SpaceX Launch from California October 7, 2018: Public Misinterpretations – An Archival Resource for Further Analysis

REVIEW DRAFT 3

November 30, 2018

JamesEOberg@comcast.net

www.jamesoberg.com

"WE SEEN SOMETHING IN THE SKY"

UPWARDS OF A THOUSAND VIDEOS POSTED ON YOUTUBE, FACEBOOK AND OTHER SOCIAL MEDIA, OFTEN **EXPESSING AWE AT** SEEING THE REAL LAUNCHING BUT ALSO MANY EXPRESSIONS OF CONTEMPT, FEAR AND HATRED OF THOSE TRYING TO EXPLAIN IT **ACCURATELY**

https://youtu.be/2g5UW1nHpGQ

THIS REPORT INTENDS TO

- SAMPLE THE OUTPOURINGS OF PUBLIC REACTIONS TO THE UNUSUAL VISUAL FEATURES OF THE SPACEX LAUNCH/RECOVERY ON OCT 7, 2018
- COMPARE THEM TO PREVIOUS MISINTERPRETATIONS OF LAUNCHES
- IDENTIFY ANY CHANGES IN TYPICAL EXPRESSED ASSESSMENTS
- IDENTIFY WIDESPREAD PUBLIC MISUNDERSTANDINGS OF FUNDAMENTAL FEATURES OF SPACE FLIGHT THAT REQUIRE ENERGETIC REMEDIATION
- REVISIT THE TYPES OF 'NORMAL MISPERCEPTIONS' OF SUCH BIZARRE APPARITIONS AND EVALUATE ANY SUBTLE SHIFTS
- ENCOURAGE EVERYBODY TO OBSERVE AND REPORT ANOMALISTIC SIGHTINGS IN A MUCH MORE USEFUL FORM FOR STUDY
- ENCOURAGE ALL INVESTIGATORS TO MORE PROFOUNDLY TAKE INTO CONSIDERATION THE RANGE OF NORMAL WITNESS MISPERCEPTIONS
- PROVIDE AN ACCESSIBLE ARCHIVED SAMPLING OF COMMENTS FOR FOLLOW-ON SOCIOLOGICAL, PYCHOLOGICAL, EDUCATIONAL PURPOSES

Falcon 9 launches SAOCOM 1A

https://youtu.be/zw4X8p5zVZE [247,000 views]

Robert Staton == I was there at VAFB. Best show I ever saw.

Wam Hacks == Beautiful. So glad I witnessed this historical event with my own eyes

Scrotor == I'll never cease to be amazed at the rocket stage landing. So cool.

Jaime Franco == I drove to Lompoc just to watch this event. It was spectacular. I will never forget it.

Kelly Fishbeck == Absolutely epic! I will never, ever get tired of seeing this...

Trevor Stull == i live about 100 miles away from the launch and i havent seen anything like that in my life the exhaust stretched across the entire sky and if you didn't know it was a rocket you would definitely assume it was aliens

a rainbow Fishy == A majority of us Californians thought it was a ufo again haha

lucky irvin == at 4:43 gawd i love seeing how well that cold gas RCS works

https://youtu.be/zw4X8p5zVZE p. 2

- Blanked] Scarf == My friend told me about this and she was freaking out, she saw it a little closer to her, but she notice it was brighting more and then she said it poofed, like really think, something is up there, a little shadow, i can halfway see a circle like shadow on top of that light, im not even joking tho
- Whootini== It appeared out of nowhere then when bye bye. I think there
 is truly something out there. I feel like there not rockets people just say
 that. But something very extraordinary
- estevun == What if it's a cover up?
- whootini == Probably we have alot of mysterious things on this earth and up in space of course it probbaly was a cover up so people dont freak out
- Natalie Gonzalez == I see it too but it's way bigger from where I'm at.

UFO? No! Just another Space X launch

https://www.youtube.com/watch?v=8gF1vFLydp0

Comments 1 https://www.youtube.com/watch?v=8gF1vFLydp0

- Daniel Corona == Probably im going to sound like a fkn ignorant i dont want to be conspiranoic either, i understand that **they claim** this is caused for a rocket launch... but why if we had been involved in rocket launches since the 60's and even in the 90's the rocket launches became something usual we didnt had a lot documentation of **this phenoms** on the atmosphere like **these ones recently**, i meant i could be so ignorant **but i dont remember to see this kind of phonomens in 90's** at least in all the reports just come from the space X always or from launches since a couple years ago,... Even if you look at in google for the same news in 90's there isnt any information **about this kind of lights or clouds burning by hours** in the sky?...
- Couch gaming news == Exactly i first one im seeing and looks nothing like any rockets ive seen
- q n == It is probably one of ours because it is too low and acts like a helicopter pilot because he's low and looks like he is searching for someone or something.

Comments 2 https://www.youtube.com/watch?v=8gF1vFLydp0

- victrola13 == All I can say is that there is more that we do NOT know, than what we actually DO. Although everyone and their cat will tell you that they know, but they do not. This could be "one of ours." Or, it could be Project Blue Beam. It could be we are now more openly being visited. It could be a dm hologram! Things down here are a mess. Let's face it. We are lawless.
- Dog Serious == That is not a space x launch. It's some type of technology you're trying to cover up. Lithium, chemicaltrails being heated and microwave manipulated by ground based emitters. We know they're engaged in weather warfare against us all. Now they've got high powered lazers that they've been starting wild fires with and burning peoples homes down with.
- AJ Khan == Hahaha, adding fuel to conspiracies.....

THIS REPORT SUPPLEMENTS THIS STUDY OF THE NOV 7, 2015 LAUNCH

A SERENDIPITOUS CALIBRATION EXPERIMENT IN EYEWITNESSING AN EXTRAORDINARY APPARITION

What should the thousands of eyewitness reports of the Nov 7, 2015 Trident SLBM launch off California teach investigators about evaluating OTHER similar wide-area 'UFO reports'?

THIS IS PRELIMINARY REPORT SO ANY REFERENCES TO IT OR QUOTATIONS FROM IT SHOULD BE VERIFIED THAT THERE HAVE BEEN NO FURTHER UPDATES JAMES OBERG

jamesEoberg@comcast.net

July 2, 2018

REVIEW DRAFT 2

http://satobs.org/seesat_ref/misc/151107-cali_slbm_witness_analysis.pdf

THIS REPORT IS A COMPANION TO TWO OTHER REPORTS ON THE OCT 7, 2018 EVENT

• 1 Overview of actual mission and imagery of it, with analysis of imagery for extracting significant performance insights of vehicle based on dynamics of various plumes produced throughout ascent

• 2 Supplemental report on ground observations of Falcon9 second stage deorbit burn over the North Sea on Oct 8, 2018 shortly before local dawn, observed along ocean littoral from Iceland to England to Belgium to Netherlands to Germany to Finland [Norway clouded in], with analysis of burn sequence without benefit of SpaceX public disclosure of any information ['Moscow Rules'].

COMMON FEATURES OF REPORTS

- TIME ESTIMATES OFF BY UP TO AN HOUR OR MORE
- 'SUDDENLY APPEARED' IN MID-AIR, THEN DISAPPEARED
- VIEWING DIRECTION OFTEN FAR OFF
- FLIGHT PATH DIRECTION SOMETIMES SERIOUSLY OFF
- "DIRECTLY OVERHEAD" WHEN HUNDREDS OF KILOMETERS AWAY
- STRANGE SHAPES INCLUDING SPIRALS
- ASSUMPTION CLOUD WAS SELF-LUMINOUS [NOT SUNLIT]
- ROCKET ENGINE PLUME INTERPRETED AS SEARCHLIGHT BEAM
- FLIGHT PATH [ACTUALLY STRAIGHT] SEEN TO SWERVE & KINK
- COINCIDENTAL FEATURES NOTED [AIRCRAFT, SOUNDS, SMELL]
- OCCASIONAL PHYSIOLOGICAL EFFECTS ['EYES BURNING']
- RECORDING DEVICES SOMETIMES REPORTEDLY MALFUNCTIONED
- SOMETIMES FEELINGS OF FEAR OR DOOM
- OFTEN, EXULTANT FEELING OF BEING PRIVY TO 'SECRET' EVENT

COMMON PUBLIC MISUNDERSTANDINGS THAT HINDER ACCEPTANCE OF EXPLANATION

- ROCKETS ARE NOT FLOWN OVER POPULATED AREA
- THE EVENT WAS NOT ANNOUNCED IN ADVANCE
- ROCKETS SHOULD GIVE OFF SOUND OR SONIC BOOM
- ROCKETS SHOULD GO STRAIGHT UP
- THIS OBJECT WAS OBSERVED DIVING DOWN INTO OCEAN
- OBJECT HAD 'GLOWING' OR INTERNALLY LUMINESCENT CLOUDS
- ROCKETS ALWAYS STREAK THROUGH THE SKY
- COINCIDENTAL EVENTS [SUCH AS OTHER AIRCRAFT] CONNECTED
- SPECULATIONS ON MOTIVATIONS OF INTELLIGENCE BEHIND OBJECTS
- CLOUDS, SPIRALS, PLUMES HAVE ONLY APPEARED IN RECENT YEARS

ASCENT PATH

https://qph.fs.quoracdn.net/main-qimg-d11fc1c762d8e14898095f8d6870bbcc

SPACEX FALCON 9 LAUNCH AND LANDING PROFILE NOTE: NOT TO SCALE/TRAJECTORY IS NOT EXACT SECOND STAGE ENGINE CUTOFF BOOSTER REACHES ITS PEAK ALTITUDE PAYLOAD SEPARATION over 100 miles above the earth's surface THREE ENGINE BOOSTBACK BURN ENDS when the booster's trajectory intersects the landing pad BOOSTER LANDING CLOSEUP FAIRING SEPARATION THREE ENGINE BOOSTBACK BURN BEGINS to reverse the selectly of the booster SECOND STAGE ENGINE IGNITION a few seconds after stage separation LANDING BURN BEGINS grid fins begin steering the booster STAGE SEPARATION a few seconds after MICO MAIN ENGINE CUTOFF THREE ENGINE REENTRY BURN BEGINS as the booster person through about 45-miles in altitude REENTRY BURN ENDS at about 25 miles above the earth GRID FINS STEER BOOSTER as it falls towards the landing pad BALLISTIC TRAJECTORY booster falls harmlessly into ocean in the case of an empire fallane SINGLE ENGINE LANDING BURN BEGINS about 30 seconds prior to landing LANDING LEGS DEPLOY only moments before touchdown SOFT LANDING AT LC-1 LIFTOFF 1-0:00 **LAUNCH COMPLEX 40** LANDING COMPLEX 1 v zlsadesign

THIS IS AN UNOFFICIAL FANMADE INFOGRAPHIC

made on December 19, 2015, prior to OG2 Launch 2

MOST DYNAMCALLY-COMPLEX STAGING SEQUENCE EVER OVER CALIFORNIA – FIRST STAGE TURNS AROUND, REIGNITES TO REVERSE COURSE; SECOND STAGE CONTINUES INTO ORBIT; BOTH FAIRINGS SEPARATE AND STEER TOWARD RECOVERY ZONE DOWNRANGE

BEFORE READING THESE COMMENTS.... AN ANALYST MUST BECOME AWARE OF:

- THE MOST COMMON MISUNDERSTANDINGS OF SPACEFLIGHT
- THE MOST COMMON MISPERCEPTIONS OF THIS EVENT
- THE MOST COMMON CULTURAL BACKGROUND EVENTS RELATED TO THIS TYPE OF REPORT
- PRECURSOR ROCKET/MISSILE OBSERVATIONS

Sources of typical witness misperceptions

- CONFUSION ABOUT HORIZONTAL FLIGHT PATH
- INVALID ESTIMATION OF RANGE OF UNKNOWN-SIZED OBJECT
- CONFUSION/GUESSING ABOUT SOURCE OF ILLUMINATION
- VISUAL EXPECTATIONS BASED ON HIGHLY-PUBLICIZED PRECURSOR EVENTS
- 'EXPLANATIONS' BASED ON HOLLYWOOD MOVIES
- OVERESTIMATING SIGNIFICANCE OF COINCIDENCES
- CONFIRMATION BIAS FOR PRE-EXISTING FRINGE SPECULATIONS
- INTERPRETATIONS BASED ON ANALOGIES WITH ANOMALOUS EVENTS
- INTUITION BASED ON IMAGINED MOTIVES OF OBJECT'S CONTROLLER
- THE 'GALILEO GIMMICK' THAT DIVERGENT THINKERS ALWAYS TRIUMPH

WIKIPEDIA

https://en.wikipedia.org/wiki/Twilight_phenomena

- Twilight phenomenon is produced when exhaust particles from missile or rocket propellant left in the vapor trail of a launch vehicle condenses, freezes and then expands in the less dense upper atmosphere. The exhaust plume, which is suspended against a dark sky is then illuminated by reflective high altitude sunlight through dispersion, which produces a spectacular, colorful effect when seen at ground level.
- The phenomenon typically occurs with launches that take place either 30 to 60 minutes before sunrise or after sunset when a booster rocket or missile rises out of the darkness and into a sunlit area, relative to an observer's perspective on the ground. Because rocket trails extend high into the stratosphere and mesosphere, they catch high altitude sunlight long after the sun has set on the ground. The small particles in the expanding exhaust plume or "cloud" diffract sunlight and produce the rose, blue, green and orange colors—much like a dispersive prism can be used to break light up into its constituent spectral colors (the colors of the rainbow) -- thereby making the twilight phenomenon all the more spectacular.
- [more]

WIKI [CONTINUED]

Some observers have wrongly assumed the missile or rocket creating the aerial spectacle must have malfunctioned or been destroyed while in flight. That belief stems from the appearance of the launch vehicle's contrail as it becomes twisted into knots by upper altitude air currents or wind shear. To date, no malfunctioning missile or rocket has been known to create the phenomenon. On the rare occasions when a missile or rocket does malfunction, it is destroyed by a Range Safety Officer before reaching the altitudes where twilight phenomenon occur.

JO: Actually, some of the most notorious sky spectacles WERE failures

Urals 2011 -- Meridian-5 launch failure and subsequent downrange observations http://satobs.org/seesat-ref/misc/meridian-crash-2011-draft.pdf

Philippines 2017 July 2, 2017 Long March 5 launch failure e http://satobs.org/seesat_ref/misc/18_chisat_fail_phil_final_draft.pdf

WIKIPEDIA https://en.wikipedia.org/wiki/Space jellyfish

- A **space jellyfish** (or *jellyfish UFO*; also *rocket jellyfish*) is a rocket launch related phenomenon that frequently is misidentified as an alien UFO. The phenomenon is caused by sunlight reflecting off the high altitude rocket plume gases emitted by the launching rocket, at pre-dawn and post-dusk, the **twilight plumes**. The observer is shrouded in darkness, while at high altitudes, sunlight is able to reflect off the exhaust that is being lit before dawn reaches lower altitudes or after dusk has already left lower altitudes, due the curvature of the Earth and its rotation causing the day-night cycle. This luminous apparition is reminiscent of a jellyfish.
- The sightings of this phenomenon has led to panic, assumptions of alien invasion, nuclear missile strike, or plain UFO terror and hysteria....

CALIFORNIA HAD RECENTLY BEEN TREATED TO A SERIES OF EXTRA-SPECTACULAR ROCKET LAUNCHES AT TWILIGHT

- Nov 07, 2015 Trident SLBM launch off California <u>http://satobs.org/seesat_ref/misc/151107-</u> <u>cali_slbm_witness_analysis.pdf</u>
- Dec 22, 2017 Falcon 9 VAFB launch
 http://satobs.org/seesat_ref/misc/Dec_22, 2017 falcon-9 Vandenberg launch.pdf
- Feb 06, 2018, FH [falcon heavy] escape burn to Mars http://satobs.org/seesat_ref/misc/180206_fh_s2_burn3_d2.pdf

"NOBODY'S EVER SEEN THIS STUFF UNTIL RECENTLY" [ACTUALLY THEY HAVE, BUT DIDN'T HAVE POCKETCAMS]

- 1960-2015 overview http://satobs.org/seesat_ref/misc/Space_clouds-Strange-Spinoff of the Space Age.pdf
- RUSSIA http://satobs.org/seesat-ref/misc/tomsk-spiral-ufo-2006.pdf
- AUSTRALIA SpaceX fuel vent spiral June 4, 2010 http://satobs.org/seesat_ref/misc/180314-falcon9s2-australia.pdf
- Zimbabwe, 1994 http://satobs.org/seesat_ref/Oberg/940914-africa-pdf1.pdf
- SOUTH AMERICA[1980s] http://satobs.org/seesat_ref/misc/molniya_clouds_over_south_america.pdf
- PETROZAVODSK, RUSSIA [1977] http://www.jamesoberg.com/ufoosm-petrozavodsk.PDF
- CHINA 1970s, 1980s help needed 1977.pdf
 http://www.jamesoberg.com/china_space_spirals-
- US EAST COAST SPIRAL [Aug 12, 1986] https://www.csicop.org/si/show/great east coast ufo of august 1986

Isaac Newton showed 300 years ago why something in low Earth orbit would fly horizontally and he even computed the necessary speed for it to 'fall over the horizon'

• https://3c1703fe8d.site.internapcdn.net/newman/gfx/news/hires/2014/3-explainerhow.jpg

2018 Oct 07

HOW HIGH WOULD AN OBJECT HAVE TO BE TO STILL BE SUNLIT?

For 'theta' [the depression angle of the sun from the observer's location]

ZONE SOMEWHAT.

the shadow height is provided by this equation:

Radius x $(1/\cos\theta -1)$

THE TRIGONOMETRY PROBLEM IS GIVEN DEPRESSION ANGLE 'PXT' & DESIRED LOCATION [POINT BELOW OBJECT], 'X', HOW HIGH ABOVE 'X' DOES EARTH'S SHADOW EXTEND? SOLVE FOR 'XS' USING SIMILAR TRIANGLES & LAW OF SINES.

ATMOSPHERIC REFRACTION
WILL CREATE SOME SPILLOVER
SPREAD OF SUNLIGHT [<1 deg],
LOWERING THE ILLUMINATED

Radius = 6371 km

TYPICAL 'SHADOW HEIGHT' 15 km 5.0° 15.0° 79 km z 15.0° 195 km OS 20.0° 367 km ₩ 25.0° 603 km ₩ 30.0° 913 km N 35.0° 1314 km 40.0° 1827 km

"GRAHN'S LAW"
SHADOW HEIGHT
[IN KILOMETERS] IS
APPROXIMATELY
SUN DEPRESSION
ANGLE [degrees]
SQUARED IN RANGE
OF INTEREST

JO stock youtube comment on 'WHY TWILIGHT?'

This kind of awesome visibility depends on timing of the launch. In the full-bright daytime the plumes are very dim and hard or impossible to distinguish from bright sky. In deep darkness the brightness of the flame can be seen as a nondescript light but not the spectacular exhaust trail. At twilight, when the rocket is high enough to be in sunlight [while the ground Is in darkness so the sky is black] the effects have been spectacular since the dawn of the Space Age. Here are some decades-old examples [before pocketcams so only descriptions and drawings were available]. The Russian missile test program shows the crucial tie-in with twilight. The websites that make ad money off viewer 'hits' aren't going to tell you this, as a rule, for obvious reasons.

http://satobs.org/seesat_ref/misc/Space_clouds-Strange_Spinoff_of_the_Space_Age.pdf

Nov 07, 2015 Trident SLBM launch off California http://satobs.org/seesat ref/misc/151107-cali-slbm-witness-analysis.pdf Russian 'spiral ufos' http://satobs.org/seesat-ref/misc/171226 kyss.pdf

FUNDAMENTAL FAILURE TO GAUGE DISTANCE

- "RIGHT OVER MY HOUSE"
- "RIGHT OVER MY CITY"
- "PASSED BELOW AN AIRPLANE"

- In a brief 1936 paper, meteor expert Harvey Nininger poked fun at the meteor observing skills of pilots and how they misjudged distances.
- http://adsabs.harvard.edu/full/1936PA.....44...45L

ADVANCE WARNING **WAS** ON TELEVISION NEWS

VISUAL EXPECTATIONS BASED ON HIGHLY-PUBLICIZED PRECURSOR EVENTS

- SPIRALS
 - NORWAY SPIRAL
 - RUSSIAN SPIRALS
 - OTHER WORLWIDE REPORTS
- "MATERIALIZATION"
- CAMOUFLAGE ['CLOAKING']
- RADIOACTIVE GLOWS

SOME COMMENTS REFERRED TO SEVERAL FAMOUS EVENTS WHICH READERS INSIST ARE UNEXPLAINABLE IN EARTHLY TERMS

- TRIDENT NOV 7, 2015 http://satobs.org/seesat-ref/misc/misperceiving-missiles.pdf
- SPACEX DEC 22, 2017 <u>http://satobs.org/seesat_ref/misc/Dec_22, 2017_falcon-9_Vandenberg_launch.pdf</u>
- CHINA
 - July 23, 2017 http://jamesoberg.com/china/
 - April 27, 2018 http://jamesoberg.com/china/ufo.html

'EXPLANATIONS' BASED ON SCIENCE FICTION BOOKS & MOVIES

- STAR TREK
- MEN IN BLACK
- BLACK HOLES
- 'STARGATE' PORTALS
- GOKU

https://video-

images.vice.com/articles/5bb3b3cc9c6e4 50006e5608a/lede/1538503805980shutterstock_200832383.jpeg?crop=1xw: 0.9582623509369677xh;center,center&a mp;resize=650:*&output-quality=55

OVERESTIMATING SIGNIFICANCE OF COINCIDENCES

- Aircraft passing [video Sai ram ganti]
- Recording devices misbehavior
- Noises, smells
- Related events before and after
- Physiological effects on witnesses

CONFIRMATION BIAS FOR PRE-EXISTING BELIEFS

- Aliens
- Demons
- Time travelers
- Chemtrail eco-warfare
- 'Secret Space Program' with alien tech
- Nazi moon base
- NOT ONLY FRINGE FANTASIES AIRCRAFT ACCIDENT INVESTIGATORS
 REALIZE THAT PILOTS OFTEN MAKE POOR OBSERVERS OF AIRCRAFT
 MISHAPS BECAUSE THEIR MINDS RACE TO EXPLAIN THE EVENT AND THEN
 MAY EDIT PERCEIVED DETAILS [BOTH IN AND OUT] TO CONFIRM THEORY.

