

Thank you to the Sandia Mountain Crew for their help and friendship over the past several years and for teaching us what we are about to teach all of you.

Sasquatch Illustrations by Su Walker

Shameless Self
Promotional Blurb:
If you like any of the
following Big Brother
Sasquatch illustrations,
many of the originals
are here at the
conference for sale.

See Su or White Otter for details.

Who are we?

Su Walker - Professional clairvoyant for 27 years.

Rev. White Otter - Reiki master & shaman for 35 years.

Both are lifelong UFO experiencers.

Together they have 60+ years of combined paranormal, psychic & telepathic experience.

Although the story you are about to hear sounds like fiction, it's 100% real. We were there. We will not embellish or exaggerate.

But fair warning-You are about to enter into an area of high strangeness....

But then again, considering the nature of this particular Sasquatch conference, perhaps high strangeness has a slightly different definition here.

White Otter and I were asked to come to this event and speak with all of you about telepathy, ET and Big **Brother** Sasquatch....

but WHO asked us to come all the way from **New Mexico** might surprise you.

Honest admisson time:

White Otter & I DO NOT have the hands on experience in the field with the Big Brother Sasquatch nations that many of you have. (We'd love to be invited!)

We are here because we were given the ET/Sasquatch/telepathy piece...and asked to come teach you. The people who sent us want you understand how these things are connected.

Before we get to that however, we need to talk about something else very briefly.

This is Dr. J. Allen Hynek. He worked for the US Air Force for 20 years and consulted on 3 different UFO projects.

Dr. Hynek developed a way of classifying unique experiences and encounters....

...with UFOs

(un-identified flying objects)

and....

...folks who are not from Earth.

The Hynek Scale is sometimes referred to as the Close Encounters scale.

Close encounter of the 1st kind--I saw a UFO: Although a witness observes a UFO nearby, there appears to be no interaction with either the witness or the environment.

Close encounter of the 2nd kind--Something else happened:

A UFO event in which a physical effect is alleged either with the witness or the environment.

Close encounter of the 3rd kind--Somebody else was there: UFO encounters in which an animated creature is present (could be human, non-human or mechanical as in android or robot.)

Close encounter of the 4th kind- Something trippy happened:

UFO cases where witnesses experience a transformation of their sense of reality.

(Includes non-abduction & abduction cases where absurd, hallucinatory or dreamlike events are associated with UFOs or their occupants.)

Close encounter of the 5th kind--**Both parties choose** to communicate: Voluntary bilateral communication between a Star Nation person and an Earth Human.

We say CE-5.

Today, Otter and I are married and reside in the Albuquerque, New Mexico area. From our backyard looking east, we have a wonderful view of the Sandia Mountain.

But back in September of 2013, we had just started dating. That month, I traveled from the midwest to visit White Otter at his home in New Mexico for the first time.

I found the Land of Enchantment fascinating!

Less than 10 days after arriving in the Albuquerque area, I first started hearing "The Voice." It wasn't a spirit. I've spent more than 25 years as a professional detail psychic, and believe you me I know the difference. This was no ghost.

The Voice always came from the same spot 10 miles east of us inside the Sandia Mountain...

and after a week or so of listening to it telepathically, instead of continuing to call it

"The Voice from the Mountain,"

I gave it the nickname "Sandia."

It made sense to me at the time.

In Spanish, sandia means watermelon

Believe it or not, when I gave the voice from the mountain the nickname

Sandia

he IMMEDIATELY piped up, chuckled, and then telepathically said...

"Watermelon head...

that'll work!"

Wait...

What?!!

What did he mean?!

I didn't know at that point in time exactly who Sandia was, but he did strike me as someone who had a rather odd sense of humor.

It was not until several months later I figured out exactly what the "watermelon head" reference meant.

At first it was random....

During that first month or so Sandia spoke to both Otter and I randomly. He might make comments about world news, quip about private conversations we were having, or tell us who he thought deserved to win America's Got Talent.

Like I said...it was random.

Sandia admits where he's from

It took about 2 months before things shifted from random to daily chats with Sandia.

It took that long before he finally shared a little more detail about himself and where he called home.

This is the area of the galaxy near Zeta Reticuli

Zeta Reticuli is a small constellation in the Southern Hemisphere.

Sandia tells us there are several Earth visitors who call this area of the Milky Way galaxy home.

Meet Sandia

Commander Tlkm (say teal-come)

Home World: P'ntl (say Pon-tell) the 5th planet orbiting Zeta Reticuli II.

Their Sandia Mountain complex acts as one of four P'nti managed, landbased information stations on Earth. It runs two miles deep and several dozen P'nti work there on any given day.

Early on, Sandia made one thing *very* clear:

"Please don't call me an alien.

