic.” [66] This would have to be the most unfair of

the criticisms raised by Lawhon. Schneider spent nearly two years on the lecture circuit (1993-

95) candidly revealing his activities while an employee for corporations that built theDulce and

other underground bases. There were ample opportunities for his integrity and mental resilience

to be tested, and it appears that he did not disappoint his growing number of supporters. [67] He

gave the appearance of a man who knew his life would soon end from either natural causes (he

had terminal cancer) or from being murdered. His apparent ‘suicide’ had the telltale signs of

murder that were not seriously pursued by public authorities. [68] Schneider’s testimony

represents the most solid whistleblower disclosure available on the existence of the Dulce Base

and of a firefight between ETs and elite US troop shaving that occurred there in 1979. In

conclusion, criticisms of the credibility of the principal advocates of the Dulce base hypothesis

fail to be persuasive.Finally, there are criticisms that focus on William Moore’s 1989 declaration

at a MUFON conference that he had been co-opted into a covert effort by AFOSI to feed

disinformation to Bennewitz in order to discredit him. While furious that one UFOresearcher

would actively participate in a disinformation campaign against another researcher, many UFO

researchers were quick to accept Moore’s story that the most bizarre aspects of Bennewitz’s

claims, human rights abuses involving ETabductions, cold storage of humans, and underground

vats filled with cattle and human parts were disinformation. Bennewitz’sclaims had been gaining

widespread support in the UFO community and being championed by controversial individuals

such as John Lear, William Cooper, and William Hamilton. Some well-established UFO

researchers believed that Lear’s and Hamilton’sclaims, reflecting Bennewitz’s statements about

the Dulce underground base, would damage legitimate UFOresearch. [69] When it was learned

that John Lear had been invited to host the 1989 Mutual UFO Network (MUFON)

14. conference, for instance, prominent MUFON members began to resign in protest. [70] Many

UFO researchers did not believe that Bennewitz’s electronic interceptions, interpretations of the

data, and interviews with abductees, were sufficient proof of an underground ET base at Dulce.

Bennewitz’s claims of ETs committing gross human rights violations at the base were widely

dismissed as little more than disinformation even by those who believed in his integrity and the

quality of the hard evidence he had compiled. [71]As far as the view that disinformation played a

major role in Bennewitz developing his views concerning the base and human rights abuses,

Bennewitz had already compiled an extensive database of information based on his two years of

electronic surveillance prior to approaching AFOSI in 1980. Consequently, Bennewitz had

already developed many of his views about Dulce before AFOSI began to feed him

disinformation after Bennewitz’s 1980 AFOSI interviews and subsequent meeting with Moore in

1982. It is likely that Bennewitz’s observation of UFO/ET activity in the area, electronic

monitoring of radio and video transmissions, and his electronic communications, leading up to

and including the Dulce war, gave him an overall picture of what was occurring in the base. The

more likely explanation is that US intelligence services were in damage control mode

afterBennewitz’s intercepts of electronic communications between ET ships and the Dulce base.

The even more revealing evidence and testimony provided by Castello, and later by Schneider,

became intertwined with disinformation that was actively being fed into the public debate

surrounding the Dolce base hypothesis. Criticism that the most alarming aspects of the Dulce

base hypothesis, ET human rights abuses, etc., were simply AFOSI disinformation, fails to take

into account how disinformation is actively used as a standard tool by the intelligence

community to create confusion and prevent discovery of what is precisely occurring. [72]I now

return to the three possibilities raised earlier concerning the Dulce underground base hypothesis:

1. the physical evidence, whistleblower claims and witness testimonies provide conclusive

evidence of the Dulce base and extensive ETabuses of abducted civilians; 2. claims of the base

are likely accurate but some disinformation has occurred as far as the more extreme stories of

human rights abuses, and 3. the Dulce base hypothesis is disinformation. Based on the evidence

presented thus far, and the lack of conclusive criticism of this evidence, the third possibility can

be dismissed. This suggests the conclusion that a secret joint government-ET base did exist at