PERCEIVING IN TERMS OF ACCOUNTS FROM PREVIOUS SUDDEN SKY SPECTACLES, EG 'SPIRALS'

- SINCE THE FAMOUS 'NORWAY SPIRAL' AND 'RUSSIAN SPIRAL' OF 2009, THE DOMINENT MEME IN SUCH SIGHTINGS IS UNEXPLAINABLE SPIRAL-SHAPED PATTERNS
- SOME OBSERVERS GOT IT RIGHT: Cesar Reyes == "But the one in Norway was literally spinning, the one over Cali was pulsing like ripples on a body of water"
- THERE ARE NUMEROUS PROSAIC WAYS THAT SPACE VEHICLES CAN PRODUCE SPIRAL PATTERNS [SEE 'TOMSK REPORT', NEXT PAGE]
- NOTE HOW FREQUENTLY WITNESSES REFER TO SEEING SPIRALS ON OCT 7
- BUT THERE WEREN'T ANY.
 THERE WEREN'T ANY.
- THE CLOSEST SHAPE WAS THE SEQUENCE OF EXPANDING CONCENTRIC RING ARCS PRODUCED BY STEERING THRUSTER PULSES ON THE RETURNING FIRST STAGE
- BUT BASED ON PAST EVENTS MANY WITNESSES EXPECTED TO SEE SPIRALS
- SO THEY SAW AND REPORTED SPIRALS [THAT WEREN'T THERE, AS IMAGES SHOW]

THE NON-SPIRAL OF OCT 7, 2018

'CLASSIC' SKY SPIRALS SHOWN BELOW; SPACEX PATTERN [RIGHT] ARE EXPANDING ARCS

http://satobs.org/seesat_ref/misc/tomsk_spiral_ufo_2006.pdf_ SEE ALSO https://web.archive.org/web/20080517072629/http://www.msnbc.msn.com/id/24636796/

IT'S NOT THAT TOO MANY PEOPLE JUST **DON'T KNOW** ABOUT BASIC SPACEFLIGHT PRINCIPLES — IT'S THAT WHAT THEY BELIEVE THEY DO 'KNOW' **IS WRONG**

- Will Rogers once joked, "It isn't what we don't know that gives us trouble, it's what we know that ain't so."
- Daniel Boorstin, Librarian of Congress, 1984: "The greatest obstacle to discovery is not ignorance—it is the illusion of knowledge."
- While on the faculty of the DoD Computer Institute [1972-1975] we taught a two-week orientation class on managing in the computerized environment to military officers and civil servants. Before teaching the principles, we had to spend several days getting the students to UNLEARN what they already believed about computers, good and bad.

INTUITION BASED ON IMAGINED MOTIVES OF STRANGE OBJECT'S INTELLIGENT CONTROLLER

SOME WITNESSES SOUGHT TO DISCERN INTENT BEHIND COMPLICATED MOTIONS – 'OBSERVING', 'SEEKING', 'COMMUNICATING', EVEN 'FIGHTING'

• [more]

https://en.wikipedia.org/wiki/Pareidolia

 Pareidolia is a psychological phenomenon in which the mind responds to a stimulus, usually an image or a sound, by perceiving a familiar pattern where none exists. Common examples are perceived images of animals, faces, or objects in cloud formations.....

IMAGES FROM SCIENCE FICTION MOVIES

- "Looked like a wormhole"
- 2
- 3
- 4
- 5

THE MOST DISTORTING ASPECT OF MAKING ANALOGIES TO MOVIES IS THAT WITH RETELLING OVER TIME, OTHER ASPECTS OF THE REMEMBERED MOVIE 'PIGGYBACK' SUBCONSCIOUSLY INTO THE NARRATIVE OF THE ACTUAL EVENT

USAGE OF SUB-CULTURE TERMS BETRAYS THREAT OF UNINTENTIONAL IMAGE-PIGGYBACKING

Tbs EXAMPLES

THE 'GALILEO GIMMICK'

Confidence that outof-step thinkers that are mocked by colleagues, family, teachers, news media, will have the last laugh when they are vindicated

2018 Oct 07 MISSILE MISINTERPRETATIONS

NO DISRESPECT INTENDED TOWARDS WITNESSES

- ONCE-IN-A-LIFETIME UNEARTHLY OBSERVATIONS ARE VERY RARE
- NORMAL REACTION -- AMBIGUOUS SIGHTINGS INSTINCTIVELY INTERPRETED IN TERMS OF PREVIOUS EXPERIENCES
- OBSERVATIONS OF POTENTIALLY HIGH DANGER OR POTENTIALLY HIGH VALUE OFTEN REMEMBERED MOST VIVIDLY
- DISTANCE ESTIMATES BASED ON GUESSED SIZE OF OBJECT
- EXPERIENCES INTERPRETED TO REFLECT WITNESS STATUS
- INTERPRETATION BASED ON PREVIOUS DESIRES TO OBSERVE
- NARRATIVE SHAPED BY DESIRE TO IMPRESS LISTENERS
- ALL THESE FEATURES ARE PERFECTLY NORMAL AND ARE CHARACTERISTICS OF CLASSIC INTERPRETIVE, MNEMONIC, AND NARRATIVE PROCESSES

WHAT THE WITNESSES OFTEN GOT RIGHT

DESPITE GROSS ERRORS IN MOTION AND SIZE/DISTANCE, OTHER FEATURES OF THE LAUNCH WERE OFTEN DESCRIBED ACCURATELY

THE SEQUENCE OF EVENTS SUCH AS STAGING, FIRST STAGE REVERSAL, ADDITIONAL OBJECTS FIRING THRUSTERS, WERE OFTEN NOTED AND DESCRIBED RECOGNIZABLY

COLORS [SUCH AS RUDDY DAWN ILLUMINATION OF LOWER ROCKET EXHAUST PLUME] OFTEN QUITE ACCURATE

THE NOVELTY OF THE RECOVERY-RELATED MANEUVERS INTRODUCED BY SPACEX WAS RECOGNIZED, WONDERED AT, AND STRESSED

PERCEPTION THAT THE CLOUD 'LOOKED DIFFERENT' FROM DIFFERENT ANGLES [I.E. HAD 3-D STRUCTURE] WAS MENTIONED

REPORTS OF 'SEARCHLIGHT' OR 'HEADLIGHT' FORMS ARE EXCELLENT DESCRIPTIONS OF SUNLIT ROCKET PLUMES, COMMON FOR DECADES

WHAT WITNESSES COULD GET BETTER

https://www.timeanddate.com/astronomy/measuring-the-sky-by-hand.html

WHAT WITNESSES COULD GET BETTER STILL [2]

- PROVIDE LOCATION OF OBSERVATION
- PROVIDE DATE/TIME OF OBSERVATION
- PROVIDE TIMELINE/DURATION [CLOCK/WATCH TIME, REAL-TIME VIDEO RECORDING, OR TAG TO OTHER EVENT, OR JUST HOW FAR YOU GOT SINGING 'BOTTLES OF BEER ON THE WALL" OR REPETITIONS OF FAVORITE PRAYER]
- PROVIDE DIRECTION OF OBSERVATION IN COMPASS TERMS [NOT JUST "OVER SMALLVILLE" OR "NEAR THE TRAIN STATION" OR "IN MY BACK YARD"]
- THIS MAY REQUIRE RETURNING TO THE SCENE TO SEEK LANDMARKS
- PROVIDE APPROXIMATE ELEVATION IN SKY
- PROVIDE APPROXIMATE ANGULAR SIZE OF OBJECT
- PROVIDE SEQUENCE OF CHANGES TO ALL THESE PARAMETERS
- PROVIDE ANY SUBSEQUENT LOCAL NEWS MEDIA CITATIONS
- PROVIDE CONTEXTUAL INFORMATION ON WEATHER, COMPANIONS, ETC.

POTENTIALLY WIDER SIGNIFICANCE

- DEGREE TO WHICH WITNESSES MISUNDERSTAND BASIC VISUAL FEATURES OF ROCKETS IS DISMAYING 60+ YEARS INTO THE 'SPACE AGE'
- DEGREE TO WHICH SUCH EXPERIENCES ENCOURAGE CONSPIRATORY THEORIES AND KNEE-JERK DISTRUST IS DEPRESSING AND ALARMING
- CREDIBILITY OF FUTURE OBSERVATIONS OF GENUINE AERIAL MYSTERIES [SUCH AS AIRCRAFT ACCIDENTS, FIREBALLS, SPRITES] IS DIMINISHED
- NEED FOR GREATER PUBLIC AWARENESS OF PROPER OBSERVATION TECHNIQUES IS UNDERSCORED — MEASURE ANGLES, DIRECTIONS, TIMING
- VALUE OF COLLECTING AND RECORDING AND DISSEMINATING AND EVALUATING ALL ANOMALOUS AERIAL PHENOMENA IS CONFIRMED
- JUSTIFICATION OF CAUTION IN ACCEPTING WITNESS'S INSISTANCE ON ACCURACY ["I-KNOW-WHAT-I-SAW"] AT FACE VALUE IS UNDERSCORED,
- BETTER METHODS OF EFFECTIVE CORRECTIVE ANALYSIS STILL NEEDED

APPROACH TO PRESENTATION OF THE RAW DATA

- 1 == COLLECTION OF LENGTHY QUOTATIONS FROM EYEWITNESSES DIRECTLY, IN NO PARTICULAR ORDER [LINKS PROVIDED]
- 2 == COMMENTS ABOUT INTERPRETATIONS AND STATE OF MIND
- 3 == RELIGIOUS AND PARANORMAL INTERPRETATIONS OMITTED
- 4 == MANY COMMENTS WERE FROM OBSERVERS WHO ACCEPTED THE MISSILE EXPLANATION, THESE ARE GENERALLY ALSO OMITTED
- 5 == NOT A FORMAL 'OPINION POLL' SO NO STATISTICAL ANALYSIS
- 6 == COMMENTATORS ARE SELF-SELECTED FOR STRONG VIEWPOINTS
- 7 == PARTICULAR PHRASING IS HIGHLIGHTED TO ALLOW SCANNING
- 8. == OCCASIONAL SPELLING CORRECTIONS FOR CLARITY & PG-13 RATING

47

• 9. == BRIEF SUMMATION AND DISCUSSION AT END OF REPORT

SPECIAL SECTION ON REPORTS FILED AS UFOS

- ALTHOUGH NUMEROUS COMMENTORS OPINED THEY WERE SEEING ALIEN VISITORS, FAR FEWER ACTULLY FILED THEIR DESCRIPTIONS WITH EXISTING PRIVATE UFO SIGHTING REGISTRY GROUPS [EXAMPLES TO BE GIVEN]
- THE REGISTRY INTERNET SITES THAT WERE SURVEYED DID POST SUCH REPORTS BUT USUALLY CORRECTLY IDENTIFIED THEM AS DUE TO THE ROCKET LAUNCH
- BECAUSE THOSE WITNESSES SOUGHT THESE SITES, THEY HAD KNOWLEDGE OF THE UFO PHENOMENON AND OFTEN USED CLASSIC TERMINOLOGY, WHICH MAY SUGGEST A WILL-TO-BELIEVE PREDISPOSITION, BUT NOT ALWAYS
- IN MY OPINION, SUCH REGISTRIES CAN BE IMPORTANT SOURCES OF GENUINELY-IMPORTANT SKY ANOMALIES SUCH AS MILITARY MISSILE TESTS, SATELLITE LAUNCH ANOMALIES, AND OTHER HUMAN/NATURAL EVENTS OF GENUINE INTEREST TO SCIENCE, SPACEFLIGHT HISTORY, LAW-ENFORCEMENT, AND PERCEPTUAL PSYCHOLOGISTS, AMONG OTHER LEGITIMATE FIELDS OF STUDY.
- CONSEQUENTLY I RECOMMEND ACTIVE ENCOURAGEMENT OF SUCH REGISTRIES

WHY REVISIT THEME OF NOV 7, 2015 EVENT? [WHAT'S DIFFERENT THREE YEARS LATER??]

- 1 GENERAL COMMENTS SHOWED GROWING DICHOTOMY MORE FOLKS WERE FAMILIAR WITH ROCKET APPEARANCES BUT MORE FOLKS WERE MUCH MORE VEHEMENT IN EXPLICITLY REJECTING THIS PROSAIC EXPLANATON
- 2 AMALGAMATION OF 'SPACE APPARITIONS' INTO EXISTING MYTHS AND THEORIES HAS STRENGTHENED, MANY WITNESSES REFERENCED PRECURSORS
- 3 ALARMING NEW THEME OF READING THESE SIGHTINGS AS AN URGENT CALL TO ENMITY AND VIOLENT ACTION, INVIGORATING FRIGHTFUL PARANOIAS ABOUT THREATS TO THEIR FAMILY'S LIVES AND SANITY
- 4 THE MORE COMPLEX CLOUD FROM FIRST STAGE THRUSTING CREATED RORSHACH-TEST-IN-THE-SKY FOR MANY TO SEE SOME SORT OF FACE
- 5 FREQUENT REFERENCE TO PEOPLE ACCEPTING ROCKET EXPLANATION AS 'STUPID' AND 'SHEEPLE" WHILE DOUBTERS WERE COURAGEOUS TRUTH-SEEKERS POSSESSING HIGHER KNOWLEDGE, 'WOKE' FROM BRAINWASHING

STRUCTURE OF THE FOLLOWING DATA BASE

- THIS POT-POURRI OF COMMENTS IS DESIGNED FOR SKIMMING, WITH PARTICULARLY INTERESTING COMMENTS COLOR-CODED
- THE SAMPLING IS REPRESENTATIONAL AND NOT STATISTICAL NOBODY KNOWS HOW MANY PEOPLE ACTUALLY HAVE THESE VIEWS
- SOME DELIBERATE SPOOFS OR MISCHIEF-MAKING IS NOT IMPOSSIBLE
- MOST POSTS WERE MERELY "I-SAW-IT-TOO" ANNOUNCEMENTS OR ASSERTIONS THE SIGHTING REALLY WAS JUST A ROCKET
- SOME INVOLVED DEEPLY RELIGIOUS INTERPRETATIONS
- IN ONLY APPROXIMATE SEQUENCE, THERE ARE POSTED COMMENTS FIRST FROM RATIONAL, INFORMED OBSERVERS, THEN MORE CONFUSED OBSERVERS, AND FINALLY MORE EXTREME/ALARMING MISINTERPRETATIONS AND CONSPIRACY-VALIDATING EXPRESSIONS
- EFFORT WAS MADE TO PROVIDE VERIFIABLE SOURCE CITATIONS

MY GOAL IS THAT READERS....

- 1. ENJOY
- 2. BE AMAZED AT THE RANGE OF HUMAN IMAGINATION
- 3. RECOGNIZE VERSIONS OF IDEAS YOU ONCE ENTERTAINED
- 4. DO <u>NOT</u> ASSUME YOU ARE SMARTER
- X. LEARN OF ALTERNATIVE RATIONALES WHICH ON RARE OCCASIONS REALLY HAVE PROVIDED GERMS OF BETTER THEORIES
- SINCE SUBSEQUENT EDITIONS OF THIS REPORT ARE LIKELY, REFERENCE SPECIFIC QUOTATIONS WITH THE FIRST FOUR CHARACTERS OF THE YOUTUBE IDENTIFIER PLUS FOUR CHARACTERS OF POSTER'S NAME. THIS WILL ALLOW LOCATION OF THE ARCHIVAL VERSION USING CONTROL-F

EXAMPLES OF INDEXING OF INTERESTING COMMENTS

- I just want these people dead. [47nn Dere]
- I'm talking about all these low level scientists/doctors/"astro"-nots/judges/ politicians/military/CIA/ etc. Fing sociopaths. [acXA this]
- [they are] going to kill you they don't care about you. they'll kill us all [vgxs J A]
- everyone which believes this is an innocent falcon rocket should get raped!
 [JRzZ nyan]
- Really being woke just makes me angry and suicidal [_UW__ avee]
- My own family says I'm just talking crazy.[_UW__ krys]
- If only 90% of the world could rebel then we could make some serious changes and alot of assassinations would take place. [vgxs fran]
- I don't want to be with people cuz I am not allowed to talk.[_UW_ Dest]
- I actually tried to commit suicide but they saved me for some freaked up reason [3zZI Jose]

[more]

- every time I see this sky show I get angry. They're LYING!!! [3zZI miss]
- that pretty soon will want to slave us all. [JRzZ Alex]
- Next they are gonna burn our skin with the air outside like being trapped in a enormous microwave. [iBfo POLL]
- you will burn in hell for crimes to humanity [iBfo the_]
- Humanity is under attack on all lvls [cZvk maje]
- Or you can start building The Gallows Pole, but that'll be a long waiting line [X4ei sout]
- Tbs
- Tbs
- Tbs

HERE IS THE ARCHIVE

- 1 CONCENTRATION IS ON HUMAN CONTENTS, NOT IMAGES
- 2 NOT INTENDED FOR END-TO-END READING
- 3 IS INTENDED FOR USE BY OTHER RESEARCHERS
- 4 FURTHER EXAMPLES WILL BE WELCOMED

54

CURUPT == OMG REAL SIGHT

stamped5150 == Saw in Central California supposed to be space x launch idk. They do launches from way down south Cali. Still weird tho

https://youtu.be/VFExOWOz5So

SCARY UFO SIGHTING 2018

Explaining The Amazing Rocket Trail Over LA [DEC 22, 2017] https://youtu.be/CJ6nn8fZOmc by Scott Manley [October 2018 comments]

- Richard Rojas == Ty [THANK YOU] for this i just saw the one that happened today [JO: OCT 7, 2018] and was super fascinated by it. That was looking every where for why this happens ty now i got more knowledge.
- Paulczar == I get that the sun is hitting the exhaust in the sun. But the part thats dark, you say it's because there's a cloud in front of it? If so, why isn't that cloud so brightly lit. Why don't we ever see these types of illuminated high altitude clouds? It just looks really odd and I thought I had this figured out in my head but it's almost like SpaceXs footage just keeps getting weirder and weirder. Where they planning on a nighttime launch for he purpose of all off California seeing a space launch. Ya know. Patriotic propaganda? Like heck yeah, there's our space program! Do you think SpaceX plans these launches with this view in mind? Because really. We keep getting better and weirder looking night shots. Never seen before.
- Robert Howle == so why does it appear differently than all other rocket launches?
- Robyn With A Y == Hmmm. For some reason it looks exactly like something entering and going through water. I just watched a video of bullets entering the water and minus the spin of the bullet it looks the same. Wouldn't going through water create that same kind of plume coming off the rocket..... Doesn't take a rocket scientist to figure it out

UFO ?! October 7,2018 7:30PM BRIGHT BEAM OF LIGHT IN CALIFORNIA SKY! SAN JOSE // 3,879 views

- The Regalado's on Oct 7, 2018
- Driving on the freeway and seen a huge strange cloud in the sky, as you see the bottom is red and there's a strange strong beam of light coming from the top. Towards the end the light is facing upwards! And then it disappears.
 What is this ?!
- Emmanuel Dizon == We were at Truckee driving at high elevation when we saw that thing! We kinda freak out when rays of lights starts to divided in sectional

https://www.youtube.com/watch?v=s2DCuRaOnyM

CrimsonSoldier == I saw this in phoenix in the local sky walking with my wife Sunday night, So my question to youtube is how is that possible from a launch in socal that this enters the phx local sky to be seen with the naked eye...The human eye cant see at the altitude this supposed rocket should have been at even if Phx was on the flight path. I saw a very clear stream of light and a bright beam that was local to Tempe and Phoenix sky. Not sure whats going on but that space x story sounds like bull \$hit to me

https://www.youtube.com/watch?v=_1IjFYHBiMc&t=14s i saw this from Tempe, AZ pierce thru the sky on to the clouds. I dont really buy the space x story

conriquez1000 [published on Oct 7, 2018] https://youtu.be/hZZbdQ2LxfY

- Chill_Editz09 == Thanks so much lots of love to you im only 12 thinking my life would be ending short
- Monica Wolfrom == In Angels Camp on vacation and saw this from our deck. Very scary until we found out what it was. Thanks for your video! Made big memories tonight.
- Ziyah&Devin Master == I'm 11 so scared thought the world was ending thank god my eyes stayed open and my heart beat was still going and thank god it was only spacex
- Foxy Cat == Omg I saw this too thinking huh the worlds gonna END!!
- King The German Shepherd == Look at 0:47... You see the face form? That's That's some demonic type \$hit. It's clear as day!

