

The Story of Xenu

Once upon a time, 75 million years ago, there was an alien galactic ruler named Xenu. Xenu was in charge of all the planets in this part of the galaxy, including Earth, which in those days was called Teegeeach.

Xenu had a problem. All 76 planets of the Galactic Confederation he controlled were overpopulated. Each planet had on average 178 billion people. He wanted to get rid of this overpopulation, and he had a plan.

With the help of renegades, Xenu defeated his opponents, the good people and their Loyal Officers. Then with the help of psychiatrists and the media he persuaded billions of people to come in for income tax audits. They were instead injected in the lungs with alcohol and glycol to paralyze them. Then they were put into spaceships that looked exactly like DC-8 airplanes, except they had rocket engines instead of propellers.

These space planes then flew to planet Earth where the hundreds of billions of paralyzed people were stacked around the bases of volcanoes. H-bombs were lowered into the volcanoes, and Xenu detonated all the H-bombs at once, killing everyone.

The story doesn't end there though. Since everyone has a soul, Xenu had to make sure the souls would not come back and seek vengeance. So while the hundreds of billions of souls were being blown around by the nuclear winds, he used special traps that caught them in electronic beams that were sticky like flypaper. Force fields then packaged the souls into "clusters." This all took place in Hawaii and Las Palmas in the Canary Islands.

Xenu had these soul clusters packed into boxes and taken to some huge cinemas to brainwash, or hypnotically "implant" them. They were forced to spend 36 days watching 3D motion pictures of traumatic, horrific things like torture, dissection, and crucifixion. They were subject to sexual perversion, motion sickness, auto accidents, and other horrors. They were also shown false pictures and told they were God, Christ, and Satan, all as part of Xenu's plan to render them helpless and prevent their return.

After the implanting, the soul clusters remained stuck together in groups of a few thousand, as the implanting had confused their sense of individual identity. There were only a few living bodies left on Earth, and the clusters

inhabited these bodies like parasitic demons.

As for Xenu, the Loyal Officers finally overthrew him and imprisoned him in a mountain top on Earth. He is kept there by a force field powered by an eternal battery, and is still alive today.

And so today everyone on Earth is possessed by clusters of souls called "body thetans." And if you are to become spiritually free, you must exorcise all the body thetans inhabiting you, and pay many thousands of dollars to do so. And the only reason people believe in God and Christ is because they were in the implant film their body thetans saw 75 million years ago.

What do you think of this story?

What? You think it's ridiculous? Really bad science fiction? Right—it was written by L. Ron Hubbard, a science fiction writer. He was quoted by a publisher as saying "Writing is too much of a struggle. The way to really make money is to start your own religion."

We think this story is ridiculous too. But it is taken very seriously as a core belief in Scientology,* the "religion" founded by Hubbard. If people knew this, most would never get involved in it. They tell you this story only when you reach Scientology's "secret" upper level called OT III or "The Wall of Fire" after Xenu's H-bomb holocaust. After that you are supposed to telepathically communicate with these body thetans to make them go away. To do this you must pay many thousands of dollars, or you have to work very hard in their autocratic organization on extremely low pay for many years. If you do not believe this story you cannot do OT III or the levels above it, which also involve body thetan exorcism.

We are telling you this as a WARNING. If you become involved with Scientology (AKA. Dianetics*), you should do so with your eyes open and fully aware of the sort of material it contains. The lower level materials may seem beneficial, but are designed to ensnare you so you will obediently do as they tell you, give them your money, and accept without question such absurdities as this Xenu story. Most of the Scientologists that work in their so-called "Churches" do not know about this story. They are forbidden to hear it until they reach the secret OT III level, which takes many years. Most people leave in disillu-

sionment before that, regretting they ever got involved. Those that do know the story are forced to keep it secret from outsiders and those they manipulate into joining Scientology.

Now that you know their big secret, would you want to join this "Church?"

PS: Geologists, paleontologists, and other researchers have not been able to find a single trace of intelligent life on Earth 75 million years ago, nor evidence of H-bombing, nor of the existence at that time of the specific islands and volcanoes mentioned by Hubbard in the Xenu story.

Want to know more? Read the books and articles exposing the church of Scientology listed below. They reveal and document the hypocrisy, greed, unscrupulous practices, and serious crimes of this "Church." You will learn more about their techniques of mind control and subjugation—the use of personal secrets confided in counseling for intimidation and blackmail—the exploitation of staff—abuse and slavery in the "RPF"—brutal and degrading punishments—the big rip-off of Mission holders by Hubbard's "Finance Dictator" and "Finance Police"—harassment and terror tactics against dissenters—Hubbard's tall tales, false claims and con games—imprisonment, abductions, suicides, and unexplained deaths—criminal conspiracies—and much more.

Jon Atack, *A Piece of Blue Sky*.

Stephen Behar, "Scientology: the Cult of Greed." *Time*, May 6, 1991.

Paulette Cooper, *The Scandal Of Scientology*. For writing this book, the author was harassed, terrorized, and framed by a Scientology criminal conspiracy.

Bent Corydon and L. Ron Hubbard Jr., *L. Ron Hubbard: Messiah or Madman?*

Steven Hassan, *Combating Cult Mind Control*.

Robert Kaufman, *Inside Scientology*.

Stewart Lamont, *Religion, Inc.*

Russell Miller, *Bare-faced Messiah*.

George Malko, *Scientology: The Now Religion*.

"The Prophet and Profits Of Scientology", *Forbes*, Oct. 27, 1986.

"Scientology: The Anatomy Of a Frightening Cult", *Reader's Digest*, May 1980.

"Scientology: The Sickness Spreads", *Reader's Digest*, Sept. 1981.

Cyril Vosper, *The Mind Benders*.

Roy Wallis, *The Road To Total Freedom*.

Margery Wakefield, *The Road To Xenu*. Available from Coalition, P.O. Box 290402, Tampa, FL 33687, or FACTNet, 601 16 St. #C217, Golden, CO 80401.

Scientology front groups all pose as altruistic, usually concealing their Scientology ties: Narconon, Criminon, ABLE International, WISE, Applied Scholastics, Apple and Delphian Schools, The Way to Happiness, Citizen's Commission on Human Management, Concerned Businessmen's Association of America, Singer Consultants, HealthMed, World Literacy Crusade, Dignity For The Aged, Ebony Awakening, Cult Awareness Network (CAN) see below.

For more information on Scientology and cults in general:

American Family Foundation, PO Box 2265, Bonita Springs, FL 34133. Web site: <http://www.csj.org/>

Cult Information Service, PO Box 867, Teaneck, NJ 07666. The Cult Awareness Network, formerly the name used by this group, is now a Scientology front.

Cult Information Centre, London, UK. Web site: <http://www.infoman.demon.co.uk/cicmain.html>

Other web sites, from which links to more web sites exist:

<http://www.users.wineasy.se/noname/index.htm>

<http://home.sol.no/heldal/CoS/>

<http://www2.thecia.net/users/rnewman/>

<http://www.tiac.net/users/modemac/cos.html>

Also see the Internet news group alt.religion.scientology, which the "Church" has tried to suppress.

*Dianetics and Scientology are trademarks of the Religious Technology Center. This document is not connected with that organization in any way.

This document is not copyrighted. Reproduce and distribute it as you wish.