Dulce, that military conflict did occur over issues that remain open to debate, but most likely

involved perceptions of a treaty violation by one or both sides. Reports of gross human rights

abuses against civilians abducted for various projects at the base while not at this point

conclusive have sufficient evidentiary support to warrant further investigation on the part of

responsible government authorities and human rights organizations.One further issue to be

examined for understanding the human rights and political implications of the evidence

presented thus far is to identify how Dulce and any similar bases are funded without legislative

oversight.Funding Dulce and other Joint Government/ET Underground Bases without US

Congressional OversightAccording to Phil Schneider, funds used for the construction of

underground bases in the US and elsewhere come from a ‘black budget’ - money that is not part

of the normal Congressional appropriations and supplemental processes that fund government

agencies in the US. In his 1995 lecture, Schneider declared: The Black Budget is a secretive

budget that garners 25% of the gross national product of the United States. The Black Budget

currently consumes $1.25 trillion per year. At least this amount is used in black programs, like

those concerned with deep underground military bases. Presently, there are 129 deep

underground military bases in the United States. [73]These bases according to Schneider are

“connected by high-speed magneto-leviton trains that have speeds up to Mach 2”. [74] Thomas

Castello also described the high-speed underground rail system that connected Dulce to other

bases in theUS and the world: “[the] world wide network is called the "Sub-Global System." It

has "check points" at each country entry. There ARE shuttle tubes that shoot the trains at

incredible speeds using a mag-lev and vacuum method. They travel at a speed that excels the

speed of sound.” [75] A researcher confirming some of Schneider’s and Castello’s claims of a

vast underground infrastructure linked by a high-speed Maglev train system is Dr. Richard

Sauder who has investigated and identified secret underground bases in the US and around the

globe. [76] If Schneider’s description and budget estimates are correct, then a massive secret

underground infrastructure exists that is funded in ways that escape Congressional oversight

despite the underground infrastructure’s vast size and consumption of economic resources. It is,

therefore, worth investigating whether Schneider’s estimate could be accurate, how Congress

exercises oversight over classified programs in the US, and where abase such as Dulce fits into

the overall picture of Congressional funding and oversight of clandestine military

programs.Confirmation of Schneider’s surprisingly high estimate of the ‘black budget’ comes

from an unlikely source. A former Assistant Secretary of Housing and Urban Development

(HUD), Catherine Fitts, claims that a total of 3.3 trillion dollars was siphoned out of HUD and

the Department of Defense (DoD) for the fiscal years 1998, 1999, and 2000. [77] Fitts bases her

2000 estimate on a report from David K. Steensma, Acting Assistant Inspector for auditing DoD

who wrote in a 2002 report that “DoD processed$1.1 trillion in unsupported accounting entries to

DoD Component financial data used to prepare departmental reports andDoD financial

statements for FY 2000.” [78] Reporting on the missing DoD funds in fiscal year 2000,

investigative reporterKelly O’Meara also supported Fitts finding:

15. [T]he deputy IG [Inspector General] at the Pentagon read an eight-page summary of DOD

fiduciary failures. He admitted that$4.4 trillion in adjustments to the Pentagon's books had to be

cooked to compile the required financial statements and that$1.1 trillion of that amount could not

be supported by reliable information. In other words, at the end of the last full year, on Bill

Clinton's watch, more than $1 trillion was simply gone and no one can be sure of when, where or

to whom the money went. [79]If the ‘black budget’ is indeed as high as Fitts’ and Schneider’s

estimates, then it is very likely that these are used to fund programs such as the Dulce base which

would appear to fall into the category of a ‘Special Access Program’ (SAP). SAPs are programs

that have additional security measures attached to them over and above the normal classificatory

system(confidential, secret, top-secret) attached to most classified information and programs.