Missile? Space shuttle launch? https://youtu.be/cZb-6zZXZg0

- kuro == I have a video of it, but me and my aunt were like freaking out lol.
 It was hella weird.
- shark bait tuber == I saw that when me and my friends were playing out side am I sware I told my friend "do u remember the rocket launch last year and he said yay and when I went inside my house to get water my friend said look I the middle happen and we started crying
- Nukebones13 Nukebones13 == Yes I was playing in front of my and my neighbors house with my friend/neighbor sitting there talking when I said look it was like a rocket going up with a trail of blazing fire and exploded into colors I got a video and picture on it. it was crazy and interesting I'm glad I experience it
- yes sir == All of a sudden it disappeared like it shut off or something

October 7, 2018 // James Jung Weird lights in so cal sky tonight 10-7-18 https://www.youtu.be/wvm4a3uE0P

- MacTV == I knew it!!!! I knew the flying silver ball would appear!!! Don't look at the light:: can't you find the silver ball the light is reflecting off of it:: I believe that silver ball be flying so fast when it stops, it creates a sonic boom effect: I spotted 5 silver balls floating in the sky last time they said it was a spaceX launch!! Trust Me!! It's a sliver ball that flys!!!! Pay attention! It's floating:
- Margarita Escobedo == i saw it in fullerton too! it at first looked like mitosis!
- ========
- https://youtu.be/XvbaB8ppb10
- Jose Zakany == This amazing comet meteorite, asteroid was captured on video flying over Los Angeles CA on October 7, 2018. What is going on this thing is huge. In other videos, you can see how it's breaking up as if flys by!

SpaceX rocket lights up California sky USA Today // 6000 views https://www.youtube.com/watch?v=9M24pi25VR4

B Stout == Lol. Lol. Lol. People still buying the lies. We cannot get to space. And all those "pretty lights" you saw in the sky were not from either rocket. Get ready guys. These people are showing you their next weapon against the masses. Project blue beam everyone. Look into it. The actual certified documents. Open your eyes. Open your minds. Don't let them win. Alien=Demon. Laugh now, realize every "crazy" was right soon.

King The German Shepherd == explain the **demonic faces** that appeared in the sky after SpaceX did their launch?...

sword 24/7 == ohhh cause i was playing soccer and i looked at the sky and it just exploded and a bunch of colors came out

SpaceX rocket lights up California sky 2 [JO: confirmation of political prejudices]

You're A Walking Dead And Do Know Its Sure Now == You know what amazes me with these sorts of events? The fact that its allowed around residential areas to where its always around the" least valuable" in society its done around? Airports, waste station, and a host if other hostile industries are often centered dangerously in often more than not, poor or weak neighborhoods, why is this? Why can't they be off by themselves suffering their own pollutions instead of always trying to force their contaminates on people already trying lives?

Sanguinius on vacation == We could see the liftoff from my house. It was beautiful, turned the night into day and produced a nova like cloud

miscl...

- https://youtu.be/xhs2VrgFcCc
- Alex Lopez == Man, I caught this thing all the way from El Cajon, east of San Diego. I thought I was tripping for a bit. My neighbors didn't know if it was aliens or a missile. Then my phone kept dying after I took some pics. I was glad to find out it was SpaceX later on that night. Lol. Got a great view of it though. I must have caught it on the Boostback. Saw like 3 white beams of light pointed at a fiery orange area far away. I thought it was a helo pointing a search light at a fire in the hills at first, but it was too still the orange area was higher than the hills.
- https://youtu.be/vr C6LQ7mHc
- arturo amezquita == Man I thought that was really something, like a star or something idk but I really tried getting everyone outside to see it. Then some one bust my bubble and say "its just space-x astronauts stuff". I really thought I was the first to see this. Going in the middle of the street and stopping cars just to get it on film. And come to find out it's just "space-x

UFO!!! Los Angeles California October 7, 2018

Danny Guerrero // Published on Oct 7, 2018 // Subscribe 70 UFO, Hollywood, California, LosAngeles, October 7, Don't normally post these kind of things but I saw this today and felt so small and low key scared. Iol. Probably just because I've never seen anything like this in real life! It was crazy. And so bright and colorful. The camera on this iPhone 7S did its best... Anyways if you know what this is tell me in the comments!!!

- YAHIR MARTINEZ == Falcón 9 was about 8 months ago and this was like 40min ago
- Danny Guerrero == This video is from tonight.
- Chico Suave == Yeh I was right under it in Santa Monica area. Whatever plasma
 rays from the ship on the left, shot out towards the other sphere, then ended up
 in a ball of fire and came crashing down
- Z Colley == We don't believe the rocket story either. We have family out-of-state that saw the launch BEFORE this happened. Strange how nothing was announced until after the sighting. [JO: Never later gave any details]

https://www.youtube.com/watch?v=-1CPA5cqQMI

October 7 2018 CALIFORNIA UFO WEIRD LIGHT IN THE SKY LANDS IN FRONT OF ME! (Not Clickbait); Gabriel Mendez https://youtu.be/njY4KjKeLGU

Joined Oct 8, 2017 Posted this video same day.

MYSTERIOUS CALIFORNIA SKIES https://youtu.be/Lj2pJKRM0Sw

- PattyCakes == "Can you guys see this and if yes, what state are you in?"
- A&Sfam == It's crazy I seen it too, it was weird how both lights parted and then one disappeared they kept throwing smoke or fog weird
- MADMAC == Isn't this like the third or fifth one this year and United States come on people wake up space X rocket really
- ==========

https://www.youtube.com/watch?v=R-0rmKjTbbw

- Crazy Lord26 == I was walking over to my friends house and saw these weird objects falling from the sky. One of them caught fire and disappeared while the other kept going.
- Ndnd1995 Navarro == Wonder why some news channels are all of a sudden saying lights and wierd noises will be heard around socal as a result to a spacex landing.....sounds fishy...
- claudiarios304 == And why only in cali i am in tx and its just too quiet

 uis lara == We all know nasa said it was a rocket because they didnt want the public knowing it was a ufo

Mandi Films == I was at **Disneyland** while that happened and about 1000 people got their phones out (including me) to take pics lol

https://www.youtube.com/watch?v=Qrg2jQffm-4

Martin Nuñez == My family all saw this right now too. We noticed that while it was in the sky all commuting flights were stopped no other plane was in the sky. As soon as it disappeared all flights that were delayed were back on schedule.

https://www.youtube.com/watch?v=U3Ikh958SRU

SpaceX rocket creates stunning light show across SoCal sky

- https://www.youtube.com/watch?v=8XeOFsvK 9A
- Chris Sol Mon == That does NOT look like a rocket launch, no matter what the "author-ities" say.
- Paper Dragon === It is the rocket burning off liquid oxygen lit up by the bright sun. It had to get high enough in space to cross back into the light of the sun. ...t's not that complicated if you just watch a few short videos and stop imagining a cartoon rocket.
- Diego Mora == sorry dude but you can not get sunlight at that altitude, It would not be visible.
- RacistWhiteShark == Lol yeah that's not a rocket
- ZomblEhead 97 == Thank u aha just look at the waves in the sky like wtf that aint no space sattle light
- Buford Johnson == That ain't no f\$ckin rocket launch. A rocket launch don't swirl lights like that

Misc'l missile 3

- https://www.youtube.com/watch?v=iOr5pft2zuw&t=81s
- amessomying == On another channel I asked why the rocket trails are illuminated and someone got back to me and said it's because the rocket is ascending into sunlight. Anyone?
- Never Slow == pixel girl def a cover up I know how to call one media started covering minutes after it started ,, do you see those two glowing light I believe those are either energy propulsion devices or ufos talking to each other and dropping something off if you notice the ball on left puts out a small tiny ball right before the one on the right starts putting out signals like instructions then it cloaks itself
- https://www.youtube.com/watch?v=ak2CsJAQoSY
- Angela Anderson == I seen something on the 7th as well. It first appeared
 to be a falling star/shooting star then stopped and went sideways
 appearing to be a comet appeared to of disappeared then lit up again and
 took off as if a comet and then just poof nothing again. lol I have a strong
 deep seeded gut feeling that no matter what life has dealt us up until
 now...there has been no grander time to be alive!! Something amazing is
 about to take place!!

DISCUSSION OF WIERDO THEORIES [1of 2] https://www.youtube.com/watch?v=1Tx6jrvCCd4

- Florence Gomer == For every informed video of these launches there seems to be several dozen attributing various nutjob conspiracy theories or denouncing it as fake. There is a growing anti-science movement that seems determined to ditch the last couple of thousands of scientific discovery. These are very worrying times. RESIST!
- Jesse Watson == Florence Gomer don't go down the rabbit hole, I have feeling most of them are just trolling anyways
- Kara Me == Jesse Watson, that is what people tell themselves until they see
 enough of these nut jobs to know that they really believe this nonsense.
 It is a sad time for humanity. The rest of us need to teach our children well
 so they can combat the crazy.

[MORE]

- stevel73 == Yes Florence, the new dumbing down of Earth (mainly) western) humanity. A stupid population is an easily fooled and controlled population. People stare into their idiot screens at the increasingly stupid 'programmes' to entertain themselves and run away from their life problems. Life on Earth becomes more and more stressful as the demand for everything increases and the supply of everything decreases. People hide in more and more delusional fantasy as a coping mechanism, thus the capacity for logical, rational thought is diminished and people become pathologically dumb. The world of politics and money-making (the same thing really) takes advantage of this as they simply want you to believe whatever they tell you. Of course, similar systems have often been used on this rock haven't they.
- [JO: The degree to which many of the crackpot comments are fakes, or mischief-making, or subtle mockery, or Russian hacking, is unknown]

Sunset and Vandenberg AFB SpaceX Falcon 9 Rocket Launch Over San Diego Timelapse

slworking2 - Kevin Key Photography [Dec 23, 2017]

https://youtu.be/qZ7oDkhWknk

• JO: EXCELLENT VIEW OF SECOND STAGE BRAKING DESCENT DOWNRANGE.

 David Cooper == Lol that didn't go nowhere high enough to reach space!! My god I feel sorry for the people that believe this \$hit...

SpaceX Falcon 9 Rocket Launch Timelapse https://youtu.be/1Tx6jrvCCd4 160,000 views

- JAG ACE == That is NOT SpaceX!! You are a freaking Moron! ...
 Dimensional crossover? Maybe, that would explain all of the electrical Plasma effect...
- Verse Squared == Looks like it went sideways
- AYE OK SURE == ohhh that trajectory doesn't compute at all.
- Madtv719 == The rocket **never left** you see it returning after it drops the booster lol when playing fast its obviously a hoax lol
- Leroy 1220 == Test fire of humanity's first warp drive
- Big Sai45 Productions == That was in my city, I was there and I saw it when it happened; I remember that! Everyone in the city thought it was a UFO or something while I knew it was a rocket. It was very beautiful from where I was standing. Many thanks for posting this wonderfully made video of the SpaceX launch.

https://youtu.be/1Tx6jrvCCd4 #2

- Theninety == Did you know in rural areas the gas clouds being spewn off the
 rocket glows like uranium. The rockets booster stuck to the rocket then pulsed
 off causing the end of the rocket to catapult into space. Kinda weird if ya ask me.
 It also causes 5 accidents and a bunch of unknown ones. Dureing the launch they
 disabled your cameras on your phones. Any phone within the radius of site lost
 all access to photos and pictures includeing mine. Only dashcames caught it along
 with a few outdated phones.
- Kimmer6 == Saw it from Pismo Beach. It looked like it went straight up. There was a pulsed triangle of blue light and a few minutes later that first stage BACKED DOWN in orange flames and landed in its own parking spot. How Buck Rogers is that ? I drove 250 miles each way to see it. That was worth it. It took off at exactly 7:21 PM and you could see the orange glow behind the mountain at Vandenburg. Then came the orange flames!!!! How awesome. When it hit the edge of space the cloud spread out within 3 seconds. Fantastic! The sonic boom took about 2 minutes to get to us long after the stage 1 landed.
- gain knowledge by Arya sachin == I want to know that why that Rocket emitting huge amount of light in atmosphere

SpaceX rocket lightshow 10/7/18

https://www.youtube.com/watch?v=ee6_d4bgPl8

- Roland Garcia == A missile? What kind of missile you think? It just died out and did anyone see the red fireball that fell from it?
- Margarita Escobedo == when they were splitting it looked like mitosis then i saw gray pulsating plasma at the smaller light!
- Carnage strongest symbiote == It's a comet there's another one at the end of October
- Edited Dragoon52 == Saw this where I am. For those of you who think it is a missile, it isn't. Way to high, not fast movin, and it was moving up into the atmosphere again.
- Chris Doporto == Saw this from El Paso tx
- Mikey == Research project Blue Beam.. this is a projector in the sky that is going to be used to fake the coming of Jesus Christ.. This is the "Great Deception" that Jesus warns us about.. please do your research

Strange object over California panics fragile citizens https://www.youtube.com/watch?v=HJy9mOGHsKU

- TAOFLEDERMAUS // Published on Oct 7, 2018 // 86,000 views
- This object was seen over California and if you didn't know what it was, you would have freaked out. You haven't lived until you watched a Falcon 9 launch at at twilight. Just dark enough that you can see the launch, but there is still sunlight in the upper atmosphere that illuminates the gases. ... Absolutely wild looking and massive in scale. This was supposed to be visible from almost anywhere in the western U.S.
- srw williams == That was amazing! I'm sure that terrified all the snow flakes. It must have been standing room only in every safe space in the state.
- Travis k == We saw it from Sacramento. Thought it was a plane with its landing lights on for a minute. Kind of looked like a comet. Then realized it was a rocket launch.
- William Matthias Gholdston == I saw this from a plane flying into Palm Springs it
 was wild

TAOFLEDERMAUS 2

Michael Rutledge 67 == Why didn't they just drop it off a ship into the ocean? It was clearly seen coming down, unless of course you believe it zipped around the curvison to slingshot into orbit at ten times the speed of a bullet. It's seriously tough to comprehend how the majority of people still Believe the known deceivers. Think about what is observed here and stop being told what you are seeing.

WTF BBQ == This is clearly different from the traditional rockets that carried the apollo missions..... I wonder what type of rockets they're using.

E B == The **old rockets** never did that...

R<u>J</u>14 == How come missiles **never did this until 2007** some demonic crap going on here

Gardener Earth Guy == Why have rockets just started to do this? Seen many launches from Florida and never witnessed what we see now since the spirals began.

Miranda Brooks == Remember back in the day living in Los Angeles and a rocket from Vandenburg coming down. The glare bigger and bigger as it got closer. Dozens of cars pulled over to watch. It wasnt announced nobody knew what it was and we all stood there waiting for the aliens to land and kill us. Scary as all get out!

TAOFLEDERMAUS 3

- Clayton Erickson == I was in San Francisco that night and caught it from Chinatown. Had no idea it was going on that day but recognized the plume from when it was in the news the last time they did an evening launch
- Cindy S == Were people on board? Fascinating!!!! Looks like it's puncturing the fabric of time.
- Zeke Lockheed == I also have a video of this launch from a futher South point of view, where the rocket light shines down to the right at an angle, so it looks like a spot light.
- Andre Krumins == I saw it and at the time thought we got ourselves in an international conflict that escalated to missiles in the 2 hours of cooking and eating dinner
- Butt Head == I remember driving on the 91 freeway while my wife was screaming at me and i saw the rocket and i started swerving on the freeway and pointed at the falcon while yelling at my wife "thats a nuke"! And she started crying

TAOFLEDERMAUS 4

- Aaron Coughman == So explain to me why this rocket launch and separation looks like nothing of any of the others that I've ever seen performed at Vandenberg... Yeah my tinfoil hat is definitely too, and my brain is suffering from way too many chemically induced delusions cuz I sure do see a lot of alien like face forms in those backgrounds that are scaring meeeeeee. You know I don't want anybody to be scared or hurt but I sure hope there is a fake Alien Invasion led by soul-sucking demon so that way the non-believers like my apparently now ex-wife can be terrified and not know what to do the one that all the sudden the love of God and told me she didn't believe years ago..... Well III be damned. 39yrs old, I only actually sober because I wanted to be what I thought I was happily married just to find out that all of it is just another brain flushing soul-sucking lie is this what my life is going to be..... I think most of you are not even real. Hell I don't even think I'm real most of time. Now just to find the cowards courage to test that truth...... Where's the 3-day 5150 button anyway...
- that guy Ted == Wow that was like watching a nebula in fast motion. So beautiful. I really love the sheer variety of videos you post Jeff.

SpaceX Falcon 9 launch as seen from Fresno Airport DireWlf // 1200 views

- Jason Hand == Not a rocket. ... Luminous gas clouds in the dark. Makes sense.
- DireWlf == The gas clouds are only visible once the rocket is high enough that the sun can hit them from over the horizon. Everything below that point would be too dark to be visible from so far away.
- Jason Hand == Are you saying the sun lit up the gas but not the darkness all around it?
- DireWlf == ... some gasses/clouds light up when sunlight hits them, more so than regular air. I don't understand the confusion on that point.
- Alex Stefan ==This is what happens when dumb and lazy people think they are smarter then everyone else. Instead of asking or looking themselves into it, they just yell fake and show everyone how limited they are...
- https://www.youtube.com/watch?v=ljdfUM Gz-c

10/07/18, Slow moving light in Pacifica, California sky, 37th parallel https://www.youtube.com/watch?v=krgcfKKL0Z0

- Kevin Giraldo ==Published on Oct 7, 2018 == 10/07/18, Pacifica, California, had a slow moving light in the sky. It eventually passed our hill, so I didn't get to see it clearly through the telescope.
- bluekeet == Apparently it was a SpaceX launch, but that doesnt explain the UFOs that were observing the whole thing they were popping out form everywhere and just hovering in place then moving a little.
- Jun Jun Gatbos == Adam Bernstein it was in real time bro. Only could be seen with the naked eye. They were too small to be captured on camera...but yeah there were 5 tiny lights looking like distant stars in almost triangle formation that would fade in and out.. and it was positioned underneath the emission of the so called "rocket" which made it look like they entered through this "portal of light"......no lie
- Bossboy317 == I still feel queasy from seeing it irl

Spectacular View of SpaceX Falcon 9 Launch Over SoCal - SAOCOM (with 12 x Optical Zoom)

!!!!!! https://www.youtube.com/watch?v=iOr5pft2zuw

Chaos Generator == I saw this all the way up in Folsom. It looked like a comet was passing by us and was so relieved that it was going the other way. Comet dust can still drop poison all over us depending on its composition and if it's close enough so I was still a bit worried but I was so glad that it was just a Space X launch.

==========

https://www.youtube.com/watch?v=kxzy1XIBunE

• tugzzgurl == We saw it too!!! We are in La Paz Mexico on the Sea of Cortez. It was sooooo bright we couldn't figure out what it was and then is separated and left the night sky bright with a white haze as the rocket continue to the south/west.

Unusual bright sight in the sky of California sky today

- Pooja Thorat == Oct 7, 2018 // https://www.youtube.com/watch?v=gJze_VboftE
- Don't know what was this but some unusual sight we watched in the sky while driving back from napa valley just now. Date Oct 7th time 7.30pm It was a bright red light in the Beginning then it got split into two white bright lights then it lasted in the sky for almost 15 minutes then moved in one direction fast and totally disappeared. Then I got to know that it was SpaceX Falcon Launch.
- Clair V. == if you see lights in the sky in California...instead of freaking out, just go to the VANDENBERG AIR FORCE BASE website and look at their schedule and notices. Better yet, get their notifications, so you know ahead of time that there will be unusual lights in the sky! =)
- melkgy Lopez59 == There was 2, the second was sending lines and the disappeared then turned red and fell down
- ChineeseCowy == I saw it just now. It looked like a second floating thing was sending signals to the first before disappearing
- Mischief and Miscellany == I saw this thing just glowing there for a second and then take off in the blink of an eye. It left behind what appeared to be a tear in the fabric of space which began to shrink and eventually disappear.

NEW UFO | SAN JOSE CALIFORNIA | POPPINSPAWN!!

