

CHANGING PLANET NEWS 11/26/2007

JOHN AND KIM NOVAK, EDITORS

<http://groups.yahoo.com/group/changingplanet/>

and the direct link to the interview is at

<http://groups.yahoo.com/group/changingplanet/message/4423>

Over the last 12 years, we here at Changing Planet have been at the forefront of some major stories not covered in mainstream press sources. Some of the big ones...

Chemtrails

Proof of government funded mind control devices

Deliberate erosion of the US Constitution through state and corporate sponsored terrorism while demonizing peaceful people supporting freedom, liberty and justice

UFOs over Mt. Adams

1999 WTO Protests in Seattle and the violent city, county, state and federal police attack on peaceful American people

The Federal Reserve fraud on the American people

And now, UFO technology that is here and available to us now. This is the biggest story we've yet uncovered because it has the greatest potential to bring about change on planet Earth. Humanity is about to take a quantum leap in technological evolution thanks to hundreds of minds that have selflessly labored away with a dream of a better tomorrow for us all. At best they've been laughed at, murdered at worst, all for the sake of protecting an elite few trying unsuccessfully to enslave an entire population.

Here's just a few examples (taken from <http://ufohowto.com/>)

"Nikola Tesla had his laboratory firebombed; Edwin Gray was shot dead in his home's doorway mere weeks after he refused to sell his device to Big Oil; Philo Farnsworth had all his assets and property seized and repossessed, the IRS locked him out of his lab, and he then died of pneumonia; Henry Moray had been shot at repeatedly and had his device destroyed by sledge hammer, and his laboratory ransacked..."

With the publication of his recent books, Lucas Fortune is about to turn the entire field of UFOlogy on it's head with over 3000 pages of hard facts and provable theories, not about alien encounters, but UFO type craft with exotic technology and propulsion systems built by humans over the last 100 years. These books give you and I the knowledge to begin building these craft for ourselves. In fact, in the time since this interview, Luke has allowed us at Changing Planet to read some of the conversations he's has with some of the inventors. He's also shared one website's current attempt to censor his information on patented UFO technology.

With that, we hope you enjoy the interview below. And keep an eye on Luke's website for news on his books and research at <http://ufohowto.com/>

I know we'll be watching his website in the days and months to come as this story unfolds.

As it states there:

The question "Does mankind possess UFO technology?"

The answer is a resounding, "Yes!"

And thanks for being a reader on a Changing Planet...

With love from Okanogan County,

John & Kim Novak

Changing Planet

<http://groups.yahoo.com/group/changingplanet/>

Salus Plebeyos Suprema Lex

"The Joy of Those Who Create Is the Supreme Law"

How to Build a UFO

A Changing Planet exclusive interview with Lucas Fortune

Changing Planet: What possessed you to enter the world of weirdness by writing such a provocative set of books on such a hot topic of debate?

Luke: Upon doing a patent search for a client, I discovered my first UFO patent. Upon further research, I found there were many more. At first I continued searching for my own plans. After a year of researching and sorting the "bunk" patents from the ones that actually produced the exceptional flying craft, I realized that other people would want to know, and set out to write a book. Little did I know that so abundant was the information that a full encyclopedic set would have to be written.

Changing Planet: What can you say was the real eye opening moment for you in this research on patents?

Luke: Discovering my first patent, found from 1910.

Changing Planet: What can you tell us about that?

Luke: In the inventor's own words: "The object of my invention is to produce a machine, which though heavier than air, can raise itself from the ground, without a running start, to any desired height, to remain, as a hummingbird, hovering over any given spot, at any desired altitude, in spite of the strongest wind; to raise or lower itself, at will, while in the air; and to propel itself in any desired direction; all at a rate of speed entirely under the control of the operator."

Pretty impressive for only seven years after the Wright Brothers famous Kitty Hawk flight. And this is with fairly standard technology; not implementing electrogravitic or other less known propulsion principles.

Changing Planet: So interplanetary travel is a possibility with these technologies?

Luke: Absolutely. One of the patents in my second volume, "Electrogravitics", has velocities calculated by one researcher to be in excess of 25,000 mph.

T. Townsend Brown, in many ways the father of electrogravitics, believed that electrogravitic propulsion in a vacuum could exceed light speed.

The opener in Volume III, "Plasma Propulsion", a 1950's patent has a thrust 60 times more powerful than conventional rockets.

Chemical rocket velocity requirements:
Earth to LEO (low Earth orbit) 17,000 mph
Earth to Earth escape 24,200 mph
Earth to lunar orbit 25,700 mph
Earth to GEO (geosynchronous Earth orbit) 26,400 mph

Now multiply times sixty.