[80] According to a 1997 SenateCommission Report, there were approximately 150 SAPs that

operated with DoD approval. [81] These SAPs are divided into two classes ‘acknowledged’ and

‘unacknowledged’ as described in the Senate Report: Publicly acknowledged programs are

considered distinct from unacknowledged programs, with the latter colloquially referred to as

“black” programs because their very existence and purpose are classified. Among black

programs, a further distinction is made for “waived” programs, considered to be so sensitive that

they are exempt from standard reporting requirements to Congress. The chairperson, ranking

member, and, on occasion, other members and staff of relevant Congressional committees are

notified only orally of the existence of these programs. [82]Essentially, a waived

unacknowledged SAP (deep black) is so sensitive that only eight members of Congress (the

chairs and ranking members of the four defense committees divided between the House of

Representatives and Senate) are notified of a waived SAP without being given any information

about it. This would enable them to truthfully declare no knowledge of such a program if asked,

thereby maintaining the secrecy of this SAP. If unacknowledged SAPs are ‘black programs’,

then ‘waived’ unacknowledged SAPs are ‘deep black’. The Dulce base appears to be a candidate

for one of these ‘deep black’ programs currently in operation in the US.SAPs are funded in a

manner that fulfills federal guidelines and subject to both Executive and Congressional

oversight. In practice though, Congressional oversight in the case of waived acknowledged SAPs

is nominal. President Clinton’s Executive Order # 12958 issued on April 17, 1995, reformed how

SAPs would in the future be created and oversight established. The main components of the

Executive Order was that only the Secretaries of State, Defense and Energy, and the Director of

CentralIntelligence (or their principal deputies) could create ASAP; these would be kept to an

“absolute minimum”; and would be created when “the vulnerability of, or threat to, specific

information is exceptional,” and their secrecy cannot be protected by the normal classification

system. [83] As far as oversight was concerned, the key clause in the Executive Order was an

effort by the Clinton administration to coordinate oversight through a central executive office

(Information Security Oversight Office)that would be responsible to the National Security

Council (NSC) and annually report to the President:(3) … the Director of the Information

Security Oversight Office shall be afforded access to these programs, in accordance with the

security requirements of each program, in order to perform the functions assigned to the

Information Security OversightOffice under this order. An agency head may limit access to a

special access program to the Director and no more than one other employee of the Information

Security Oversight Office; or, for special access programs that are extraordinarily sensitive and

vulnerable, to the Director only. [84]In practice, however, effective oversight of SAP’s is

performed by a DoD committee, the Special Access Program OversightCommittee (SAPOC),

and a similar committee in the intelligence community, Controlled Access Program Oversight

Committee(CAPOC) for its SAPs, rather than the Information Security Oversight Office. [85] It

is SAPOC that has the authority for the“approval, termination, revalidation, restructuring

procedures for DoD special access programs.” [86] Essentially, there is very little authority that a

US President can exercise over SAPs in the DoD and the intelligence community. [87] The

oversight system that has evolved effectively excludes the President from having control over the

DoD and intelligence committees that have real power over SAPs, but which in theory are

subordinate to the President as ‘Commander in Chief’. [88] It will be argued that those branches

of the Executive Office that are under the direct control of the President, as President Clinton

discovered, have little power to influence or provide oversight of ‘deep black programs.’ [89]

Those branches of the ExecutiveOffice that deal with ET affairs are embedded in the National

Security Council and are not under the control of the President. [90]To distinguish between these

as far as Executive Office oversight of deep black programs is concerned, I will refer to those

executive offices under the control of the President as ‘Executive Office oversight’, and those

offices not under the President’s control as ‘Shadow Government’ oversight.The ‘deep black’

programs described by Schneider require funds well in excess of the federal funds officially

allocated to SAPs. For example, in the 2001 financial year, somewhere between $10-12 billion

dollars was budgeted for SAPs by all services in the DoD, well below the sums mentioned by

Schneider and Fitts that were likely being spent on the ‘deep black programs’ that were not

included in the list of SAPs submitted to Congress. [91] Even with the increase of the DoD

budget to 380 billion

16. dollars in 2003, the portion allocated to SAPs would rise only marginally thereby

maintaining a large discrepancy between the actual cost of all ‘deep black programs’ and the

budget allocated to them.To fund ‘deep black programs,’ that are directly connected with the ET

presence without attracting Congressional and ExecutiveOffice oversight, clandestine

organizations embedded in the military and intelligence branches of government have developed

a complex financial system for circumventing the normal appropriations process and oversight

requirements for the use of Federal funds. According to Kelly O’Meara, the use of a range of

accounting mechanisms such as "unsupported entries," "material-control weakness," "adjusted

records," "unmatched disbursements," "abnormal balances" and "unreconciled differences" the