Davis OO Sacramento

Carson City

https://www.youtube.com/watch?v=KE_szutw6yg

Missile? Space shuttle launch? [from San Jose]

b8con on Oct 7, 2018

This was sent from my house in San Jose California at approximately 7:20 PM on October 7, 2018

Dymond Castro == I JUST SALL
IT OMG IT OMOST HIT US
yes sir == All of a sudden it
disappeared like it shut off or
something

https://www.youtube.com/watch?v=cZb-6zZXZg0

Missile? Space shuttle launch? https://youtu.be/cZb-6zZXZg0

- kuro == I have a video of it, but me and my aunt were like freaking out lol.
 It was hella weird.
- shark bait tuber == I saw that when me and my friends were playing out side am I sware I told my friend "do u remember the rocket launch last year and he said yay and when I went inside my house to get water my friend said look I the middle happen and we started crying
- Nukebones13 Nukebones13 == Yes I was playing in front of my and my neighbors house with my friend/neighbor sitting there talking when I said look it was like a rocket going up with a trail of blazing fire and exploded into colors I got a video and picture on it. it was crazy and interesting I'm glad I experience it
- yes sir == All of a sudden it disappeared like it shut off or something

Weird flying light spotted in the sky

https://www.youtube.com/watch?v=6MK1Ty81AXM

- BeautyHealthTravel == Published on Oct 7, 2018
- Shining above Los Angeles was the moving object committing bright light in the sky with a bright pink tale.

=============

- Ashya Flores Missile or Ufo? Over Victorville, CA. 10/7/18 Missile or Ufo... I noticed around 4-5 orange bright lights in the sky while going south on I-15 before seeing the explosion. It looked like 2 lights broke apart. One disappeared just to reappear later.
- https://www.youtube.com/watch?v=2pkoqGFRuPw

Joe Cook == im just waiting for the gov to tell the news outlets to tell us "its just nasa's or space-x's non-routine test rocket launch. nothing to see here citizens. keep believing in religon, you very smart citizens :))"

https://www.youtube.com/watch?v=QM1iFutx7pE

Lights in the sky, San Diego, 10/7/18 SdRiDeR SD // 500 views // October 7, 2018

Carlos Maldonado == The light at the bottom corner was sending visible broadcast signals that literally resembled wifi signals then it vanished. The light at the top stayed put, then Started moving away, during this in between the two lights a star in the sky light up brighter than normal. The light at the bottom corner slowly vanished, while the one at the top started moving away. Too high for it to be a helicopter, too slow moving and static to be a plane, on either cases none can see without lights, so the one that vanished near the orange cloud??? Official word will likely be military training or lights refracting from Venus.

Charlie Norris == yup did I see alien or an elonian -- ha

Maria Walker == I just saw this too! What do you think it was? https://youtu.be/s8mviH3SrQQ

UFO? MILITARY? WHAT IS GOING ON IN THE SKY!? EL MONTE, CA. // Z Colley https://youtu.be/h2iPLn-4H5s

- jim oberg == Please describe it in more detail. How big, how close, any sounds, what kind of movement?
- Z Colley == No sound at all. No boom. Appears to be close within a few cities, definately L.A. coast activity.
- https://youtu.be/crgbGFFqWfl
- Dic Pham == This is UFO in San Jose, California around 8:15 PM tonight-(10-7-2018) after that this subject disappear on my camera even though I still see it with naked eyes on sky!

MYSTERIOUS CALIFORNIA SKIES OCTOBER 7, 2018 https://youtu.be/Lj2pJKRM0Sw

- PattyCakes == Can you guys see this and if yes, what state are you in?
- A&Sfam == It's crazy I seen it too, it was weird how both lights parted and then one disappeared they kept throwing smoke or fog weird
- Diana Fitness Bakersfield == That is crazy and creepy.
- MADMAC 420 == Isn't this like the third or fifth one this year and United States come on people wake up space X rocket really
- Edgar Friendly == Space Falcon 9 take off and landing
- Divided Dillion == Sure they just say that
- cortez smith == allegedly...

SpaceX ufo lights flying objects over LA https://youtu.be/NUR3nVJppaQ

- BRad From THe Valley == Oct 7, 2018 == What was this that caused a strange glow in the sky likely over the ocean or near the coast of Los Angeles California this video is filmed facing west in Van Nuys.... I was noticing what looked like chemtrails all week in that direction maybe the SpaceX Satalite is a cover and they were doing a test of lighting up the sky.
- Bb Bb == Pretty crazy. Saw them to. Maybe a missile. **Strong lights**
- ===========

Cohete espacial ilumina cielo nocturno en Tijuana https://youtu.be/5vKuH67Wmfl

Agencia Fronteriza de Noticias == TIJUANA BC 7 DE OCTUBRE DE 2018 (AFN).- La empresa espacial "SpaceX" lanzó está noche un cohete con el satélite SAOCOM 1A, el cual irrumpió el cielo nocturno de la costa del Pacífico en la zona de California y Playas de Tijuana, iluminando el firmamento.

No comments

Modesto california, crazy ufo seen here tonight https://youtu.be/1-1mJaT1leE

- Mary Young == Oct 7, 2018 == Modesto california crazy seen of a ufo
- Victor Gruber == I witnessed this last night too. I was jogging laps around freedom park in Modesto. I noticed the emanating lights on my first lap. I would've stopped to stare at it, like everyone else in the park, but I just kept jogging. I live in Mount Shasta and weird lights in the sky are very common place, so I just kept on jogging. Plus, I was certain there'd be footage on YouTube soon, everyone at the park had their phones out. Woke up this morning and yup, footage. I also found footage taken in 2005 which was very similar, therefore I don't think it's otherwordly. Probably secret space program stuff, but in the end ANYTHING is possible.
- athena spillman == its a meteorite falling to earth when the get close they burn out . mystery solved

miscl

- https://youtu.be/ODDSIvZssz0
- Jay Byrd == My mom lives in wasco California and she called me like 30 mins ago or longer and said she and my baby brother we outside talking and that fire shot up to the sky kinda like a rocket and then blew up and two different lights shot in two different directions she is still tripping lol thanks for sharing
- https://youtu.be/ofC1GqSw-0I
- Dano Jacoboni == I was just at Casper Beach surfing and saw the same thing. I was just wondering where this video was shot, wasn't sure how far away ppl could see this? I have seen this once before and it definitely was no comet, comet's can't move/switch positions & it was definitely way too big to be a drone. My wife said it was absolutely 100% a UFO! Great video, thank you for posting so I could show my wife

What was seen yesterday in Mexico and California Skies? https://www.youtube.com/watch?v=5pfhD0wan60

GabeHashTV == Yesterday, several of you started sending me pictures and videos and a luminous **object** that was seen in the skies of Mexico and California.

Cohete espacial ilumina cielo nocturno en Tijuana

https://youtu.be/5vKuH67Wmfl

Fireball West Of Phoenix, Az October 7, 2018

- Tony Heller == I saw a very bright light in the sky which seemed motionless while riding my bicycle home from the store. By the time I got home and got my camera and tripod set up five minutes later, it had dimmed considerably and was moving towards the south. This was the last 30 seconds before it disappeared.
- Mr. Moto == That could change the climate.
- DirtRoadTraveler == God ! I hope so !
- kaebella z == I saw it too. I thought I filmed it but only got stills. They came out really cool. Looks like a beam of light casting on a sunset. Really strange.
- O R Y X == That lens...Jesus! I see some are saying SpaceX but...seeing that from Phoenix? Great lens.
- Daisy Oak == My daughther and I saw this and filmed but the quality sucks. We are in Glendale AZ and were looking directly west towards Luke AFB/White Tank mountains. It lit up the sky like a flashlight at first then went to just the light with a trail like a comet, but was moving way too slow to be anything like that. It moved towards the south slowly, dimming considerably, and then just vanished.
- Mastered Instinct == i saw it too but i was different, like a beam shooting down.

https://www.youtube.com/watch?v=qRGVphxcjfY

Strange lights in sky, October 7 2018 https://www.youtube.com/watch?v=IF mTNoulcg

- Susana Pedroza == I just saw it as well... it was totally creepy!... it has to be aliens!
- Valaya Gaudet == We saw it too in Swall Meadows, Inyo County, CA around 7:20pm. There was this straight ray of light beaming down from it, then it turned into a starburst pattern, then headed for the ground, this time with the ray of light/ tail behind it. WTF!
- Des Des == No [not SpaceX] it was standing still for a while.. then took off.. dont protect the government #ItsHardToBeWoke
- mralzara180186 -- people saw it in Chihuahua Mexico
- https://www.youtube.com/watch?v=rvMgcHsII1A
- Mae Ortiz == We just saw these tonight Oct 7,2018... at first it was pointing down and shooting rainbow lights

"STRAIGHT TOWARDS US...."

- https://www.youtube.com/watch?v=WmqDERrlulo
- Derrick Aschwanden == Just saw this from Stanislaus county [#1 RIGHT]. From here it looked like it was coming straight towards us before it disappeared entirely.
- jhovik5 == Saw this in Santa Cruz [#2 RIGHT]. Fireball
 with smoke transitioned to a green ball with huge spread
 tail that changed directions. Looked like it was coming
 right at me before it changed directions.

Falcon 9 launches SAOCOM 1A & Falcon 9 first stage landing at Vandenberg // 240,000 views

a rainbow Fishy == A majority of us Californians thought it was a ufo again haha

Trevor Stull == i live about 100 miles away from the launch and i havent seen anything like that in my life the exhaust stretched across the entire sky and if you didn't know it was a rocket you would definitely assume it was aliens

GarrettCrashez95 == I saw this during my baseball game. Flew right over the field in Irvine. It was spectacular.

Firecap111 == I got all of you beat. Seen from the Utah/Idaho border. Preston Idaho.

Hoangkimtran == Last night I was out jogging around 7:30p in South Coast Plaza area, I saw something that looks like a big flashlight shining down from the sky. It was so bright, much brighter than any commercial spot lights that you often see. It can easily lights up a small town below it and there was no sounds that I can hear came from it. It was moving very slowly, almost standing still in the sky by looking from below. My first thought was. "Ohhh \$hittt!!! UFO!!," "V." While I was standing there looking up the sky like a deer looking at the headlights, it slowly move up higher and higher in the sky. My thought, "What a relieve, it's leaving!! " When waking home I thought about it, then it came to me. "Ohhhh... It's a rocket!!! Hahahahaha.......

Mikeyb 2086 == Maybe able to see if in California?? I seen it here in Idaho! Idahofalls, Idaho we were wondering what it was. It looked crazy... it was about 3 to 4 fists width up; it was south west from where I'm at. [response to questions]

https://www.youtube.com/watch?v=zw4X8p5zVZE

Strange Orb with light rays on sky Bay Area October 7, 2018 Barbara P. //Published on Oct 7, 2018 //

- Sebastian Ernest == 7:23 PM My wife and I were driving south through Modesto, CA on the 99 and saw blue vapors and multiple strange colors (my wife saw yellow). We pulled off the freeway as soon as possible to observe it and call loved ones to inform them of the phenomenon. Right after the colors appeared, there were 6 or 7 smalls lights, a small group of 2 lights, and a group of 4 or 5 lights that were only there for about half a minute. The main bright light initially looked like a spotlight and then slowly closed up over the course of 6 minutes and vanished. but of course it was a missile test.
- Valaya Gaudet == Saw it in Inyo County, static at first (or so it looked), then a starburst, then it fell to the ground at amazing speed.
 Could it be a (failed) rocket launch from one of SpaceX's facilities in CA?

Weird Light In The Sky October 7 2018 https://www.youtube.com/watch?v=6M_VMiqoJ4Y

- Valaya Gaudet == We saw it too from Swall Meadows, Inyo County but it was static at first, then turned to a starburst, then had only a comet tail (just like in the video) but headed for the ground at incredible speed.
- iff Doodles == It left arcs of light in the sky long after it left
- Axl Brito == Lol my dad saw the actual thing and thought that they were aliens... XD He's
 not insane, he just believes that there might be other life forms out there waiting to be
 discovered..
- T's Lyfe == Literally this is all I see on my Snapchat and I think it's werid how when it happened (from my perspective). there was no stars and after it disappeared there were stars
- Josh A Beatz == Yeah because it wasn't space x. They're hiding the mysterious lights with with the idea of a space launch
- 3yebex == As others have said... the object was pulsing and sending out ripples at a very fast speed. Rainbow colors, and two lights flying away from each other. One object disappeared. The other one looked like it was piercing the sky.

Weird Light 2

- Im Bored47605 == You caught the boring part on camera it was better when it seperated into 2 pieces and created a spot in the sky that was bright and it also made a something that looked like a fire rainbow it was right above us here in los angeles
- 510 Joseph == It was a wierd cloud with three lights in a triangle then the lights started going apart and two disappeared the. That one stayed and started moving the moving down.
- Eva Espinoza == I saw This! It was by my house it was weird
- Nicole EstraSilva == My uncle saw something come out of that light!
- Badmist Jason [about oct 28] == What the FUDGE! SAME LIGHT was in Norway yesterday but is was ealrly morning middle of norway. First o Bowl then diasapear like smoke. multplies of color. sout w of middle of norway. location Molde. 26.10.18. This is World wide. USA, Spain Norway, Russia, China, Japan! What is happening.

•

Really weird thing in the sky https://www.youtube.com/watch?v=eZEHFrRRg1c

- CesarAubour == Oct 7, 2018 == I have no idea what this is share it with everyone!
- j56 == Yes because a rocket literally pops out in the middle of space and has the ability to produce massive amounts of light as the object on the left had
- Fermin Hernandez == Just saw from San Bernardino CA this is crazyyyy the government is up to some messed up stuff
- Fabian Lopez == bro did u see that bright orange light that disappeared at the end

Conversation with a witness....

- LIZA LunaR == Saw this out where we live at around 7 pm last night. I took a video as well, looks just the same as you guys saw but my video quality is not as good. We live in Central Oregon
- jim oberg == Oregon? How high off the horizon did it get? Measure using your fist at arm's length, one width is about ten degrees.
- LIZA LunaR == Yes Oregon. Not sure how high it was when we saw it it was coming down.
- jim oberg == Thanks for responding. Your view of the rocket moving horizontally away from you would have looked like it getting closer to the horizon. You had a unique vantage point looking 'right up the tailpipe".
- jim oberg == These 'plume clouds' can be a hundred miles long or more, so they look very different from different angles, and people farther away get a better profile view of their outer boundaries. And when it's closer to the horizon, there's a better chance a witness can make a fairly accurate estimate of elevation angle [one fist-at-arms-length width is ten degrees], and THAT gives a good estimate of altitude since the ground track is already known.

https://www.youtube.com/watch?v=bb87kpztOG4&t=94s

- Baby Nawnie == that's the exact same thing me, my mom, dad, and sisters, and brothers seen outside on our street. Mind you it's October 7th, 2018! I screamed and ran in the house and came back and he WHOOOOLE block was outside with their cameras out and my one of my neighbors screamed and ran into the house like I did. Now I'm looking at ufo videos.!.
- ustsomeawesome dude == Something similar just happened here in Bakersfield ca — last night. There was a mysterious oval light going on last night,
- https://www.youtube.com/watch?v=rvMgcHsII1A
- Mae Ortiz == We just saw these tonight Oct 7,2018. We got pics at first it
 was pointing down and shooting rainbow lights

Mysterious Blue lights over San Diego sky

S R == Oct 7, 2018 == Blue and yellow lights over San Diego County sky extraterrestrials UFO ??? 10/07/2018

- CrowBrow K.O.G == I saw when this happen, even have footage of it, and I can tell you that it hard to say it's not something extraterrestrial when this video footage is in San Diego and I saw it as well in Los Angeles
- Gus Mireles == We saw the light and we live in Tijuana.

https://www.youtube.com/watch?v=harLquQJ5qY

Space x launch from California seen in Arizona October 7th, 2018 approx. 73 // https://www.youtube.com/watch?v=NtEZztXQaPQ

- Positive Encouragement From the Bible == Oct 7, 2018 == We seen this comet, (maybe) going from northwest to southeast approximately. Just found out it was a Space X launch from California
- uvaldo caraveo == I was delivering a Doordash in Scottsdale when I saw this
 in the sky. The order was late. I had to pull over and take pictures and
 videos. Awesome and kind of scary seen how close it seemed to be in
 view from earth.
- ==========
- 10/07/18 Vandenberg Rocket Launch https://youtu.be/SZPAsUx-Eyw
- Janntonne == Oct 7, 2018 == Video of the rocket launch (and return) from Vandenberg AFB as seen on the Mt. Diablo web cam on Santa Cruz Island.

NEWSPAPER REPORT — 'The Epoch Times' Californians Search for UFOs and Aliens During SpaceX Rocket Launch by SIMON VEAZEY

The hype surrounding the latest SpaceX rocket apparently hadn't reached some Californians, who mistook the separation of the Falcon 9 rocket as an otherworldly event.

Dramatic video footage and photographs of the moment were shared across social media from users who knew the cause of the glowing clouds and streaks of red flame.

But at the exact time of the flight, Google search data shows a sharp spike in searches for "Alien" and "UFO."

.... Los Angeles Mayor Eric Garcetti tweeted: "Nope, definitely not aliens."

https://www.theepochtimes.com/californians-search-for-ufos-and-aliens-during-spacex-rocket-launch_2683587.html

2018 Oct 07 MISSILE MISINTERPRETATIONS 110

Central California: Residents may hear booms and see bright lights https://www.youtube.com/watch?v=LbMjCdw7mX0&t=107s

- Chikashsha*Rising == Oct 6, 2018 == #Sonicbooms and #lights may be seen in #ventura #santabarbara due to a so called rocket launch, we must look deeper into all things. The "space rockets" before looked like a spaceship, or something not of this world.
- Itzapotato == My grandma was outside and she saw it we put out shoes on but we missed it but she recorded it
- Kevin Sutton == Heard double boom while napping at 5:45 to 6:15, saw the "rocket going across the sky north to south at approx 7:32, that makes no sense see the rocket over an hour after the double sonic boom! I live in Visalia, central valley (Tulare County) I'll have to research more to find out exact timing and facts!

LIGHTS OVER L.A. (THEM OR US)!!! 3000 views

RapTheNews [rapthenews@rezurrec.com] == Oct 7, 2018

FUNNY HOW THIS ALWAYS IS IN THE WEST AFTER SUNSET IN THE EXACT LOCATION EVERY TIME, AND IT APPEARED TO BE DRIFTING TOWARDS US AT ONE POINT, WHERE I PRETTY MUCH BELIEVED IT WOULD LAND ON US IF IT KEPT COMING., SO WHAT THE HELL IS IT, TELLWE ALL KNOW ROCKETS CARRYING SATELLITES DON'T DO THIS ME IN THE COMMENTS!!!

- William Breaux == Its just a rocket.. the only new \$hit is the propulsion system...theres not all those parts on the rocket.. like the old ones.. member the old one had big a\$\$ tanks and \$hit... these new rockets dont have all that... the fuel is a new type of fusion.. there working on.. also the trajectory of rocket flight has changed.. there not sending them up the same direction they use to.... it looks crazy and strange.. but its just them testing new rockets... theres more then one trajectory to get to space...
- Exodus 20 == West coasts gets to see a military experiment. The gv aught to be ashamed of its crazy covert actions
- https://www.youtube.com/watch?v=UFMI6YmXA8k

Video of MASSIVE Plume Created by SpaceX Falcon 9 25,000 views [help@ufoseekers.com]

- Steven Martinez == What kind of rocket launch was this I have never seen anything like this I dont get it
- ZOE SMITH == The spaces shuttle never performed a show like this in the sky so what makes this rocket different?
- allen porter == The plumes is dispersal of ionized particles questions is what are they dispersing? Normal rockets dont have plumes like this and why are they showing up world wide
- Matt Cola== Y'all gotta wake up it can be cover up for ufo why launch it on a random night and the little night look like they communicating to and disappearing
- Deliah Beavis == their starting to show them selves its not rockets they can only go straight up or down their still in plain sight just saying idk but yeah each for their own.
- https://www.youtube.com/watch?v=h8JgbedGEeg&t=31s

SpaceX launch October 7, 2018

https://www.youtube.com/watch?v=gFRQGvTCbPA

Terry Michael == That wasn't a damn rocket or missile. Why would you launch either one over a large populated area.? It was a Hologram Alien technology. Space x is part of the Alien Agenda. They live.

Candra == Honestly, kind of happy we weren't told about it. Just makes it even cooler.

eevee2joltyon == But w h y does it **explode** like that. Is that normal? Nasa doesn't do it in their launches do they? Maybe SpaceX just wants to put on a big show.

https://www.youtube.com/watch?v=wAa_dlSPRWc

 Daniel White Rabbit == People in Carmel were yelling in the streets as it rose up leaving a huge vapor trail and slowly disappeared.