Remember this was about 1953.

Anyone interested in visiting Alpha Centauri?

Changing Planet: Even those speeds multiplied by 60 don't cover distances between star systems very quickly. You'd need something approaching light speed and beyond or a warp drive to bend time/space...

Luke: Townsend Brown states in his Winterhaven prospectus that speeds in a vacuum faster than light were probable, not just possible with electrogravitic propulsion. Tesla measured EM impulses 2.8 times faster than light, so exploration outside our solar system could very well be a reality.

Changing Planet: Those speeds would be needed to achieve some of the flight capabilities of UFOs we've seen over Washington State. Still, it boggles my mind how the high speed turns and accelerations were done without killing the pilots instantly...

Luke: The electrogravitic effect creates a neutral center that shields the craft from inertia by warping the fabric of spacetime. That is why it is important for the craft's main EG surface area to be as large as the ship; like the surface area of the top of a saucer.

Changing Planet: How do you protect humans from the harshness of space, like radiation, magnetic belts of planets, lack of oxygen, etc.?

Luke: A magnetohydrodynamic plasma shell generated by the craft would, in theory, insulate against harmful cosmic radiation. Such a plasma shell was generated in patents granted as early as 1967, and are highlighted in modern patent applications, such as Gochnour's 2005 application.

Changing Planet: What do you think of the growing body of ancient UFO evidence that shows up in ancient religious texts and artwork?

Luke: The whole ancient alien-god thing is a little beyond the scope of my books. Childress and a couple of other authors have written about that, and I know the Vimana craft "blueprints" are available online.

I would love to see the human race move into a future that involved a galactic or cosmic society. Like you, I have certainty that other life exists in the cosmos, that history is replete with accounts of extra-terrestrial contact, now codified in holy books and writing on the walls (literally).

I want to make it available that the enterprising know where to look, to build their own lives and futures.

Changing Planet: Has publishing this material changed your life?

Luke: It has opened my eyes to the interpersonal politics that surround this topic.

Changing Planet: I know the books have just been published, but have you had any negative reaction?

Luke: I have had a number of negative responses, including a couple of veiled threats. Ironically, the threats have come from people convinced that aliens are the sole possibility of the origins of UFOs.

Unfortunately, a lot of people have felt this threatening to their personal beliefs. These books do not DISPROVE the existence of aliens; they only prove that man has had the technology for at least a century, and that you can have it too.

Changing Planet: So why don't more people know about this stuff?

Luke: There are a number of different theories that people have as to why the knowledge of these inventions haven't been made commonplace. I defer to ancient Roman wisdom. "Qui bono?" would be asked, to determine who was most likely responsible for an action. Who benefits? In this case, who benefits from the suppression of such technology?

Changing Planet: So tell us about your plans...Do you see yourself doing anything with the material covered? Have you built or flown any of these craft or worked on the technology yourself?

Luke: I have assembled a team for the purpose, and am working on the funding as we speak. My personal plans include a craft based on the public domain materials covered in my six current books, and the volumes to come.

Changing Planet: Once properly funded, how fast do you think the first working model could be built?

Luke: Once properly funded, I think the first prototype of my preference and design would be up and running in 12 to 18 months. Full space tourism via "ufo" craft in 3 - 5 years.

Changing Planet: Do you see any other kind of spin-off industries and products if people don't necessarily want to build or fly a UFO craft in these patents?

Luke: The world could easily change on a large scale with the acceptance of the existence of UFO patents by the masses.

Again, I see space tourism as not conceived before, month-long cruises around the outer Giants, as a reality within the next three to five years, upon procuring the expected funding in the next few months.

Changing Planet: Do you see potential energy production technology that could be adapted to power homes and industry?

Luke: The current electrical theory is designed to be a "paying user" operation. The high voltage impulse technology of "ufo craft" will, upon acceptance by society, replace the current paradigm.

Changing Planet: What is the best way for people to contact you?

Luke: E-mail! Please send all questions and comments to author@ufohowto.com

Changing Planet: Is there anything more you'd like to tell us we haven't covered for now?

Luke: We, as a race, can move into a present day reality that is reflected in the medium presently referred to as "science fiction." Local travel at unprecedented speeds, space travel, and moving

out into the new frontier of space can be a reality, if people should choose to wake up from the dream of their daily lives.

Changing Planet: Luke, Thanks for your time. We here at Changing Planet appreciate you taking time out of your schedule for us. We look forward to talking more with you as things progress.

Luke: Thank you for taking the time to speak with me, I appreciate your interest and effort to help spread the message that this technology exists, and that the understanding of the science is within the grasp of the average person. If I may be of any further assistance, you may find me so disposed.