DoD effectively cannot account for up to a trillion dollars annually. [92] The huge unaccounted

annual sum, well in excess of the DoD’s official budget suggests that federal government

departments are being used to siphon money without the US taxpayer, Congress, and responsible

federal authorities being aware of what is occurring. [93]Rather than siphoned federal money

going directly into the pockets or Swiss bank accounts of corrupt US politicians, a practice the

leaders in many developing nations have developed to a fine art, the money goes directly into the

‘black budget’ which then funds ‘deep black programs’ in addition to the official list of SAPs

that can be run without Congressional and Presidentialoversight. These ‘illegal’ funds are

channeled to clandestine organizations in the different branches of the US military and

intelligence services to directly fund their pet ‘black programs’ for dealing with the ET presence.

These funds are then used to award contracts to US corporations such as EG&G, Westinghouse,

McDonnell Douglas, Morrison- Knudson, Wackenhut SecuritySystems, Boeing Aerospace,

Lorimar Aerospace, Aerospacial in France, Mitsubishi Industries, Rider Trucks, Bechtel,

Raytheon, DynCorp, Lockheed Martin, Hughes, Dryden, SAC, and others that provide the

necessary services for ET related projects. [94] Retired DIA intelligence officer, John Maynard

reports on the nature of the relationship between corporations and the DoD: The Department of

Defense has had an ongoing program since the mid-1950s, which provided contracts to U.S.

CivilianContractors/Organizations/Corporations that worked in the intelligence community.

These projects came under very tight security and usually were very highly compartmentalized.

What this means is that you have several concentric circles: the closer you are to the inner circle

the more information you could find on the project. The further you get away from this inner

circle, the less information is available. All this is established on a very strict need-to-know

basis. Within these circles you could, if you looked hard enough, find contractors that worked on

various parts of the project but really had no idea what the overall project was. This also

happened with the military's interaction with the primary contractor. Also in this respect, each

military branch had certain projects that came under the compartmentalization security measures.

[95]Corporations awarded military contracts generated from illegal ‘black budget’ funds are not

subject to Congressional or Executive Office oversight, do not have to disclose to the general

public the true nature of the activities they perform for their military employers and force their

employees to sign non-disclosure agreements with severe penalties. According to BobLazar his

true employer while at the S-4 Nevada facility was the US Navy, but he had to sign a contract

with the companyEG&G which involved signing away his constitutional rights in the case of

disclosure. [96] After his decision to quit his work at area S-4 Lazar disclosed that he received

death threats.An estimate of the number of ‘deep black programs’ funded by the ‘black budget’

can be gained by using estimates of the official funding for deep black programs, and then

revising this up when funds available through the ‘black budget’ are used.According to

Executive Order 12958 and recommendations from the 1997 Senate Commission Report, the

number of deep black programs (unacknowledged waived Special Access Programs) is to be

kept to an absolute minimum. This suggests that of the 150 SAPs identified by the Senate

Commission in 1997, it can be estimated from proportionally breaking this down into

‘acknowledged’ and ‘unacknowledged’, and then breaking ‘unacknowledged down into ‘waived’

and ‘unwaived’ SAPs, and then using an arbitrary figure of 50% to factor in the ‘absolute

minimum’ requirement that is used for permitting waived SAPs, that somewhere in the range of

15-20 SAPs (approximately 10% of the total) are ‘deep black’. Using the same process to break

down the estimated annual budget for SAPs of 10-12 billion dollars, approximately 1.5 billion

dollars are annually spent on ‘deep black programs’. This means that approximately 1.5 billion

dollars are spent on approximately 15-20 ‘deep black’ programs whose existence is verbally

reported to only eight Congressional committee chairs & ranking members who are not briefed

on them.The extraordinary security precautions surrounding ‘deep black’ programs have been

historically acceptable to Congressional leaders based on their belief of the limited number and

modest budgets allocated to these programs – $ 1.5 billion would be less than 0.5% of the total

DoD budget for 2003 ($380 billion). If the estimates provided by Fitts, O’Meara, and Schneider

are correct, then the true size of the budget for ‘deep black programs’ is almost three times the

annual DoD budget! Comparing this astounding figure to the $1.5 billion estimate for ‘deep

black’ programs supplied to Congressional leaders, this suggests that waived SAPs, together with

unacknowledged SAPs, are really only a cover for an entirely different category of deep black

programs – those that are directly related to the ET presence.