Mind Blowing "Secret Space Technology" During Space X Launch! 37,000 views // JonXArmy https://youtu.be/cZvkDyGxGbs

- JonXArmy == I understand that rocket stages fall off and return to earth during launch... I want to know what that craft was... That flew up into the sky... Fired up its boosters, then shot into space???"
- Harold Price == bruh that collection vessle defies gravity to head that direction from neutral that fast... impressive faster than those nfl cams
- Allan Lege -- What about the other ship streaking early low to ground
- Brach S. == It looked like it shot it out of the sky. Not caught it. Was probably a military weapons test

- Marron 50libra == Oh and other common brother compare that with what happened couple years way back in I think it was near Switzerland Spyro blue opening the sky. That was huge huge event compared with that brother God bless you again keep in touch [JO: probably garble of 2009 Norway spiral]
- Julio Torres == It wasn't a rocket going up and the intercepting object was countermeasures destroying sensitive technology which would've and was supposed to be piggybacked into our atmosphere.
- Kristi McGowan == wow!! Great catch!!! These things are not rockets!! They are something else! If these were regular rockets then we would have seen these things in the sky back in the 80s 90s and early 2000s! But we didn't start seeing stuff like this until recently. Maybe 8 or 9 years. They are some other form of technology!
- Richard Paulson == Tech is classified which "travels" without intertia (see it go back then reverse) advanced weapons package is disruptor uses similiar tech to propulsion. I don't think it caught it but its possible as once inside it is not thrusting through space but jumping. It leaves our space then reappears ahead in micro steps. Occupants don't get g forces. Disruptors do the same in front but jump matter too far ahead which decoheres matter like scrambled eggs.

- Peace Chosen == forget the speed, that thing "caught" a huge piece of debris
 and took off with it without slowing at all CAUGHT not collide or shoot hey holy
 cow
- A J == SUPPOSEDLY SPACE X. ... i remember seeing sighting like these in 2012 videos, and in 2009 a similar sighting came out and news called it a failed russian missile
- Last Resort == At a minimum five separate craft in this video. They're all over the place if you keep looking around for them.
- What's Up == I think that's may be the TR-3B in action.
- Brian Mccool == Waooow thats an amazing piece of footage. SpaceX was taken out. That rocket was up to no good, and the good guys with the help of an intelligence from off of this planets help took it out.
- chris & Jan taylor == Why would spacex launch something 100 miles away to catch an afterburner that can land on its own if you pay attention it comes right outta the sky you Don't see w.e that thing is come from land it was already in the sky

- L.A Dodger1 == Something out of the ordinary is definitely going on and they sure aren't tell us the truth about what's going on. Most irritating part is when the media acts sarcastic and insult our intelligence by joking and laughing about it as if people r stupid and blind
- Paul Kwiatkowski == Very similar to the technology that intercepted the meteorite above Chelyabinsk
- Cross Hatch == Come bck to look again my freind says aeroplanes ain't allowed to fly close where rockets getting fired, I think he might have a point, what if something hapenend,
- kevin mccaw == Idk what that was, the only thing I do know is space x doesn't have that kind of technology. How would we make something that could accelerate that fast without killing the pilot unless it's unmanned. I think whatever that is, is far surpassed technology we currently have on this planet. Not to mention how would it have retrieved the object at that speed without destroying it in the process?

- Misty Lewis-Sims == It looks VERY orchestrated and It kinda looks like whatever was falling had some type of flare on it so that what ever shot over to it could see it mabey? Mabey the Air force folks are doing some exercises with a new type of aircraft. Wonder what all the extra aircraft flying around were.... Cool catch though!! I'd sure like to see them explain that \$hit!! Lol
- Cross Hatch == That's something there using to open up a port hole, something like that dnt look at the bit that shoots away look at the yellow bit that looks like a hole, wow crazy catch, would have loved to have been been on a plane in the air next to that, lol
- Porcelain Throne == Some type of secret interceptor. Most likely Al integrated. Black project. Good test. Good ole human engineering. We are building our downfall.
- Ninja Genjin == I'm watching and now I believe it was shoot at twice.
- Tony moneyshots == We have no Tec that can catch a objet going that fast and keep going

- Robert Dixon == So SpaceX announces a launch yet the exact same thing was happening in China at the same time. The exact same thing was video taped in the 1990's, 1970's and as early as 1930, it was also painted in Egypt and inside an ancient Chinese pyramid. So are we to believe SpaceX was testing the exact same rocket back in the 1930's and in ancient Egypt? You can find this online this isn't someone's youtube channel just spouting off crap, the photo's are out there for anyone to find. Something strange has been going on lately of that there is no doubt at all.
- Warren Browning == We do and have had this technology for many years.
 Chemical rockets have been obsolete since the 40's.
- Ashley Smith == It looks kinda like a portal was opened and something came out and was caught. It's when the rocket explodes.... at the bottom watch it closely. Looks like an opening of some sort.
- Petro Phishhed == In my 35 years in Aerospace; I can't explain this. Wow. Wasn't it "Buzz" Aldrin who said "it's 50% US & it's now 50% "them"? No, maybe it was that Sr Engineer at Lockheed who made some "deathbed confessions"???
 Doesn't matter who, it was SAID. For the life of me tho', we're in some uncharted territory here. -Pete

- David Groves == I have seen many rocket launches from Vanderberg California and this whole thing doesn't look like a rocket launch. The beginning of the launch looks normal but that bloom when the supposed booster separated doesn't look like a normal rocket.
- PrepperStateofMind == That was NOT man made. Number one no living person could withstand that GForce and sudden acceleration, then the last millisecond departure speed after it used some sort of tractor beam to lock on and take it away. Remember who owns Spacex. The rumors about him being an Alien himself. Good ole Elon Musk. There is something going on here that wasn't suppose to be caught on video. I would guess this was even visible closer up nor would anyone have enough time to record that sort of speed. In order to escape the gravitational pull of earth to get into space or escape velocity is 25,000 mph approx. If this object made no sound then I suggest it using earths gravity and warping space to move. Whoever caught this on tape had best go into hiding, and fast. At 8:59 on the video right as the object collects the falling booster it appears to elongate on film. This is an effect one might see as something warps space. Einstein spoke of this. Good show my friend, keep up the good work.

- James == I saw this in California the other night when I came out to lock my car. This thing scared the \$hit out of me. I didn't know what the hell it was,. It looked the sky was opening up from another dimension! It was actually slower than the video, it was like slow motion. It created a rainbow halo that had to be MILES across and these light sources flying around inside.. It appeared so big in the sky, it was f'ing crazy! It went on for about 10 minutes. I've never seen a rocket behave this way, EVER!! I think we may be being setup for a fake alien invasion or The Second Coming of Christ with Darpa's Blue Beam Project. I don't what it was but it had me praying, that's for sure.
- White Wolf == So, did anyone go over to that area the thing launched from the next day? See if there is a launching structure of some type?
- Love From Above == I live in California and watched the rocket but did not see that..... Will have to see if my video caught it from where I live... May be too many homes in the way...... However.... What I did see was the rocket curve down fizzle out and go straight down into the ocean......Just like they all do!
- WolfWould == I just don't see anyway they can explain that away without telling us some \$hit they don't want to yet.

- Ha Mayim == Every x military whistle blower like Phil Schneider or William Cooper etc. admitted there is always hidden technology @least 50 years advanced what is disclosed to the populace.. Just think.. Tesla & Hitler's scientists had already mastered electro magnetic anti gravity devices plus ways to harness & utilize earth's natural free energy eons prior most of our own births... Once these exact scientist were brought here to USA via operation paperclip, just where do you deem all of that technology went? Only a fool would believe it was discontinued.. Now just imagine that same technology being modified & advanced between way back then til now.. We are literarily speaking hidden Star Trek/ Star Wars type technology, folks...
- Bob Smith == anyone else notice the rocket travelled horizontal after the big show instead of vertical? this was a big launch there must be other views of this
- Majestyk Dragon == The human race has been sold out to many ET races. Elon knows all about the agenda and tech. Humanity is under attack on all lvls.

// JonXArmy comments 10

Mari S == The question is did anyone at the site outside of paid government officials see an actual rocket go up? They warned of a sonic boom sound before hand. Sonic boom like what happened at the Cuban Embassy to the diplomats that lost their hearing? This looks like a mix of 5G radio waves and project blue beam. It's hologram technology. Maybe we have to go back to Predictive Programming in the Simpsons or Family Guy to get an answer.

Petro Phishhed == ...Re-watching it over & over like you all did... it calculated EARLY in the "trajectory" of the debris falling HOW FAST it needed to accelerate to intercept(?)!! Beyond our capabilities. ... Also, there were other "Watchers" hovering nearby...WOW.

Altered States == There's like 5-6 other strange things in the vid too. Multiple super fast orbs streaking all over the place. Also notice what happens to that "debris" that fell off right before it was seemingly caught. It looks like that debris hit something right before and changed shape. Almost like an invisible net or something shot out to slow it slightly. Overall ton of stuff to ponder in this short vid. Sketch

// JonXArmy Comm 11

Barfing Coyote == I went to talk to a friend and show her the clip. LO AND BEHOLD She and her family along with another +50 people were there and witnessed it . She said everyone saw the boosters fall and something come out of NOWHERE at blinding speed. She said "Blink and you missed it , booster was gone and that thing never slowed down ". She is level headed. But completely blown away by this . As am I now after her spontaneous eyewitness.

While You Were Sheeping == Man-made tech, anti gravity tech has been around for over a century, the sheeple are decades behind

Lori McAllister == UFO, or undisclosed Black Op projects that are American but we're not supposed to know about. Truth is coming soon.

MsStanleycat == **NOT OURS BY ANY STRETCH OF THE IMAGINATION**.

GET READY CALIFORNIA THEY ARE LYING THEIR A55ES OFF!!! RapTheNews // Oct 6, 2018 / 1600 views https://www.youtube.com/watch?v=xZ9pU91LxVs

- RapTheNews == 1. EXTREMELY RARE THE AIR FORCE WOULD WARN ANYBODY 2. ROCKETS FALLING BACK TO EARTH DONT CREATE EXTREME LIGHT SHOWS 3. A FALLING ROCKET AND SONIC BOOMS MAKES NO SENSE WHATSOEVER SOUNDS LIKE METEORS ARE COMING IN AND THEY WILL BE TRYING TO SHOOT THEM DOWN!!!
- Okuhle == It's funny how they always come out and say it's SpaceX these days. As if people were not aware of these things when NASA was doing this. Believe the news media at your own peril.
- JUDAH THE LION == okuhie, The powers that be know what's up there, they know it's not for them because if it was they'll let the world know. It's coming to destroy the wicked of this world. WHITE people know their time is up, but are they letting the masses know? NO. They're trying to destroy whatever's up there, but they can't.

Creepy SpaceX rocket Launch over CA! What is the secret purpose? Oct 7,2018

https://www.youtube.com/watch?v=nJzGtolY4I8&t=70s

- Rogue Dog == So what the hell are they burning in OUR atmosphere that illuminates the sky???
- Zivan •3• == It glows because sunlight hit it
- Tom Silcox == no the sun has set clearly hence its dark
- http://ediobangers.blogspot.co.uk == that's literally dumping biological agents all over the people bellow and into the atmosphere to spread diseases, i \$hit you not, if i see anything like this in the reals, i'll be on my toes to a airtight room for a few days until it passes over, fuc4 that, its not normal and their explanation of primary and secondary stage separations just doesn't begin to explain or justify justify the amount of chemicals coming out of it that is a biological attack happening against the american people and the rest of the world,
- Mildred Snethen == ITS PROJECT BLUE BEAM DON'T LET THE MEDIA LIE TO YOU
 OK THEY ARE TESTING IT OUT TO PLAN A FAKE ALIEN INVASION

Creepy SpaceX rocket Launch #2

- CSD UFO UPDATES == Why is it traveling sideways and not UPIt was
 moving and then it just stopped.... It looks like it Exploded
- David Phillips == My thoughts exactly. Every time I see one of these just don't seem right. I think we are being lied to about what's going on. ... I don't believe for one second that is a rocket they're launching. just my opinion especially after watching the video that's going viral of all the other spacecraft that were around it when it was launched. and the craft traveling 20 times the speed of the rocket that caught the booster or whatever it was falling if of it.
- Wendy Thomas == What do you think the et's are using to make this?
 Steam? Smoke would act differently...maybe it's some kind of energy wave+light???

https://www.youtube.com/watch?v=nJzGtolY4I8&t=79s

CA Skies Light UP Strange Object ~ Not a Rocket

29,000 views https://www.youtube.com/watch?v=_1IjFYHBiMc

- One Hope 4 Heaven == Yep.. saw that outside my bathroom window myself tonight...
 just happened to open the curtain and there it was .. 2 beams of light facing each
 other. They looked like hollywood spotlights suspended in the sky with a comet trail
 on each REALLY bright... and so close it seemed you could fly up and touch them.
 There was no noise though. The light on the right had a small orange cloud around it probably a chemtrail laced with lithium, I'd guess... It was eerie though... pretty
 spooky when you don't even expect to see it and being SO close.
- zadok == Yeah I'm here in California Citrus Heights Orangevale area I saw it on my drive home at first it was two lights and a weird cloud and then it became just one light and that's exactly what it look like it looks like a light in the sky not a helicopter light but something projecting like as if a star was almost projecting but not that far up
- Laurie Flood == I want to add that my impression is that the So. Cal. and Nor. Cal. events may have been different. This did not appear to be from Vandenberg. It seemed very close.
- Mary Boesch == I just saw this thing in N. San Diego (Escondido) CA tonight about 2hrs
 ago and have a short video on my phone. This was moving across the sky very fast
 and definitely didn't look like what they're saying it was.

Part 2 // Not a Rocket

Ama Alpha == I'm in CenCal, Stanislaus County, I saw the whole lame, but interesting thing. A simple red flare-like object flew directly up from where the sky is first visible, just above the orchard treetops 20 yards from my doorstep. It went straight up, like a firework, with a firey red tail, like a comet. It did not get higher than that subtle line where the color of the sky becomes darker blue. The object and tail vanished for 2 seconds then a white light appeared, continued upwards but now angled, began spewing white smoke, made an odd cloud around itself then morphed into an almond shape and ultimately appeared to head nowhere, then fizzled out and disappeared. A second red flare-like object appeared as the first, but never developed the tail or anything else. It lit up briefly but disappeared altogether. The whole thing came and went in what feels like 20 min. I did note the wind today which cleared the night sky and there were many moving flickering starsized lights in the lower, lighter segment of the sky in every direction I looked, 3 here, 5 there, 4 right here, 6 more that way....like small twinkling lights that seemed to hover,

Pull over! it's da popo's! == Omg I seen this circle that looked like a flashlight moving across the clouds. It reminded me of the bat signal. And it was just moving back n forth

Eric Perez == I saw it here in LA it was moving very fast and illuminating the sky like the sun!

Part 3 // Not a Rocket

- Baker H2O == I watched this in the sky tonight. The apparent light source as well as the residual light matter all around it disappeared in a split second. NOT A ROCKET! Just looking at it any fool can tell you it's not a dam rocket.
- Brotramel == ...Rockets exist.....
- Charles Anthony == Yes, but it should never behave like a giant flashlight from space.
- Land3r0s _ML == I took video of it in south California It looked like a plane with lights points backwards of trail
- Megan Sousa == We've all seen rocket launches from NASA. What ever these things are. They don't look anything like any rocket launches we've seen before. They don't behave like rock launches. Why are there always 2 lights? What's with the glowing misty haze? How about an explanation from SpaceX. What's with the weirdness? That is no rocket! But it's Creepy!!
- CrimsonSoldier == Megan i agree, people want to dismiss the skeptics so quickly? This
 was different...i watched this from what appeared to be my local sky in Phx, AZ it was
 like a flood light came thru the sky as my wife and i walked at a nearby park others in
 the park saw the same thing and i never thought for a second it was a rocket. The light
 seemed to pierce thru the clouds as we had a cloudy rainy day and evening. How does
 a rocket do that?

Part 4 // Not a Rocket

- Marcel Hankins == I saw it here at North Sacramento 7:30pm, I just stepped out of the 99cent store went to my car and seen it in the southern sky for 30 seconds. Not one cloud in the sky! It was weird, exhaust or not I don't think it would light up like that. It was heading south because I was facing south and it went past my point of view past a building in the parking lot.
- jim oberg == How far away from you did you guess it was?
- Marcel Hankins == From my point of perseption....I don't know maybe 10+ miles. If you can imagine the angle, the horizon, me to the thing in the air around 20-30 degrees. Idk just trying to give you an idea but if it weren't for me putting groceries away and getting my family in the car to get home I would have persued this thing a bit more.
- UnholyGrinchOfDoom == Dude this thing hovered before slowly coming down ... Saw this first hand....it was surrounded by a huge aura before this. It was indeed supernatural in nature

Part 5 // Not a Rocket

- SillyOl'Mii == Yep I saw that above our Walmart
- Jordan Williams == I'm in McCloud, California and just watched it for about 5 minutes, then it appeared to start lowering to the ground!
- captin12 == Saw the beginning in Ontario, Ca. It was a rainbow cloud then it got bigger.
- people2peepholes Dembowski == Watched it over here on the east side San Jose, yes saw the orange ball of fire fall from it. I'd look into that's a little bit more gang!? I personally don't believe in Space X. Better to keep an open mind and allow oneself time to collect data talk with people. Be kind to each other people. Be genuine. Be the truth.

Part 6 // Not a Rocket

- Eric Carmichel == I took photos, but haven't looked closely at them yet.
 There was a fire to the east of San Jose, so I thought this unusual light
 source might have been affected by a smoky sky. However, there was no
 sound, and other airplanes and helicopters in the immediate area were
 not so bright, clearly audible, and didn't have a distinctive aura around
 them; i.e. they were normal. Somebody saw this in S. Cal.? Wow, reminds
 me of the lights over Phoenix!
- west wood == Yes saw it here in LA county .seemed it came from another dimension. then 4 bright lights appeared under it as if a mother ship was cloaking in and out.wow
- Kristina Pelz == I saw it too I'm in Twentynine palms. It was Sooooooo bright and let out 4 dust trails. Could be CEM

Part 7 // Not a Rocket

 HOT KNIVES IN ALL UR 3RD EYES == We know the rocket launch cover story is is straight bull\$hit and I have never seen so many so-called launches at night in the past couple years.. these are the lying wonders... damn right I am [an idiot] if I were to believe the same people who deceive me daily because the word idiot is just a short form of saying ignorance and I haven't been ignorant ignorant in 3 years.... they don't even need Rockets to put one of their high altitude laser signature balloons or drones are high altitude planes.. just go take a look at one of their "sat tell lies" that drop to the ground in South America some months back and you tell me why the hell does it have a high-altitude balloon on it.. please don't say weather.... looks like you will believe anything they divulge to your feeble brain even when they told you that they still use satellites that are 30 or 40 years old for functions in today's society which is literally impossible and also how do you reposition a so-called satellite in space using thrusters when you cannot get ignition or sustained thrust in a so-called vacuum of space.. you forgot to mention the underwater underwater Oceanic cables at do most of the Intercontinental Communications.. what you just stated is basically Garb just like the governmental educational system which indoctrinated you from birth

CA Skies Light UP Strange Object ~ Not a Rocket https://www.youtube.com/watch?v=_1IjFYHBiMc aplanetruth.info // 29,000 views

Jesse Natas == Yeah me my wife and my homeboys all sod man it look like more like the sky was torn open and somebody was behind the sky with the flashlight looking in on Earth that's what it look like to me [same comment on site https://www.youtube.com/watch?v=_1IjFYHBiMc&t=14s]

sportydiver === I saw it from Rohnert Park. At first I thought it was a helicopter with a super bright flood light. Then it stayed stationary for a minute. The light pattern changed and so did the direction. South West. It didn't go very far. Very strange. Nothing like a rocket. Especially for the first stage to return to base. We need to figure out a better way to watch our skies.

Nancy Saeteurn == hello my name is Ramare. I was also filmed this strange UFO ad well. And believe me it's not space x . I can email what I filmed but at the same time in different cities people filmed similar objects. impossible for it to be one rocket because some was going other direction. Plus in my video it was to low for me to see it in San Pablo CA and some one in Sacramento CA to see and filmed the same thing . Impossible! they also covered up last year's event like this in southern California saying same thing space X is a lie lie lies all the time. Would love to show u my video so please give me a email or somewhere to send it. thank you

Strange Object ~ Not a Rocket 2

Raising Kane == This is the second sky anomaly exactly the same, very eerie

Ryan Tomlinson == I saw this what I saw was a huge ring of light with like a rainbow on the bottom of it & a beaming light at the top. It was beautiful & awesome.

Sauce Castillo == I saw that \$hit & took video. I'm not familiar with how rockets look, but I'd love for somebody to explain how somethin the size of a rocket, can be seen by people all up & down Cali? I heard people saw it in the Fresno area, this vid is from LA & I saw the same \$hit 300 miles away, in Pleasanton. And what I saw wasn't moving anywhere close to mach 1. Strange days

holly berry == We are further up and it stopped in mid air then shot off very very fast it was not a rocket

robert == It was the slowest moving rocket I've ever seen!