That term is insulting.

Please don't call me a 'grey.'

I don't call you a pink or a brown."

From then on, we chatted nearly everyday with Sandia and over the next year plus honestly became friends.

It wasn't until the February 2015, that he chose to introduce us to more members of his crew.

Jrooti (say jroo-tee)
Communications specialist

Jrooti was introduced to us in February of 2015. She has taught us a great deal about telepathic cultural protocols and has introduced us to several other Star Nations who are not P'nti.

R'hz (say Rah-haaz or Radar)

Radar was also introduced to us in February of 2015 as the complex's pilot, stellar cartographer, long range telepath & Earth media specialist.

Radar was the one who began telling us of his personal friendship with the extended northern New Mexico Big Brother
Sasquatch Clan and has introduced us to individual family members of that group.

T'ni (say Tah-knee or simply Teenie) was introduced to us in June of 2016 and has worked with us for more than a year on writing the telepathy course we are going to teach at this conference.

The P'nti have shared with us a great many details about the Sasquatch Nations, their special capabilities and their connections with more than just our visitor friends from P'ntl.

The amazing thing for us is that what the P'nti have told us nearly completely agrees with information given by the Sasquatch Nations to some of the researchers here at this conference.

But we received our information from the Zetas and the instruction to come teach telepathy to you before we knew any of this.

So.... what have our ET friends told us about the Sasquatch Nations on Earth and their connections to them?

First of all, at least some of the Big Brother Sasquatch are not primitive people just learning to make fire.

They tell us their history on this planet goes back more than 20 million years to the beginnings of the Neogene period.

Not only do the Big **Brother Nations have** friends in high places, some of them travel a great distance just to come visit Earth. The P'nti tell us you can now find Sasquatch peoples on other worlds.

Theirs is a species whose body type and capabilities are adaptable to many different strenuous environments, and who enjoy exploring new worlds with the P'nti.

We are told that the Sasquatch Nations here on Earth are companions of and/or regularly travel with or live along side of a number of different extraterrestrial folks, not just our friends from P'ntl.

Which Star Nations pal around with which **Big Brother Bigfoot** clans entirely depends on where in the world you are talking about.

For example....

In the eastern mountain ranges of North America, from Canada to Florida, Sasquatch have been seen traveling with or living near:

- Giant canines
- Bipedal wolves
- Multi-dimensional humans
- Lizard-men
- Other woodben (their term for all sentient forest folk.)

According to the Navajo Times, in the spring of 2012 there were more pegasus, griffin and centaur sightings reported on Navajo land, particularly in northeast AZ & northwest NM area, than bigfoot. (Thought it was just Old Europe didn't ya?)

Why would they choose to live here on Earth in such a low tech manner

if they have friends from such high tech places...?

According to our Zeta friends, you don't have to be high tech to achieve Advanced Civilization Level Zero.

They tell us that a number of the Sasquatch Nations are at a higher advanced civilization level than we Earth Humans are!

That's because they provide for their people. They make sure everyone has food, water and shelter and is taken care of.

Because, in 20 million years time, WHAT they have figured out is way of living that keeps eveything in physical, emotional & spiritual balance...

...and that makes them happy.

They live life in the now and find themselves and their people better off keeping it simple without the technology.

We Earth Humans haven't yet reached Advanced Civilization Level 0.

That's because we DON'T provide food, water and shelter for all our people.

We just aren't there yet!

And we don't live in balance with our world.

Not by ANY stretch of the imagination!

They also refer to themselves and other sentient forest folk (no matter what their size) as woodben.

So, what do our **Star Nation** friends from P'ntl say about some of this other crazy stuff surrounding Sasquatch?

Like the UFOs that have been spotted or unexplained lights in the sky that show up when you're out squatching....

....the strange floating fogs (dark, light, colored or **luminescent**) that seem to be under intelligent control...

...the moving balls of light that appear and disappear out of nowwhere...

...and the orbs that show up in so many photos, some with faces in them!

And what about those

- Unexplained voices
- Imitated nature sounds
- Strange mechanical noises
- Infrasound frequencies

..or freaky images caught in a single 1/60th of a second frame of your camera exposure, moving faster than your eye can see.

What about unusual weather effects that are extremely localized and seem to be under directed control....?

...and the batteries that drain or electronics that suddenly malfunction for no reason...?

Does
Sasquatch
really have the
capability of
becoming
invisible at will?

Or the ability to manifest something out of thin air?

Can they bilocate themselves or other things through solid objects?

And if you give Big Brother Sasquatch a camera and let him take pictures...

Ah, but that's Mr. Mike Paterson's story to tell....

We won't spoil it.

First things first, let's begin with one of the major reasons why Otter and I are here.