17. Using Fitts estimates as closer to the true size of the ‘black budget’ and the estimate for the

waived SAPs budget ($1.5 billion), the total actual funding for this different category of ‘deep

black programs’ can actually be multiplied by a factor of approximately 700. This might suggest

that the number of ‘deep black programs’ could also be increased by this factor, however, the

extra funding might well be used to expand each program rather than add new programs.

Consequently, if a factor of ten is used to account for an expansion of a ‘deep black program’ to

get a closer approximation of the program’s actual cost, then the true number of ‘deep black

programs’ would be expanded by a factor of 70. If an estimate of the ‘official’ number of ‘deep black

programs’ is 15-20, then the true number is somewhere in the range of 1,050 to 1,400. It can be therefore

concluded that over 1,000 ‘deep black programs’ are funded by a ‘black budget’ estimated to be in the

vicinity of1.1 trillion dollars annually. Given that the Senate Commission reported the existence of

approximately 150 SAPs in total, it can be further concluded that Congressional leaders and the President

are not informed of the true number of deep black programs that exist, nor of the ‘black budget’ that funds

more than 99% of these ‘deep black’ programs. If the ‘black budget’ is what funds the Dulce underground

base and the other approximately 99% of deep black programs that are not reported to Congress even in

the perfunctory manner of ‘waived unacknowledged SAPs’, then it is clear there are two types of deep

black programs. Those funded from the regular budget (waived unacknowledged SAPs) that are

constitutionally legal, and those funded by the ‘black budget’ that are not part of the SAP oversight

process at all, are outside of the normal constitutional process and are technically illegal. It can be

concluded that the legal ‘deep black programs’ are merely a cover for the illegal ‘deep black programs’

that are specifically oriented towards responding to the ET presence. These cover programs are designed

to steer Congressional and Executive Office officials away from the truth about the ET-related ‘deep

black programs’ that exist and which consume enormous resources from the US economy. Consequently,

approximately 15-20 (2%) of all deep black programs are legal with a known oversight process, while

approximately 750 – 1000 (98%) are illegal and have a very different oversight process. It is possible that

the DoD and Intelligence community committees (SAPOC & CAPOC) that have direct oversight of legal

‘deep black programs’ are aware of illegal ‘deep black programs’ but do not effectively have oversight of

these. It is likely that the main responsibility of SAPOC &CAPOC is to ensure that legal ‘deep black

programs’ and acknowledged ‘black programs’ whose details are supplied to Congressional committees

and the Executive Office, are effective covers for the illegally funded deep black programs. Oversight of

illegal deep black programs is most likely directly exercised by clandestine organizations embedded in the

various military services, Intelligence branches, and the National Security Council responsible for

managing ET affairs. [97] Clandestine organizations embedded within Executive Office agencies such as

the National Security Council, Federal Emergency Management Agency, and Homeland Security, form

the ‘shadow government’ responsible for coordinating military, intelligence, and governmental activities

that deal with ET affairs. [98]In conclusion, the funding for the construction and running of joint

government-ET underground bases at Dulce and elsewhere in the US comes from ‘black budget’ funds

that are not subject to the normal oversight requirements associated with regular DoD and intelligence

community SAPs. The US corporations awarded contracts for providing their services to the military and

intelligence agencies are unregulated, and have been very ‘successful’ in enforcing secrecy upon their

employees – a critical factor in receiving future military contracts! Effectively this means that clandestine

organizations embedded in the military, intelligence community, and National Security agencies, have

found a way of circumventing Congressional and Executive Office oversight and approval for the true

cost and number of illegal ‘deep black programs’. Table 1. Summary of Funding and Oversight System

for Deep Black Programs Program Oversight Estimated Funding Source Estimated ET Classification

Number Annual Related Budget ‘Acknowledged’ Congress*/SAPOC 75 Congress/DoD/ $5 - 6 No billion