Rey S == The US Is sending bombs that can float in the sky until satellites direct them to land to a specific spot spaceX is a innocent cover up

SpaceX Falcon 9 rocket launch lights up California skies, October 7, 2018 [Oct 8, 2018; 19,000 views] https://www.youtube.com/watch?v=cP07158DToA

- Катаклизмы и катастрофы природы.
- CrimsonSoldier == i live in phx and i saw this with my naked eye, someody explain how a regular guy with his naked eye can see some \$\frac{5}{2}hit thats happening in California? And please dont tell me the \$\frac{5}{2}hit had a lay over in phoenix. They hide the truth... i dont know what i saw that night but it was shining a powerful ray of light that could be seen for miles and from very high up and stationary and not a rocket
- Ashley Diane == CrimsonSoldier Yeah for sure I seen something like this last year they try to cover it up
- Bullet Tooth Tony == One big cover up! There is NO way in the world that was a spacex launch. Same \$hit happened in Norway 9 years ago. They called that one a "failed misle launch Russians". How about ancient people who drew same spiral phenomena on cave walls? Well all this info from msm is crap, they're hiding a big secret no doubt.
- Jose Perez == Saw it from west Texas

10/7/18 Mysterious lights in the sky LifeWithLowee // 20,000 views

Derek G Pageau == These satellites are probably what's controlling the weather. How many satellites do they need to launch? People are too distracted to ask or think of the right questions. Why over populated area's? Why don't they warn people, and if they do, Clearly they aren't doing that right. I think space x is a scapegoat. I don't think anyone knows what's going on anymore. All lies. Wake up the deception is real. These people are playing god. This and all the fuc4ed up weather, and anomalies in space in the last month, and everything is too much of a connection. Plus the Bible. Either they are acting it out or it's really happening. just want these people dead. for doing what they are doing. Confusing the fuc4 out of people. Apparently NASA has over a thousand satellites in orbit right now(so they say). Why do we need anymore? Huh? \$hit controls the weather I fuc4ing know it. Plus I know that's all a lie because. When they do live feeds from space. You never see any satellites.ever

Michael Sinclair == Okay the Government or the military needs to come out right now and tell us what the hell they are doing because whatever they are testing is in our faces.

https://www.youtube.com/watch?v=47nnYGCDwes

2018 Oct 07 MISSILE MISINTERPRETATIONS 139

LifeWithLowee #2

- Gareth Mckeown == Cool !! Does look like a portal rip open in night sky!
 Awesome
- Beth Kemp == It started off with one single light separating into two expanding in a circular way causing some kind of rainbow like effects at the bottom, it was truly amazing to watch my husband and I were outside when we saw it all
- rikyjay == So the smaller lights that are flashing in a triangle ,,, that a rocket too?
 It's obviously a giant "something" that covers up a high percent of our sky radii vision
- Elvia R.I == In the middle u can see a skull or face
- Patrick Dina == how could so many areas see this? it seemed to hover for 30 seconds shining the biggest brightest light on something in the clouds.
- corey martin == Okay so Im not saying it was or wasn't space X but the thing that
 concerns me is that if they planned a launch or landing wouldn't they have
 cleared the airspace in advance? I did not get to see it in person so I'm watching
 videos now on it to decide for myself but it clearly looked like a commercial
 plane flew straight through the smoke and light

https://www.youtube.com/watch?v=47nnYGCDwes

LifeWithLowee #3

- Devon Jenkins == white ppl will always buy the bull\$hit excuses of the media
 ..rockets and other rocket propelled objects aren't stationary... what ever it is it
 isn't a rocket watch over a hundred rocket launches and you won't find one that
 matches anything like this...
- Bethany Bridges == You can see the light keep going on and off under the main light beam at 28s 40s 57s 1:08 1:27 1:40 1:42. They don't want us to accept what we see. They can't have mass hysteria or questions. They are already trying to chip us RFID, track us, get into our thoughts and minds with Facebook and social media. And they can't have us think they are not on top of things. It literally looked like there was a crack in the sky. Believe what you see not what they tell you that you need to see.... They said it was a rocket... That was not a rocket. It was stationary and had a lightsource beaming down on Earth. The stationary light slowly started moving in an upwards motion toward the top of the sky. Anyone who actually saw it also saw a gold item slowly fall down AND under the main light 3 more lights started blinking. They don't want us to accept the truth. I saw it with my eyes. Don't let them lie to you. What we all saw REALY happened

Lowee #4

- Ty Brashear == They're saying it was a fuel tank, and that it landed on a farmers ranch in California, but what fuel tank projects light? They're covering something up and it's so obvious at this point. A piece of metal falling from the sky wouldn't project a light this way.
- Grizzly B∃AR == A reddish object was descending until a rocket was sent after it, it collided with the object and broke it into 2 fragments. In the video you can see the fragment on the right began to spiral. A second rocket was sent and collided with it causing it to spiral.
- Jun Jun Gatbos == When i was looking at it i was looking around and saw 4-5 tiny lights that looked like distant stars and they were in FORMATION like a triangle. they would then fade in and out...they were underneath the main light that everyone is saying is a rocket. They looked like little spaceships in sequential formation. Almost as if they came out of the path of the light emission...and that it seemed like a portal.

Lowee #5

- Malphas Vynneve == Some of the people commenting here are INSANE. How much meth do you have to smoke before you honestly believe a spaceX rocket is summoning the devil?
- Mr Ventura == The United States shot a missile at one space ship and blew it up. Then two left backing safely away
- GTH Linkie == Pause on 1:48 look at the light shining down from that ufo type object on that big huge ball of light
- Doze == My dad works for the pentagon and I need to know where that video was take place and other info about what you saw. please send this to me and comment to me on my YouTube video.
- jim oberg == Pentagon -- or Kremlin?

Rocket over Los Angeles sky. https://www.youtube.com/watch?v=MNv9oIc_vi8

- Ashutosh Tiwari == Firecrackers not a rocket...
- Black Hellfire == Why above the populated city? Go to hell and do your fuc4ing experiments bloody SPACEX!
- Michael d == Yeah I saw it outside my house
- Victoria W == just like the last one i seen awhile back i think there more then rockets but who really knows wat they are honestly kno one knows wat it is just becuz they tell u there test rockets people believe it i swear it looks way to big to be a rocket but believe wat u wan
- hitman gaming == Ugo rồi vì los angles là thành phố los santos trong gta 5
 mà trong gta củng có ufo thì đây ko phải ufo thì là j

Rocket over Los Angeles sky. #2

- Jon Wayne == That don't look like a rocket
- Matthew Hulderman == Not a rocket.... looks more like this
 phenomenon that has been recorded throughout history. I don't
 know what it is, but you can check out Jake the a\$\$hole's channel if
 want to know more.
- KyanJ == Matthew Hulderman it is a phenomenon look up the twilight phenomenon Made by a rocket
- Matthew Hulderman == yeah, go ahead and believe what "they" tell you Observation of this phenomenon predates man's known rockets
- carlos avila == Aquí en Chihuahua México también se logró apreciar en el norte de México saludos.

Rocket over Los Angeles sky. #3

 Game Of Life == "For almost two decades the Department of Defense" and NASA have coordinated on a black book project under the codename FIRESIGN. FIRESIGN's aim is to create a religious "awe effect" in enemy populations to create an instantaneous psychological soft-kill (abject submission). The operation uses high powered lasers to project real-seeming images on the sodium layer 100km above the surface. These images can cover hundreds or even thousands of square miles and can appear completely real, three dimensional, and can move." "The FIRESIGN scenario is that of an invading extraterrestrial force of nearly incomprehensible scale (massive floating cities descending, god-sized "walkers" among the clouds with terrifying weapons, wheels of fire and eyes, etc.)."

SpaceX ...full launch as seen in Downtown LA Tony Qin // 19.000 views // https://youtu.be/p50bX0q5-bo

- Murf411 == Nice footage! I live 15 min from the base and drove down to watch the launch and landing! I usually get there about 2 hours in advance but this launch was PACKED, there were literally thousands of people lined up on Ocean ave, which is the closest you can get to SLC 4 (SpaceX launch pad). The sonic boom at landing was crazy. It set off car alarms 5 miles away and you could feel the sound waves. The landing pad is only 1400 feet away from the launch pad! If you have never been to a launch in person I highly recommend it. It's almost indescribable.
- athecheat == I was waiting for the bus in Huntington Beach at 7:22 and the bright, beautiful light in the sky caught my attention. I took a horrible video with the worst cell phone camera ever, but I'm glad I have it. Seeing it was amazing. I figured out it was some bizarre type of rocket after a few minutes. I wasn't expecting the smoke rings and all of that, super trippy.
- ======
- https://www.youtube.com/watch?v=XWS0GfQHb9M
- Kelsey Sobomehin == What we saw in RWC just now was crazy. Super bright and strong light rays about 10k feet up. Two jets came by and the object/light advanced away. I've never seen a light so bright, strong, and definitive in the sky before.

Raw footage of the Space X SAOCOM Launch 7th October 2018 viewed from Malibu // GameHut https://youtu.be/iOr5pft2zuw

- Warren Taylor == Poor guy, I was actually planning for it and had my Nikon D750 DSLR set up on a tripod, manually focused, manual lens aperture (wide open) set, and my initial shutter speed set at 1/30 second, as the contrail dissipated and became dimmer I kept stepping the shutter speed down to keep the image visible, ended up at 1/4 second. Need I say it was truly spectacular? Probably the most dramatic one I have ever seen, and I have lived in Southern California all my life and have seen many of them over the years. One thing that made this one great was that after staging, I could see both the second stage continuing on into orbit and the first stage flying back to land back at Vandenberg.
- kimmer6 == Time to visit the grandparents the next time Vandenburg launch schedule looks right. I was coming home from Cal Poly evening class to my place in Grover City in 1976. There was a blue saucer shaped thing rising over the ocean at an angle, no noise, no smoke. About 10 cars pulled off the freeway at the Avila exit to watch. I was absolutely sure it was a UFO like everyone else did. Then some guy in a USAF uniform said "Its about time. Delay after delay and its finally going up". Apparently they were testing Trident II missile upgrades. He said it was supposed to splash down in the Kwajelein Lagoon in the South Pacific.

More from kimmer6

After graduation from Cal Poly in 1978 a major defense contractor hired me. Who would ever think that I would get involved in ships. I was assigned to certain jobs on TAGM-27, a telemetry and data gathering ship, Project Cobra Judy test bed. Among other duties it tracked launches from Vandenburg to Kwajelein. I got to see both ends.

Kwajelein has the brightest beach sand that I have ever seen and the sun is so strong that you cannot go near the ocean without sun glasses on. I was unaware that Space X used the place. Thanks for the info! The last time I was there was 1982. I found a bent and corroded 30:06 case in the sand left over from WWII. Time flies!

Now that I saw this last launch I am digging into everything I can about Space X. For the last several years I spend nice evenings on my roof deck observing the night sky. I make it a point to go out to watch the ISS pass over (bright one, high azimuth last night) and I try to catch Iridium satellite flares. Space X is going to put a string of new Iridium satellites in orbit next month! Its worth another trip down to Pismo...

My home is 250 miles North of Pismo. It was worth the drive after a buddy informed me of the launch. We still have a family getaway there and I retired in June. I can now get to Pismo more often (and pull weeds).

SPACE X - CLOSE EXAMINATION!!! https://youtu.be/hlppeJcOv40 6600 views

- Rap The News == Oct 8, 2018 -- I DID AN UP CLOSE AND PERSONAL ON THE FOOTAGE OF FALCON 9 SPACE X AND THE RESULTS WERE UNBELIEVABLE!!!
- Tuxedo Mask == Exactly, same thing happened in so.cal about 4 years ago and they didnt have an explination for it. they never said or mentioned space x back in the day now they say its a rocket why didnt they say that then??
- keving52002 == Come to think of it .how many space x rockets have been launched in the last five years or so. Never had loud booms from them.
- Terry Jackson == I used to work at space x as a guard, I used to see elon musk alot, I believe something is wrong with him, I believe that's not elon!!!
 Something is in him!!!!
- ORONA ARCE == It's not a rocket it's a dimension. Every September and October they turn on the collider opening portals OK people jesus is the only way

CLOSE EXAMINATION!!! #2

- SOUTHERNCALI NIGHTMARE == Two things are happening here... Those satanic bastards are trying to break threw the firmament or they are opening up a portal to another dimension!! This is a spiritual battle!!!
- eltaylorusar1 == Ah..... I don't think this a correct assumption. Not trying to be disrespectful but this may be a attempt at jump drive tech. This is seems to happen in 2 stages. The one on the left normally comes out of the the one the right. And the behavior of the spiral is different this time. No nukes but 4th gen travel. Again no disrespect.
- B Daddy == RAP the Truth bro. This has been my theory all aLong that they
 are shooting some kinda DEW/ Nuke Weapon into inner Earth Orbit in
 order to take out incoming meteors. Like last year when there was an orb
 that was spinning like a pinwheel in the sky with the Aruo affect from
 nuclear gases. War in heavens Bro

CLOSE EXAMINATION!!! #3

- Pretty Patience == I never believed for one second that that was a rocket.
 The one that happened a year ago wasnt a rocket either. These people are
 annoying and offensive with their lies. People are so afraid, they will cling
 to any logical answer so unfortunately it will stick.
- Tloc 88 == I live in Bakersfield CA and I recorded it and about 4 mins in a bright red fire ball fell from it and I've checked other footage and didn't see any red ball falling to the ground. Wtf! Maybe somebody else saw it?
- Glory Hill == I seen this in Florida, in 2015. It scared the ish out of me. I swore something was coming in our atmosphere, not going out. It changed like 3 different colors almost like it was living. I was pumping gas, I was so intrigued by the strange smoke like cloud that I over pumped my gas. I wanted to get the fk out of dodge that instant. Everyone was looking at it at 5 am. I tried to take a picture but my camera could not catch the resolution of the color changing cloud.

CLOSE EXAMINATION!!! #4

- John Nelson == That is exactly what's going on, this is not being reported to humanity in fear of public panic. There are over 70 meteors heading our way and the governments are trying to shoot them all down and if this doesn't work then that's why the presidential warning system was tested, Rap The News you are a very intelligent man and you hit this nail on the head! I don't know how but you did there are a lot of vile things that are revealed to some of us in which i wish i can reveal to everyone BUT I can't, everyone please continue to listen to this man because he is telling the truth about this situation. Anyone that wants to see someone get nervous should ask nasa aka our government to show and tell where and when this so called rocket landed € € 🔊 🔯
- James Brown == They are using the media to keep us trained on unimportant things and keep us in the dark but I'm wide awake to them

Misc'l missile comments

- https://www.youtube.com/watch?v=aTl4LQa3218
- Despertando Conciencia Estelar == Aren't space x rockets meant to go out of "space"? ... this thing was ON TOP OF MY BUILDING!! Close to a comercial center... how about just work on acceptance ..we are not the only ones in the universe. Big deal!!
- Josue LEON == Mmhmm i saw the trajectory it never went up just across..
 and moved VERY slowly for a rocket Despertando Conciencia Estelar i.
 Agree it seemed unbelivably low no doubt this is something else
- https://www.youtube.com/watch?v=qKhmFR6AkbQ
- Nick 505 == I seen it from North New Mexico, I took pictures, I didn't even know what it was till now flat Earth if I seen way over here. About 670 miles away?

What Was That? MASSIVE Plume Over Pacific Ocean Last Night! - 10/07/2018 23,000 views

https://www.youtube.com/watch?v=h8JgbedGEeg

John Nelson == NOT just a space-x rocket, that rocket had a nuke in it to hit something that was headed our way people, the Russians hit a meteor with a nuke last year that was going to hit Russia, there are 68 more heading our way and our government's aren't going to tell us about it unless our military misses one of them, so please pay attention to all these warnings of quote-unquote "sonic booms and strange lights" and prepare to take cover and pray when you get that official presidential alert that all hells about to break loose, so as of now they're not going to tell you all what's really happening in fear of public panic and i don't blame them because if a lot of you knew what i know then there will be a whole lot of people going crazy for sure.

ZOE SMITH == The spaces shuttle **never performed a show like this** in the sky so what makes this rocket different?

Steven Martinez == What kind of rocket launch was this I have never seen anything like this I dont get it

2 https://www.youtube.com/watch?v=h8JgbedGEeg

Deliah Beavis == their starting to show them selves its not rockets they can only go straight up or down their still in plain sight just saying idk but yeah each for their own.

Nigel Varnado == That's was not a rocket return. That was them **nuking a incoming meteor** .. That's where the plume came from. Russia did the same thing and u get the same visual effect from the nuke exploding in our atmosphere.. **You have to be crazy** if u think its is a rocket return

michael berrier == rockets never used to act like that

BEN NILSSON == Can anyone describe this plume, at a rocket launch? I never seen it in previous launch. OK, there is 2 parts but shouldn't the satellite part go out to space, immediately?

Matt Cola == Y'all gotta wake up it can be cover up for ufo why launch it on a random night and the little night look like they communicating to and disappearing

allen porter == The plumes is dispersal of ionized particles questions is what are they dispersing? Normal rockets dont have plumes like this and why are they showing up world wide

What Was That? MASSIVE Plume Over Pacific Ocean Last Night! - 10/07/2018 UFO Seekers 4600 views

- Fabiano == Probably a UFO mocking a rocket for disguise.
- Kevin Morrison == Fortunately there are still those of us that dont just believe everything we are told. Not everything that happened that night was the SpaceX rocket! No Rocket launched to this date has caused the sort of plume that was caught in this video and you would be hard pressed to convince anyone with any level of common sense to simply dismiss this as just another SpaceX rocket returning to earth!
- LIGHTWORKER FORHUMANITY == I dont believe anything they tell us. Its never what were told. Believe what you want. Your heart should tell you the real truth. Rockets, Yeah right !!!
- Susan Adams == Why is it all lit up
- ee dement == Nuclear Engine. Exspelling hydrogen gas. It doesn't Burn Hydrogen. It rapidity turns liquid Hydrogen into a gas and exspells it.

Comments 2 // https://www.youtube.com/watch?v=iBfoXB-eqPE

- Jaisen jaisen == What's amazing is that **no planes fly when this \$hit takes place** this is not space x this is hidden technology well old technology that **opens portholes** to different dimensions yeah the spiral thing the first booster that fell off did you see the craft from left of screen hyper speed to intercept it I'm out I have a different interpretation of this
- Patrick Dalton == It's all coming together now, I saw the Jon ex-army video as well as seeing it live with my own eyes. Alright, so there are clearly two rockets and a falling object. rocket that is spinning on the right is a portal that is opening, if the video at around 7:20 were more clear you could see that happening, same thing happened in Switzerland if I can recall. The rocket on the left is merely a distraction. That orange thing that fell is whatever came out of the portal, and was caught by whatever John X armies video showed.
- Jennifer Brown == I seen that before and I don't believe it was a rocket at all I don't care wat anyone says not a rocket

2018 Oct 07 MISSILE MISINTERPRETATIONS 158

Comments 3 // https://www.youtube.com/watch?v=iBfoXB-eqPE

- AZTEC AUTOBOT == I was just outside Fresno city limit when I witnessed this,
 the smoke from this made landfall I actually inhaled some this smoke, it
 irritated my nasal & eyes, also there where several white objects that were
 not picked up on your video or my cell phone video, I also seen something else
 huge dark below past the smoke that no one has mentioned or picked up on
 video, there's gotta be more to this story
- DaRealist One == Commercial planes are not to be anywhere in proximity of a launch what so ever! So what was that?? If it so happens to be commercial then someone or some people need to be fired for having put and jeopardize others lives by putting people in the line of fire!
- Pollári Perry == That is far from a rocket, that is not a rocket... Watch on mute and tap the color inverter icon in the toolbar to see or view with color filters somehow. That bright \$hít looked like it was spewing chemicals if anything. Don't be a sheep puppet all yur life, this country was and is built on lies. Next they are gonna burn our skin with the air outside like being trapped in a enormous microwave.

UFO spraying over Valencia California

"• E • "== Just seen this in west texas .right here in **levelland tx**.... Weird right? But then again I work in the oilfield and I've seen some strange things going on this way . government stuff is all I think of it as.

JimO == The Falcon Heavy rocket burn off Cali on Feb 6 was also seen from the Texas panhandle low in the western sky. Do you have an estimate of how high this was -- use your fist width at arm's length to count ten degrees per fist. As I recall 'Levelland' is on level land [doh!] with only low hills to the western horizon.

Superman == Honestly, my wife and I thought it was maybe a couple miles up. The cloud appeared to descend below low flying air liners that we're getting ready to land about 30 miles away. And the blue ripples it was giving off were this electric blue. It was surreal.

JimO == Definitely a NEW reality. All our normal recognition/interpretation instincts and learned responses are attuned to earth-surface thick-air environments, trying to apply them to these literally unearthly apparitions can be seriously off base. And SpaceX Falcon9 rockets are EXTRA weird with all the recoverable segments jetting around.