Is Sasquatch telepathic?! YES!!!

We know that at least some of the Big Brother Nations on Earth right now ARE telepathic.

We don't know if they all are.
The P'nti say there are seven nations.

Do the Sasquatch telepathically know when you're getting close to them?

Yes, they sure do!
Usually they check
you out to see what
your intent is.

We call it getting "pinged."

Can Sasquatch telepathically link with another species (like a bird) to observe or follow you?

Yes, they can choose to "see though the eyes of another" when they wish to.

Can Sasquatch use any sort of mind control on you? Can they "wipe your memory?"

Yes, ALL telepathic nations can and would if they really needed to.

Yes they DO have the capability of controlling your actions and "wiping your memory."

We will say it again because it's important...

...when you get close to a telepathic nation of ANY KIND, their first instinct is to probe you until they find out exactly why you have entered their territory.

They want to know if your intentions are rightminded.

After all, they have homes and families to protect.

If you were them, you would want to make sure your kids were safe from the "hair heads" too…

...any way you could.

Is it possible for you to end up with a headache or nausea after an intense or lengthy contact with a telepathic nation?

Yes, if you are not used to it, it sure is.

Mentally for a while you can feel like you are in a fog, as if you're here but not here.

After your first big contact, it's not unusual to feel completely and utterly overwhelmed.

You may also find you have a little missing time.

That's not out of the realm of possibility either.

With missing time or "memory wipes," your memories are still there, but stored in your brain like your dreams are...with poor long term recall connections.

They may surface for you later in snatches when you do something which puts you in a timeless (alpha-theta) state of consciousness.

KEEP CALM AND PRETEND TO ACT NORMAL

All of these effects and symptoms should be considered both possible & in this area normal.

Breath, stay calm, and allow things to settle emotionally, physically and spiritually just a bit.

You're really okay.

Any of these effects may last several hours or days. If you experience any of them, we suggest:

- Record your physical and emotional changes
- Keep track of any unusual dreams, thoughts or experiences for 72 hours plus. Expect more.
- Immediately treat yourself like you've got the flu--easy to eat foods & plenty of electrolytes
- Take pain relievers as needed
- If pain or vomiting doesn't subside, see a doctor
- DO NOT STAY ALONE have a buddy watch you

When you get a really intense controlling telepathic connection suddenly established hard fast and strong your neurological system rebels and you can go into a kind of neuroshock.

You see, your brain is getting a dose of something it isn't used to...not at that level.

But once you've had that first big telepathic connection, the ability stays with you and continues to go both ways!

You'll sense the Sasquatch easier from that point on ...and they will pick up on you quicker as well.

The REALLY good news is that after just about any interaction with a telepathic species, your ability to learn to control your OWN telepathy will come MUCH faster and easier.

You've been "wired for sound."

Now you just need to practice!
This is a skill and like any other skill, it gets better with repetition and feedback.

It doesn't take long at all before you'll be able to distiniguish different telepathic "voices"...but it's more than that, it's the emotional recognition of an individual too.

You see telepathy runs on an emotional carrier wave.

In the days following an intense telepathic interaction, your emotions can feel a bit roller coasterish.

Take a breath, relax and ALLOW YOUR FEELINGS TO SURFACE!!!

With telepathy, you will need to get used to this level emotional honesty.

Will you keep having the headaches, emotional roller coastering or any of the other negative effects every time you get telepathically pinged?

You could if your intentions and actions are wrongminded.

Intention is everything!

It's also very possible your first telepathic interaction will be kind, gentle, funny and *really* easy...

...as if someone invisible were inside your head softly whispering,

"Net-dah-hoo."

Finally, after your first big telepathic interaction, you may also find you experience your spiritual connections with the world quite differently.

You've been "wired for sound" remember?

What's with the bright flashes of light and suddenly Sasquatch appears or disappears...? What's up with that?

According to our Zeta teachers the sudden flashes can happen a couple of ways...

When someone or something "opens and closes a door," just like when you open your front door and the light from inside spills out into the night.

If there is a ship on the ground or even the entrace to a facility nearby which is cloaked you can get this kind of light spill effect. They literally can open a door and you can catch a glimpse of their interior light as they enter or exit.

Our P'nti friends say they regularly visit the Sasquatch folks and it's not impossible at all for the Brothers to have visitors who keep a cloaked vessel somewhere close by.

SOME of your mechanical sounds may come from a source like this...but Sasquatch are also great imitators, SO...

...we dunno.

Could you also see a flash or witness an orb manifest when something or someone crosses from another dimensional space into this one?

Yes it's not only possible, it's common.

Our friends use this analogy:

On Earth we know two distinct environmental niches can butt up against one another, with species that can live in either location or both.