Special Access /CAPOC/Executive Intelligence Office Community Program (SAP) Unacknowledged

Congress*/SAPOC 55-60 Congress/DoD/ $3.5 - 4.5 Cover billion SAP - Black /CAPOC/Executive

Office Intelligence Community Waived SAPOC/CAPOC 15-20 Congress/DoD/ $1.5 billion Cover

18. Unacknowledged Intelligence Community SAP - Deep Black Illegal – Deep Shadow 1050-1400

Black Budget $1.1 trillion Yes Black GovernmentAcronymsSAPOC – Special Access Program Oversight

Committee, Department of DefenseCAPOC – Controlled Access Program Oversight Committee,

CAPOC*Congress Committees – House National Security Committee, the Senate Armed Services

Committee, and the defense subcommittees of the House and Senate Appropriations committees.

Michael E. Salla, Ph.D. The Dulce Report (September 2003) Conclusion: Political Implications of

Alleged Human Rights Abuses at Dulce The whistleblower testimonies examined in this report

persuasively point to the existence of the Dulce base as a former and/or current joint US government-ET

underground facility built with ‘black budget’ funds that operated/operates without Congressional and

Executive Office oversight. The testimonies further support the view that the ‘Dulce war’ did involve

armed conflict between US military forces, Base Security Personnel, and resident ET races. While the

precise cause of the military confrontation remains unclear, it does suggest that one or both sides were not

keeping commitments specified in an undisclosed treaty. Given whistleblower testimony that one of these

treaty commitments was ensuring that abducted civilians used in genetic experiments undertaken at the

base would be fully accounted for, not harmed, and safely returned to civilian life, there is cause to

believe gross human rights violations may have played a role in sparking the conflict. Similar human

rights abuses may well be occurring in other possible joint government-ET bases in the US and other

countries around the planet. The immediate political fallout from the ‘Dulce Wars’ and alleged ET abuses

of abducted civilians was very likely an indefinite delay in public disclosure of the ET presence. The

release of the Steven Spielberg movie Close Encounters of the Third Kind in1977 has been long

speculated to have been part of an ‘acclimation program’ to prepare the general public for disclosure of

the ET presence. [99] NASA sent a 20-page confidential letter to Spielberg outlining what should and

shouldn’t be in the movie prior to its release suggesting an unusual degree of official interest in how ETs

and the government were depicted.[100] The 1979 ‘Dulce War’ where the clandestine authorities in

charge of ET affairs (the shadow government) ordered an attack on EToccupied levels of a joint

underground base would surely have signaled a dramatic shift in attitudes towards the ET presence and an

indefinite hold on full public disclosure. There is sufficient evidence to justify further investigation into

the accuracy of claims surrounding extensive human rights abuses at joint government-ET bases that

exist(ed) at Dulce and elsewhere in the US. The most effective means of exploring alleged human rights

abuses at Dulce would be for a prominent human rights non-government organization such as

AmnestyInternational or Human Rights Watch to initiate an investigation of the claims surrounding such

abuses. These organizations have extensive experience in performing accurate and confidential

investigations in countries that have historically conducted gross human rights, and repressed those who

have stepped forward to reveal such abuses. An investigation by a human rights NGO could provide the

opportunity for whistleblowers to step forward and/or pass information concerning alleged human rights

abuses at Dulce. This would provide a means of preserving confidentially and preventing criminal

charges against whistleblowers for disclosing ‘classified information’. In the case of criminal charges

being brought against such whistleblowers by US federal agencies, or of their disappearance, such

individuals could become the focus of ‘emergency alerts’ that human rights organizations have pioneered

over the years to secure the release of those revealing ‘human rights’ abuses. Another means of exploring

alleged human rights abuses at Dulce would be for a Congressionally backed inquiry into allegations of

such abuses and the full scope of activities at these underground facilities examined in terms of the degree

to which they contributed to human rights abuses. Comprehensive congressional immunity and protection

should be given to all government/military officials and employees of corporations willing to step forward

to give information of human rights abuses of US citizens and other nationals in bases on US territory or

around the globe. Due to high public interest in learning about such alleged abuses, the Congressional

inquiry should be open with full media coverage. Where genuine national security