Superman == it looked very low. Maybe a couple miles up. I don't want to breathe that \$hit. Thanks for the info.. ... I'm telling you, it looked VERY close. No where near 100 miles up. I know that's what they tell us, but I'm not buying it.

https://youtu.be/OCJ3ug8HkOk

#2 UFO spraying https://youtu.be/OCJ3ug8HkOk

- jaden lockard == I watch it as it went up then exploded
- A Teaching Moment == Before this it look like an explosion
- security realized == I saw it all the way from san fransisco. the explosion looked to be hundreds of miles in diameter and appeared to form in the upper ionosphere
- Paul paul == so when i saw it in real life the lil light that in this video end up disappearing actually was a disk shaped and beaming out light.

JO These detailed accounts are very important to collect and study. Experiences like these are superb 'accidental experiments' on how intelligent, sharp-eyed witnesses, when confronted with a first-in-a-lifetime astonishing sky apparition, do EXACTLY what evolution and a lifetime's training prepare them to do, interpret it quickly in terms of previous experience and expectations, in terms of survival-related implications -- can I eat it [I want it NOW], or can it eat me [run away NOW]? The human ancestors who were able to do this quickly are the ones who lived to have offspring

UFO LIGHTS IN SKY Crazy Ways!!! in Glendale, Ca - Sun Valley, San Gabriel Valley LA - NEW 10.07.2018

https://www.youtube.com/watch?v=dW-LK2PZ4z0

SpaceX COVER UP - Secret Ancient Technology

Jake The a\$\$hole /// 130,000+ views // https://youtu.be/vgxsJfGwp48

- SpaceX is being used as a cover to describe the phenomenon happening in the sky. So what exactly are they covering up? My guess is some sort of Secret Ancient Technology.
- MANLEY85 == Thanks Jake kick these non believing dumbasses off your channel its common sense wake up dumbasses.
- earthsea7 How == Whatever is happening, its also affecting animals. My dog became very I'll last week. Today she is dead.. I'm devastated.. Please make it Stop.
- Jesse Rodriguez == I Agree 100 this aint no damn spacex rocket launch there lyin
 to is and the public who knows what it can be but for damn sure there testin
 something that we dont know about and its sad that people believe the media
 and etc but forsure something fishy is going on that were unaware of man.
- Broken 55 Muffler == I saw it too!! N it didn't look like a damn rocket especially with the light it shined down like a light...

- Sham Wow == I'm sorry that is not a rocket of any sort?! Skip to 4:05 and watch the "aircraft" booster up from the bottom left of the screen and do an instant thrust and acceleration that is nothing of this planet shoot to the left side of the screen and swoop up that debris from the "rocket"?! Now please tell me what the fuc4 that was and who does it belong to?!
- WFG BUSINESS == fuc4 spaceX everything will come to light soon enough. Gov't needs to come clean and be upfront. Definitely wasn't a rocket because anything with an engine leaves a trail just like planes and jets hell even missiles so maybe one of the 25 years old that Elon Musk hires for mind control can explain this bull\$hit excuse. Wasn't a rocket.
- Scott Duffy == Jake you're an a\$\$hole that rocket or whatever that zooms across and catches the other thing that's not our technology nothing we have moves that fast and intercepts like that I do not believe or they are so way ahead of us we are still living in the Stone Age here
- Reiko == Thing's from this that stimulated some thought- firstly, why in the name of science and advancement would anyone undergo an almost black night launch? That negates all logic of study. What can't be clearly seen cant be clearly observed, and that defies sense and reason in the first place. Secondly; it appears that the object hit something then exploded, slowed short of hitting something BEFORE exploding, or pierced something and followed through- and whatever was beyond had a backdraft effect which was seen and that cosmic liquid dust stuff. Curious \$hit.

- ainbow Light Warrior == I'm going to take a wild guess and say that it's not so nice people trying to exit the planet but hit the firmament and failed to do so. :) All I know is that does not look like a rocket being launched. That looks like a field of energy created outside of something. Whatever it was... there was definitely a lot of light movement in the sky surrounding this event. Of course, unidentified flying objects all around so that could be confirmation that it was malevolent but that's only speculation.
- FREEHECTOR MUSIC == So theres been rockets before but some how these new rockets have some kind of shiny dust that lights up the sky
- RJ == They say that the solid rocket booster causes the spirals but if you look closely the so-called solid rocket booster is pretty much standing still and there's frequencies causing the spirals and those Wi-Fi looking images nothing to do with a physical object causing the spirals it's an energy we know nothing about frequency and vibration I wish I had a Hertz tester when that was going on
- DeadBabyAlive == I live in Long Beach California and when I seen this it literally look like
 light was coming in to our atmosphere instead of just a bright light shining when I was
 looking close it looked almost like something was breaking through into our I guess you
 can say reality From Another Dimension that's all I can think of because there is nothing
 else that looks anything like that except for what we saw in the old pictures that you
 presented

- J A == Why does NASA rocket do the same thing there is something wired going on but they keep lying they think where stupid it's so easy for everyone to believe them and the ones that say wait something not right where the crazy ones and history has shown numerous times that they lie but still where so quickly to believe like sheep of dumb a\$\$es wake up there lying to you don't be a sheep ask questions look harder at there lies or there going to kill you they don't care about you they have run tests on us before dark project top secret they'll kill us all I'm telling this is wrong and not right and you'll never get me to believe it
- Ivan L. == I think it's a comet. in the paintings and drawings from the past comets are shown as "God's tools". We do not know exactly what the comets are. Scientific explanations are empty, hollow as their "endless universe". Both the US and Russian governments immediately jump to the explanation that they have sent a rocket. They are afraid that people find that comets are very close to the earth and that they are very dangerous. Just look at any astronomical program to see how much comets are in the sky above us. Not somewhere far away in AU
- Almost Serious == Ouch, they announced the time, date, and place... What is weird is the fact they never go straight up...

AequitasVeritas == Is it even really a rocket though, look at that trajectory, like wtf it was almost horizontal and with not even that much altitude

Justin D == Personally with nasa's lies being exposed I felt this was project blue beam being used to re gain faith in space travel. But now that u mention documented evidence showing this to be reoccurring event I'm starting to wonder, what's puzzling me is the fact it paused in the sky for a few min before descending further down. Also I noticed the illumination it created had a separation dividing the light as well as a separate cloud was illuminated all on its own separate from the object with its own glowing effect as if photons were interacting and charging atmospheric particles abnormally as if the separate illuminated cloud was producing its own light being the light wasn't being projected or cast into any one direction yet as to light up the night sky also the color of the light being produced was a brilliant blue/white similar to the moons light almost as if the source of the light was coming from with in as to light up the object its self but not as much the surrounding sky. If this was a rocket coming down head first we would of only seen the reflection of light onto the sky not the actual source.

Nyana11 == Whatever its is ,looks like it only works nights in the absence of sunlight

Elisabetta Horrell == i hate media so much i didnt know this happened till 30 minutes ago... first idk if it is a coincidence but the night of the 7th i suddenly got sick like a dog, dizzy and nauseous for no reason whatsoever.. thought i ate bad chips lol anyhow since then i have bouts when i feel as losing my balance and i feel dizzy. Not sick. No clue Anyhow. The other "rockets" you showed from the past dont even look like the one from the 7th.. all that blue and red and orange and the dispersion, and the strange swirls .. looks like an experiment to pierce dimensions to me tbh... side note, i live in North Ca and im very sensitive to changes with electromagnetism... can make me very irritable, tired or... dizzy

Jake The A == DUDE THE **SAME DIZZY FEELING** HAPPENED TO ME!!! I walked my dog shortly after it happened and felt very strange about 5 minutes into the walk. After 15 minutes I knew something was wrong as I began to feel dizzy and **my heart rate shot up drastically.** I also began to feel nauseous and thought maybe a combo of drinking coffee, smoking weed then going on a walk could possibly be causing the symptoms. But after hearing your experience I am almost certain we both had a negative health reaction **to the same creepy event**.

Sage Grace == I live up in Tahoe area. What ever we saw lit up the hole sky like a upside down spotlight and it looked like it was searching Sacramento area for about 10 minutes. But I felt different after and still do

frank sampson == Dude they forget to push the exit button so they could get through the firmament so instead they blew up. JK. U know its really fuc4in sad that only a small portion of this world can allow themselves to see what is really going on and how they are decieving the world. If only 90% of the world could rebel then we could make some serious changes and alot of assassinations would take place. Fuuuuc4 yeah

Jahara Li == I live in Stockton and seen it and had friends in Southern California filming it too. That's a pretty bright light for everybody in California to see in a 400 mile+ radius. It's either the government testing \$hit, or \$hit's going on that they can't hide cuz it's in the sky, so they cover it up by saying its a "space launch". My question is what the hell were they supposed to be launching into space because anybody with an IQ equivalent to a squirrel, I'm sure can put two and two together that a "space launch" is supposed to be something launched into ...um..space.., & it didn't look like it quite made it into space much less out of the atmosphere LOL.. Hella funny. People wake up!

S C == There's no way that's a launch! Supposedly within 15 minutes they claimed to launch, drop off a satellite and then land back on the pad. No, not possible. But mainstream buy it. With their eyes closed they buy the story all wrapped up in a pretty bow, no questions asked. Open your eyes people!

z&N F & S & J == At 7:11 (other angle at 6:54) right after the 'explosion' or whatever happens look at the whitish area doesn't it look like a giant spider type creature or like Cthulhu tentacles/legs moving towards the opening? Watch it several times to see what I'm saying and reduce the speed to 0.25x. Now think about this,, have you seen 'TOMORROWLAND' (with George Clooney)? A secret society called "PlusUltra" uses super advanced technology to reach another dimension and the way George Clooney accesses this dimension is by Flying in a Rocketship and then the ship starts to tumble through the air which then opens a doorway to this other dimension.. What if there's some truth to this, I mean we know they put truth in videos all the time so what if they really are opening a doorway to another dimension for something to come through to ours. ALSO! right before the 'explosion' looking event doesn't it appear as though the Rocket begins to tumble and as though this is what triggers the 'explosion' in the first place??

Jeremy Littlefield == only a dumbass believes anything any Gov or "space agency" says.

 The Black Cosmonaut == Hi Jake What you are seeing is the Annunaki ships coming into our world. When you see the snake like serpent streak in the sky. Their are two ships if you look closely. The smaller ship in the front opens the portal for the bigger ship to pass thru into our world. The ancient people know as the Dogon called these people the Nomo titi Ani/Star people. They are known as the Elohim in our Bible's. Definitely not a space X Rocket. Rockets don't glow at night and light up the sky like that at all. ... Check out Ras bens page the heavens are opening and he break down what you are seeing using the ancients description of what they were seeing and what they called it!! I promise you won't be disappointed!! I'm sure you will agree after watching the video!!:) Our star family is returning period!!!

This is awesome! - The focus of this blog is to showcase works...

Socrates (469-399 BC) The

Skin Black | wis...

King David ruled in Ancient Cush...An Israelite

lashaunda owen == what is bizzarre is how the space craft launching into space seemed to go up then suddenly start to go downward not up into space. lol funny govt. nice

- Francisco Gonzalez == I believe everything you said Jake it's not a space launch and how come we never see other space launches everyone seen it and I live in southern California.
- Brooklyn Sarten == At 7:42 turn your phone upside down and it looks like a human shadow walks through the base of the explosion. They just walk along the cloud.
- Delmar Price == Bro real \$hit, I have some pics and videos you and the world should see! But your correct, they are opening portals and letting in evil beings!
- Eclypse == Finally someone calls BS on this. As far back as I can remember, there was nothing like this from the shuttle launches at night. These SpaceX launches look like some sort mass fusion discharge. We're there any large booms when the flowering bloom emits from the craft?
- nxios == Strange too how they always launch in the evening / night. Most
 if not all nasa launches were done in the day time.

- Rick Galindo == Not a rocket more like a bio luminescent frequency vehicle of light to resonate out of earths magnetic field Back they go into the Aether they just traveled into a different frequency/dimension making it go through the dark matter a.k.a space it is ripping through the sands of time creating a ripple effect on the atmosphere it rematerializes out in "space" to our naked eye it's a metal Johnson it's all above our comprehension also it is the Aether archonic beings shape shifters who are technologically advanced there are quite a few species they travel through star gates which makes energy consumption less is my guess... a lil out the box thinking
- Kenneth Chambers == I lived on the space coast of Florida my entire life. I have seen countless space shuttle / rocket launches from nasa up close and personal and I have never seen some crazy \$hit like this. How come this phenomenon didn't happen when nasa was launching rockets? Why is this something that has just started to happen. That's what has me scratching my head...
- Young Wiz == It literally looks like someone shot a rocket straight up then it hits something and blows to pieces
- Illini skies Chicago == Just subbed. Man that is not normal. The no rockets in the history of US and NASA have done any type of \$hit like that. I don't have an answer. Possibly found ancient tech in Antarctica? That's why no one is "allowed" there. Dunno. Could be inter-dimensional who knows.

- Neil Homer == Right there with ya bro! If this was a spacex launch then I'm mickey fuc4in mouse! I don't have a clue what it is but when you sped up the footage it was incredible! It could possibly be a way to disguise ufo sightings and pass them off as simple rocket launches especially now these sightings are happening more frequently! Always real talk love your work!
- Louie J == I'm confused with what your trying to say. I was in El Paso,Tx and saw this thing was flying just like this video then all the sudden it was like an ultra light boom scene, where all of the sudden it boosted and left. I recorded it, wasnt the best but are you saying this wasnt space x in the sky or space x sent something because they knew something else was out there I'm confused?
- Tim Rodriguez == YeA me and my wife would driving down 152 freeway back to Fresno and I could swear it looked like it came up from grape orchards and the after it was so far up there were other lights upearing like 10 feet off the ground
- Bernard Gastia == Cool vid. Did you notice how the smoke left behind formed a hexagon shape. I think it has something to do with time travel.
- MrJoe842010 == At first it looks like our technology once it reaches the atmosphere it totally looks like something else takes over

- James Forbes == Not sure but it looks like a rocket to me. maybe everyone is is just watching to much tv and freaking themselves out. Oh yea I almost forgot, NASA does no night time rocket launches so maybe what we are seeing is the fuel tank/tanks faking back to earth. what the beck do I know. I think that any alien technologies are far more advanced and wouldn't look this sloppy. I'm pretty sure you would have to go a lot faster than this thing to get to another dimension.....check out some CERN information you might be interested.
- Steven Martinez == Why does it only happen at night? What does a normal space launch look like? Does it look like that in the day, and i thought the rocket went straight up. It looks like it went the opposite direction. So you mean to tell me Elon Musk knows how to build a rocket better than the Russians cuz that went pretty dam fast.
- Donald Dolan == Best guess.. it looks like something coming through an interdimensional portal.
- Joshua Studdard == It kinda looks like an EMP detonation
- Dean Mongan == I saw this from Los Angeles, filmed it when it was a small dot of light. It definitely came from outside our atmosphere. No trails from a ground launch what so ever. The Space X feed was offline at launch. The video doesn't match the real phenomena at all. Total cover up.

- Morena G. == I live in Davis Ca...10min away from Sac. & it didn't look like it moved at all for 10min!!
- smoovie soul == Whatever they are shooting up it seems its more frequent and if feel something is on the way for humanity
- Kevin Y == This reminds me of past civilizations looking into the sky and worshipping the flying objects.
- Cali J Watson == I just moved to Golden Valley Arizona from Manteca California and I saw what you guys saw from here. It looked like a light beam shining down onto the earth.
- đaFrencħ waY == looks to me like someone w/ some very ancient highly advanced tec̄ħnology, blasted off into the sky and went super sonic light speed in under .2 seconds & opened some type of intergalactic dimensional portal. coincidentally it stayed right here in the lower atmosphere instead of traveling up into outer space, which somewhat proves that space doesn't exist to a certain degree. but this is just my observation

- NephilimM15 == I videoed some of these myself living in Florida watch the Rockets go up over the last 32 years and I've never seen anything like the SpaceX Rockets recently from what I can tell they're using probably barium which is what's creating so much air glow which leads me to believe they're using some sort of ion propulsion
- Insomnia Gaming == You really need to talk to NephilimM15 ask him any question in his comments sections he should reply no matter how humble he acts he really knows his \$hit
- Milo Lopez == I have last years incident record in my phone and you can clearly see some strange light orbs near the smoke, it looks like they were investigating the incident
- Ebrahim Hoosain == My opinion is the object or so called space x rocket
 has tec that they say they dnt have they switched of the hyper drive that
 why it made that Hugh explosion type of thing

- Jeremiah Couch == This happened a couple yrs ago over California as well. same kind of launch they said from space x. then I went to research the video cause I had missed the event. after i found the video of the launch over LA. I became skeptical, and knew right away it was an alien craft or some type of portal thing to trying to set up in the sky. and eventually found pictures of so called aliens that were scattered across San Diego. someone actually posted a pic of 1 in her back yard. it was presumably dead cause it was shot down by US military. weird and strange times we living in. i difinatly dont believe in aliens myself. i believe there actually demons in my opinion.
- Joey Rizzo == I dont know what it is I saw it over LA but what I do know for sure 100% it's not what NASA says it is!!
- John Baldwin == The left stage [don't know which is the upper 2nd stage or lower 1st stage?] appears to being observed by a ufo as it hovers and drifts near to the left side below the left stage separation...
- Gumtree User == If you think that rocket went into space, you my friend are a Moron

JO: THIS RELATED VIDEO FROM THE SAME GUY IS INCLUDED IN THIS REPORT TO SHOW THE 'BIG PICTURE' OF SIMILAR-LOOKING WORLDWIDE EVENTS THAT ARE WOVEN TOGETHER SYNERGISTICALLY IN THE IMAGINATIONS OF 'WOKE' CULTISTS

UFO Creates Mysterious Light Show Over China 9,000 views -- https://youtu.be/e2IZsfA68ig

- Jake The A\$\$hole == Oct 14, 2018 == Residents in China were stunned to see a UFO creating a mysterious light show in the sky. The phenomenon in China looked similar to a recent supposed SpaceX launch in the United States only days earlier.
- Sage Grace == thank u. We saw the spot light in the sky in Sacramento valley. It was not going up, it reminded me of the pics from the battle of Las Angeles. Thx
- Jeremiah 30:6 == I didn't know **space x was in China as well**. Kind of weird cause that's a lot like that space x bull\$hit.
- Nyana11 == very creepy the luminosity of the cloud

Jake The A's China 2

- Ivan L. == This "phenomenon" will be more and more ... the power behind the public scene can not hide this any more. They will desperately try to hide this by even provoking World War to force people to underground nuclear shelters and concrete basements not to look at the sky. Because if people realize that these phenomena are comet in the sky, and they (powerful behind the scenes) have taught people that the comets are very far from the earth through the science and education system. Then all their "science" collapses. And banks, power, politics, profits, and governance over the bodies and souls of man have been ruined as revealed in the biblical book of Revelation for the fall of today's Babylon.
- PANOS KALOGIANNIS == It's same thing as California it's happened in China many times before
- Oen713 == I recognize this effect. It's the same as the Norweigh spiral that happened years back. Same exact effect cloudy, lite up effect.
- Boris Boca == Whatever the fuc4 this \$hit is, I don't think it's for the better mankind.
- Flat Earth Shill == These modern UFOs have changed from previous models! Very interesting! [JO: very perceptive observation!]
- MrUnite4thechildren == You think they might be coordinating they're stuff so it looks the same here and over there? then that way they can tell everyone "see, that's how it is with the other space agency too, so trust us!"? i think that's prolly whats happening.

Jake The A's China 3

 Conspiracy TV == I think in our lifetime (anyone that is currently 40 and under) are most likely going to experience something incredible. I can just feel it. It feels like were living in some pivotal point in history where life as we know it is just going to be turned right upside the fuc4 down. So many signs everywhere my brain is just getting this overall subliminal connection from everything Im seeing and it's creating this vibe that something big is about to happen. Youtube, is largely responsible for that as it has exposed me to things that are happening around the world that I otherwise would've had no clue were happening. The exposure to all sorts of truths, and information that was never excessible before has really opened my eyes. Growing up we had nothing but what they'd tell us on mainstream television. That has completely changed! I'm completely surprised this access was ever even allowed to happen under the elites' watch. Granted, they sure are cracking down on the way information is shared now because it definitely worked against their agenda to always control the narrative and hide any information they didn't want getting out in the open.