We know that with no effort at all, some species step from one to the other. In this photo the forest comes right up to the shore...and you could step right from the treeline to the beach.

There ARE advanced beings whose duo environmental niche happens to straddle two different dimensions, who live easily in either world and move from one to the other

....like the Sasquatch.

Do the Sasquatch know what's going on in both our dimension as well as whatever theirs is at the same time?

By this same token, taking something from their dimension and dropping it into ours is no harder than tossing a pebble from the forest and having it land on the beach.

When this manifesting from their dimension into our own happens you might experience:

- Flashes or balls of light
- Floating fog/vapor
- Popping or electrical sounds
- Rushing of wind or cold
- Sudden change in EMF
- Electronic malfunctions
- Or stuff just silently appears

When Sasquatch are invisible, are they in their dimension or ours?

Both.

The dimensions overlap and exist in the same space.

The Sasquatch People simply choose to be visible or not on a moment by moment basis...like you might choose to change from your red jacket to your green one.

By the age of 5 or so, Big Brother's kids are taught when, where and why it's important to stay unseen.

Every once in a while, they forget, or are surprised enough by something they don't stop and think.

But most of the time it's a normal everyday thing for them to "step across" and is no big deal.

This explains those single tracks you find in the middle of nowhere.

Walk up to a spot. Stand on left foot in their dimension.

Set right foot down in our dimension.

Walk off in their dimension, laughing all the way. (You know they have a huge sense of humor, don't you?)

What about the weird weather effects, like sudden lightning, wind, rain, etc.

Is Sasquatch doing all that too?

We don't know about ALL the strange weather phenomena, but our friends tell us if you have a ship (UFO to us) you can control the weather.

They also tell us there are advanced beings who can directly influence the weather here on Earth. These powerful 100% **Dimensional** Nations are telepathic as well. So if directed, dramatic weather events happen, how do you know who's responsible?

Honestly you don't unless they tell you.

Is Bigfoot intentionally draining my batteries, or making my equipment malfunction?

No, the EMF changes that are responsible for your electronics going haywire is:

- a normal side effect of things moving from one dimension to another, OR
- a dimensional individual who is very close by, OR...

Sasquatch is just messin' with ya.

Technical sidenote:
Some of you may wish to go through your old footage frame by frame.

You'll find images captured in a single 1/60th of a second frame that you missed because it happened so fast your conscious brain did not process it and it slipped past you when you reviewed your clips.

So, let's get back to why Otter and I are here.

The easiest way to say this is that we ALL have the internal hard wiring for telepathy.

We HAVE the connections within us: the pineal gland, the amygdala, the brain chemistry....everything.

But telepathically we Earth Humans suck!

Most of us are worse than tone deaf!

What makes the Sasquatch and the P'nti both say this?

Why do they want us to learn to use our telepathy now?

Because they BOTH tell us that we have BIG environmental changes coming quickly to our planet, and they are not easy changes to handle either.

We will need each other's help to get through it.

They tell us the Earth Human's lack of telepathy has become a huge detriment to the communication between our peoples.

If we want to talk with them in their primary language, we need to learn how to do that now!

Because whether we like it or not,

the truth is we are running out of time!

We haven't quite gotten to the weather patterns which cause drastic food production shortages here in North America...yet.

But we aren't that far from it. Elsewhere, drought is already creating terrible famine.

Why do they say we're worse than tone deaf telepathically?

Because not only do we NOT listen to our own telepathy

We tell ourselves AND our children

IT'S NOT REAL or even worse...

IT'S SCHIZOPHRENIA!!!

We train our own children right out of their innate telepathic skills.

No wonder we have a hard time trusting our telepathy.

We had no teacher. We had no validation.

We had our reality dismissed!

If you would like to change this...

IF you would like to learn how to develop your own telepathy

We've had a pretty good friend and teacher give us a few shortcuts and some really good pointers that make it easier.

Among the things we will be teaching in our Telepathy 101 workshop:

- It's much more than just a voice in your head
- 2) How to get started
- 3) Holding telepathic states
- 4) Trusting your perceptions
- 5) Maximizing your skills
- 6) Telepathic protocols

Our focus is helping you get farther, faster with your beginning telepathic learning.

We like classes that eliminate the BS and cut to the chase, so that's how we teach.

Our class will be held twice, both

Friday and Sunday evenings.

Feel free to come hang out with us.

We promise you'll have fun.

Telepathy 101

Friday 6-8 PM Sunday 5-7 PM

\$25

Come take a bite out of their apple.

It's pretty yummy!

Questions?

Our deepest thanks to the Sandia Mountain Crew for all their patience in teaching us over the past several years!

We would not have this information without them. Thanks guys!!!