Jake The A's China 4

- Artem Brayson == What, in the hell, is going on in the sky. Strange stuff and the only thing that comes to mind, is the OBVIOUS ~FAKE~ UFO / Alien agenda that they will surely expose to us here shortly, from the looks of things over our heads.
- burrvisiontv ==None of the Space Shuttle NASA launches never look like this.
- Keith Asbury ==This is interesting to say the least, both are obviously some form of rockets, what they aren't telling us is what they are gearing up for. The launch in Calif. was a "successful" 2 stage rocket while China's missile, wait I mean rocket was a fuc4 up. No spiral = stayed in the atmosphere. As for the vortex like spirals, they claim it's the rocket breaking the sound barrier then punching through the atmosphere. I call BULL\$hit, I think China is testing N. Korea's missiles for them and our government is just showing off big their dicks have become since more of the taxpayers money has been put into the military. Come on, the Space X rocket is supposed to be a reusable rocket that returns to Earth the way it left.... vertically and inTact. Well dumping a fuc4ing booster rocket isn't being left intact. [JO: I'VE NEVER HEARD OF THE 'BREAKNG THE SOUND BARRIER' EXCUSE]
- WHO CARES == Rockets launching nowadays to me means VIP'\$ leaving this DOOMED PLANET BECAUSE "dumbs" are failing and are just coffins now!!!!

More comments on YOUTUBE

https://www.youtube.com/watch?v=LX4hBB8lwal

- Sanchez 300 == I saw this too wtf it can't be rockects
- Kim Somerfield == ... But it's not a rocket, rockets don't do that. I was there and it appeared and disappeared so fast. WTF?

https://www.youtube.com/watch?v=GeueR3oTeT0

- Derrick Aschwanden == Just saw this from Stanislaus county. Looked like it was coming straight towards us, scared the \$hit out of me.
- kalicush == ..was like woah. ... was awesome did you see it slowly dim and fade away?

- https://www.youtube.com/watch?v=19W7gWDv3_0
- Nancy Gonsales == That thing in the sky was so close to my house that some of my family was crying

WEIRD LIGHT IN THE SKY OVER LOS ANGELES (Space X..or Aliens) 23,500 views

- Jason Daniel villarreal == I just hate how the military always tell the public that every light in the sky is a rocket
- Games V == This \$hit some unexplainable \$hit
- Azna S. == I'm reading every comment on this page, and it comes to my intention that it raise alot of suspicion, something strange is happening, we don't know what it is... alot of people is asking questioning, & some people just straight up guessing and \$hit. But do the math, people from Sacramento, to Stockton, and from Stockton to Modesto, and now from LA county to Compton and to Bakersfield.. everybody is seeing these now, if all these people can see these strange light object floating or hover in the sky.. and it can be seen from all these places... Then that strange light or object is actually really big then you can even image...
- Stakk Team Azna S. On me I seen it in Oakland and San Jose and everywhere bruh lol saw it on people Snapchat and IG and Twitter and etc but they won't show it on the news lol
- Josh A Beatz == @Azna S. Exactly, dont believe when they say it's just a space rocket cuz it just goes to show that they're trying to cover up something
- marrues ham == because they tell u something that does not make it so....sheep
- https://www.youtube.com/watch?v=ByBv3zOREY0

WEIRD LIGHT IN THE SKY #2

- Unfancy Imperfect Me == Seen it in Stockton CA. I was afraid to go to the bathroom alone after I saw this. It's crazy to think we are the only live beings in this whole universe..
- Bossboy317 == I still feel queasy from seeing it irl
- Andrew Perez == The little light you were zooming in on when I looked at it in person I saw like signals or waves coming from it or like sound waves it was crazy
- Chris Sol Mon == Good post! Pretty much every nighttime phenomena these days is a rocket. An Elon Musk rocket, no less. But unlike the hundreds of rocket launches in the past (that never created this effect), Elon's rockets light up like a Disneyland electrical parade. Maybe, just maybe, for one second, cynics should question the "author-ity" figures. For all you know, they could be making it all up. That's what "AUTHORity" means, anyway. To make up. To "author".
- Martina Perez == I live in San Jose we seen this also but what don't make no sense is if this was something that was launched don't you think that they would have this on the news before it was launched and they would ground all airplanes according to my daughter there was airplanes in the area while this was going on

Miscl missile

- CH1CK3NxSALAD == Umm I'm pretty sure that wasn't a rocket.
- Chris Sol Mon == Agreed. It does not look anything like a rocket. Rocket launches happen all the time, early and late in the day. But the news always works overtime to explain these recent light shows away. "Don't panic, folks. It's just a rocket launch. Go eat your Tide Pods."
- Oscar.Zavatar == Seven years trying to cover it up saying it was a rocket returning but they have to worn us about anything coming in but rockets dont make a sonic boom like this one did i heard it n saw it since it started
- https://www.youtube.com/watch?v=kJ9Q98oSNhc
- ==========
- Gary Kelly == Phoenix AZ == Glendale looking West. Maintained Eastward course, then turned South before disappearing. Duration 2-3 min.? Initial brightness lit up sky way beyond reflection. Illuminated clouds like Sun rays at sunset.
- https://www.youtube.com/watch?v=ycu7HtMkZ2c

Galactic Federation ships followed during the spacex rocket in California! Oct 7,2018

mavi 777 Published on Oct 13, 2018

Oct 7,2018 -- In 2012, the Washington DC Capitol Building was close contact with galactic federation members and a television channel it succeeded in displaying a sudden video

- THANKS FOR WATCHING *
- *LIKE! SUBSCRIBE FOR MORE VIDEOS*
- Send footage to!
- + Email : sorrowadi@gmail.com
- + Twitter: https://twitter.com/mavi777x
- + Facebook: https://www.facebook.com/Mavi777-4672...
- + **Donation** https://www.patreon.com/mavi777

https://www.youtube.com/watch?v=uES53aHJniU&t=48s

2018 Oct 07 MISSILE MISINTERPRETATIONS 187

"Its' a rocket, you Idiot!"....oh, REALLY!

aplanetruth.info Published on Oct 8, 2018 24000 views

scottybaylo == If it was a rocket would it remain in the same spot? Are there really people who think it's a rocket?! Good lord we're doomed! You know you're really onto something when most of the comments people leave are hateful towards you! I don't know what is going on 100%, but from everything I've seen/experienced over the last few years, I strongly believe it's demonic (my understanding of it anyway). This place is so evil and twisted, and I really don't understand how so many people can't see it? This is not the way life should be, everyone is stressed out and struggling to get by, it's like they enjoy their slavery!

Kevin McKinnon == Dude, I saw this \$hit happen. It was a Rocket that went thru the lonosphere. This has nothing to do with any conspiracy. Crosses?...... Bro, what are you smokin'? Look, I believe shadow government \$hit is happening and that Bohemian Grove is real and that Project Blue Beam might be real, but this ain't it. No offense, but it's a fuc4ing Rocket. Also, I saw it with my bare eyes. There were no crosses. That's what you wanted to see I feel.

Joe Grizzly == All fakery to dumb down and instill onto the masses.

MegaTriumph1 == Ya just shoot them over L.A no big deal. smh

Cathy Combies == So glad to see this. Ive seen beings in the clouds for years but this gives new understanding of what I've been seeing.

https://www.youtube.com/watch?v=qaTjOpqHiFk

Idiot #2 https://www.youtube.com/watch?v=qaTjOpqHiFk

Kiniferus Eby == Retarded ,, just a fuc4ing rocket launch...

Cathrin Gustafsson == Rocket? LMAO. Go and get some glasses

david mays == Why is it still in the air? Just asking, ive never seen rockets do this, also what is the swirl slowly coming out of the right light when zoomed in? Just asking i dont know a whole lot about rockets. Ive seen the swirl drawing in many cultures with large demons coming out of them, i dono just asking

Chris Money == I saw the launch video. But the video doesn't match this film and what we observed after the fact. Not even close. How can you prove the video was live? How can you prove this event came from the launch? You cannot do it because this isn't a rocket.. You're a damn retard if you think this is a rocket.. straight up.

Gerry Harvey == question, is this is a rocket why it stay so long on the same position?

Clare zajac == Ok, I've seen rocket launches. They move pretty quickly. This looks strange. Not like anything I've seen before.

Sheila Kissick == IF THAT IS A ROCKET THEN I'M QUEEN OF AMERICA!!!!

Idiot #3 https://www.youtube.com/watch?v=qaTjOpqHiFk

Edward Mclaughlin == Why don't these rockets go straight up? I could see it though binoculars at half focus, which means it was not far away. It extinguished somewhere southeast of Catalina possibly near San Clemente Island, that is 100% military. San Nickolas Island, is also military and out where this thing probably dropped into the ocean.

leoninewoman == Flashlights in space!

ancient mysteries solved == I like how you said its is a sick sick game. You are clueless what us going on. Elon isnt bringing the entities through. His rocket only allowed you to actually see what is actually there already. I know what is going on and if you knew the trutg you would wish youbhadnt posted this cause uoud feel like a fool

Truth Bombs == It's not even a rocket it's project blue beam fooling all the idiots

Power to tha People == wow you're the first person I've heard say they are in trees and other matter and you are 100% correct sir thank you for saying that's the one thing I've kept to myself for quite awhile... I've basically lost all my friends and a long term relationship is just about done because apparently I've gone crazy saying aliens and demons are in massive invisible (I use the term cloaked then PEOPLE SWITCH IT to invisible so it makes me sound crazier) ships IN the clouds (I never said IN the clouds I said the ships themselves vent and spray a cloud like substance that seems to magnetically stick to the cloaking field before slowly evaporating off.. people leave that part out and quote me sayin just IN the clouds) people don't look up and don't listen attentively anymore and even twist little words to make me sound worse. [more]

Idiot #4 https://www.youtube.com/watch?v=qaTjOpqHiFk

Power to the People [continued] == it's even weirder when I try to show them where and what to look for and they look right at it for a minute and say I see clouds nothing else and stop looking...I wish they'd look longer but a minute is all u need when it's a perfectly recognizable dragon head, eyes, mouth etc or a detailed demonic scary face I don't understand how someone can see nothing when there's clear images in front of their eyes...now that's CRAZY lol their definetly not ready for any other info but the fact that this presence is beginning to permeate all matter in the Earth realm is no laughing matter though (even though that was kinda funny) there is a new LED street light about a block from my house that shines directly on a big tree that kinda rests on and goes over the roof of a two story house and the whole time that light shines(seems the light is the key) at night they are coming over roof and pouring out of the tree by the hundreds...night after night after night and this is probably happening all over so millions and millions of these entities are coming through (then where do they go?) try to find any picture anywhere on earth right now from any time period of clouds WITHOUT their presence in it yeah good luck... they are just saturating everything with their dark images, dragon heads and \$hitty frequency being emitted, which is probably in 5g range...hmm everythings being converted to LED lights lately home and public, it is also the future broadcaster of all our wi-fi signal as "Li-Fi" and 5g is rolling out at the same time. if demonic entities use light and/or LED lights to complete portals into our world then this LED's everywhere, Li-Fi and 5g thing might allow them to get INTO the internet and use it as a traveling system

Idiot #5 https://www.youtube.com/watch?v=qaTjOpqHiFk

Patrick Dalton == I think the best part about this video is **how the "secondary**" rocket" does not fall, like gravity would suggest it should, instead it flies further and further away out of your view. I agree it's NOT a rocket. When I was watching it live from my yard with MY OWN EYES it looked more like a rip or tear was being made in the sky. Also I'm pretty sure the fuel from all our rockets is usually in an orange to yellow tint, the light being givin off was the purest white almost electric and the lights trail was miles long. Not any kind of rocket I've ever seen, and I've witnessed 100's of launches. This was more like the giant eye back in December. Oh and by the way just because two images are side by side and the words "live" are in the same screen, does not make anything factual, you see we have this magical place called Hollywood where illusions are made and perfected on a daily basis, sooo.... I'm not even going to bother finishing this sentence because sheep will still sleep no matter how much you shout, engage and poke them. It's the reason why sooo much has been done already, its probably better to just let them be herded off to the head removal factories, I mean really how much help can they be worth if they're constantly fooled so easily. Peace love stay safe and aware.

Sydney Wright == Agree ~ I'm growing weary of exposing the obvious as well

"Idiot" #6

Savage Alphawolf == I saw one of the latest ones at night I looked up randomly see two lights (coned and kind of peeking out from the cloud there where 2 one went left and other right arching away and all of a sudden start shooting of narly light blue plasma spiral (injecting ionized mass into the atmosphere probably) one going left horizontal (did not at all look like it left low earth orbit if that) the con trails were insane there were five and huge as hell but worse they were manipulating the clouds...as if it was creating or litterally diffusing the clouds as it moved through and around them it was as if it was a part of the atmosphere (i say this because if it was a hologram I could see how they got a light point to move through the chemical soup as someone else put it ... now the one going right ended up turning red and falling beyond the clouds but that looked weird too the sources of light created a daylight effect around the ambient environment surrounding the object ..my question is why havent I seen the spiraling plasma discharge on any other shots there are different shapes of discharge these things put off which would possibly mean they are preprogrammed realtime cgi holographic projections ...which is why people can see it in the day but the resolution shaders and physics are way way off ..but even still im sure they try to find a balance between using realistic physical props and cgi artist compilations...and after the rocket going left turned off the con trails (or chem trails) and the other disappeared....so did all the clouds.. what does that mean??!

Space X Fraud Disclosed! China Shows Same Profile as CA ~ No Rockets 78,000 views // https://youtu.be/_UW_sSv6ptU

- Rhythmista == It's very simple. They're trying perforate the dome, a.k.a--Van Allen belt, and they're using missiles to do it, even after knowing full well it CANNOT be penetrated. They're using their latest technology in a feeble attempt to destroy God's architecture, the protective dome above our non spherical earth. When the day comes that they do get through, and they will get through one day, that's when all hell will break loose, literally.
- Gary Koons == Am I the only one that sees the pyramid right in front of the Spiral every time?
- amanthapayne77 == idk wth that technology is.. it produces it's own light.. wow, looks more like wormhole travel.
- The Tech Librarian == Since when do rockets look like this. I have never in my entire life seen rocket look this way. Looks more like the. Norway spiral

Space X Fraud 2

 Sven3xs == I am so blown away by how many people actually think this was a rocket. I am a HUGE fan of Taofledermous here on YouTube. Jeff uploaded this "Rocket Launch" as well. I couldn't wait to be part of the sarcastic jokery surely to be taking place in the comment section, and I was sure the video would be full of mockery and humor as well. NOPE!..I was BLOWN away by the outright indoctrinated sheeplism taking place n the comments, and the video was merely enjoying the "technological marvel". I couldn't believe what I was watching and reading.. I don't think there was a single comment blasting this nonsense for the utter farce that it was so painfully obvious to be. I was so stunned I went back later to surely find someone trying desperately to talk some sense into the others. I showed my wife the video, without saying a word, then scrolled the comments for her to see.. she naturally assumed they were all spreading a bit of satire by acting as if it was legit .. but after not finding a single accurate reaction, she had to asked; "Do they think this was real?...they don't think it was real, do they?"

Space X Fraud 3

- Helen Sloss == Funny I saw the same thing Lakewood CA. It Was so low it
 would be impossible to see from a far distance. My son was home a mile
 away he couldn't see it.
- aveer boatwork & painting merlati == What good is it to know you're being fuc4ed over and lied to by people we the people can never touch? Really being woke just makes me angry and suicidal on a daily. It feels so hopeless and pointless and maybe we should all be killed so the stupid cabal can attempt their delusion of a utopian dream. Holla at me cuz I need help here...
- james 777 == I believe it is obviously projected for the simple reason that there is nothing up there to keep it all illuminated tailings included. Its almost as if there is a huge spot light on it. Gota take into consideration that I am blind in one eye and cant see very well outa the other.....literally;]
- Rick Smith == Who you going to believe space x or your lying eyes.? Can they keep on fooling us. If it's fake==?

Space X Fraud 4

- emperor Kush == Look at the color of the smoke. It's vibrant and has it's own glow to it. I wonder if there using some kind of new heavy element in there propulsion fuel
- Mari Ansaldo == People will accept the official narrative of things no matter matter how absurd and implausible it is.
- Troy Lynn == Just a thought maybe it's what happens when you go faster than the speed of light through a electric atmosphere.
- John Daniels == Antigravitational or either dimensional warp traveling is my best guess i have an IQ of 119
- steban Plays == My thoughts are that it's an advanced version of Project Bluebeam! A giant illusion/deception for the masses!
- Krystal Daniels == I know! My own family says I'm just talking crazy. Why would the government go against us? I'm like are you kidding me?!

Space X Fraud 5 == AN ATTEMPT AT RATIONAL EXPLANATION

Tom Buck == Its really disappointing that so many people cannot understand what they are seeing. The top light is a rocket, the lower light is a reusable fuel stage. This stage lands and can be reused, the spiral comes from the stabilizers trying to balance the stage for landing. The stage is spinning very fast and when the stabilizers fire up they leave behind smoke that is highlighted by the blue white burst, **Sorry, no aliens or attacks from the boggy man**. SpaceX rockets were built from the beginning with re-usability in mind—they have enough built-in fuel margin to deliver a Dragon to the space station and return the first-stage to Earth. That extra fuel is needed to reignite the engines a few times to slow the rocket down and ultimately land the first stage after it has sent the spacecraft on its way. Night time footage is always more spectacular because of the black background, this demonstrates why we do fireworks at night. In addition to extra fuel the rocket has small, fold able heat-resistant wings called grid fins needed for steering the first-stage as it plummets from the edge of space through Earth's atmosphere, cold-gas thrusters on the top of the firststage that are used to flip the rocket around as it begins its journey back to Earth, and strong but lightweight carbon fiber landing legs are deployed as it approaches touchdown. All of these systems, while built and programmed by humans, are totally automated once the rocket is launched—and are reacting and adjusting their behavior based on incoming, real-time data.

Space X Fraud 6AND THE REACTION

- Erin == You're being facetious, right?
- LakesideHog == You do realize there are 3, yes 3, boosters that are "supposedly" going to land back at the launch site.....why is there only one spiral? Should there not be 3?
- Byakko == Make me a rocket that makes bright glowing residual smoke but doesn't illuminate anything else. It's plasma in discharge mode. Colour tells you the spectroscopy.
- wogfun == Tom Buck is smart, show him some respect. He proved it to us all by demonstrating he could repeat what he read in the news to all us dumb fuc4s. He repeated what he read very well and deserves an A+.
- The Jack of Realms == EXCEPT. the spiral over norway years ago was touted a
 failure, a malfunction, and considered a loss. and now we see THE EXACT SAME
 THING, and they say they are functioning perfectly. bc thats consistent...
- [more]

Space X Fraud 7 Reaction 2

 Rhythmista == Tom Buck--Interesting narrative. Let me ask you this. How do you know all this? Are you an expert in rocketry or high tech propulsion systems? If you're not, then your theory is just that, a theory by someone who thinks he knows what he's seeing. You, are experiencing cognitive dissonance, and have to use a mechanism of theories that you no doubt researched on Google or wikipedia in order to solidify your conviction to yourself. I've never heard so much nasa ripped bull\$hit in my life, from an obvious troll. You can't explain what you're seeing yourself, so you use **blithering "science" jargon** to justify your **alleged** correct explanation. Sorry, but your explanation is not only wrong, but completely fabricated, by you. And, in the off chance that you are an "expert", let's see some credentials. Solid proof that you have the credentials to back up your theory, where you were educated in order to learn the theoretical information you've given, and if you actually have a career within this field. If you can't produce any, then you're just a another YOUTUBE "expert" on conjecture.. [JO: Rhythmista has very accurately diagnosed HIMSELF!]

Space X Fraud 8 Reaction 3

- Dean Hedges NRA Instructor, RSO, TPD == Rockets that land themselves & reusable?? Preposterous!!!! Just another show of deception. Geezsatellites & space BS. Come on!!! Just ridiculous propaganda by an evil empirical bunch of demonic world leaders. If satellites are real, then why are there dead spots with flipping cell phones?? OMG... I'm not a damn conspiracy theorist- I know Truth with a thinking & rational mind. This is all the Big set up for what is coming. Total BS & deception. Good luck to humanity
- Diana == Everyone I know is blind to what is going on pretty much....too busy watching the bread and circuses the demicans and republicants are pulling out of their magic bag of tricks!
- rocky walker == Clearly the 2 splits off because it's divided the dimensions and we are seeing 2 worlds at once.
- A M == It was nothing like a rocket do you even know what a rocket looks like when it's launching then stupid

Space X Fraud 9 Reaction 4

- Legion James == It could be interdimensional travel or perhaps just a big firework psyop. But yea clearly not normal rocket launches.
- Marcus Gaillard == they're trying new ways to fake 'rocket' launches. new systems, gasses, pyrotechnic displays and so on. it's budgetary as always. and as expected cheaper and crappier as with everything government and corporations touch. worm holes and gateways to other dimensions? remember Wake up nowthe people behind these shams are the psychopathic meat heads folks. WE are the smart ones.
- Ed == When observing these videos do not be limited to the words or commentary of the presenter, nor the presentation. The video allows you to see, Magnetics, field geometry, and what looks like MASSIVE chemical, or aerogel dispersal as well as the topics mentioned. Filtering and polluting the sunlight, air, Magnetics, electrical charges, moisture and storm creation, and false perceptions.
- Chad Jones == Fake X is more like it! It's obvious that these "plooms" are not ordinary while launching missiles or Rockets or anything else that I've ever seen shot up into the sky.

Space X Fraud 10 Reaction 5

- John Graf == This to me was a massive poisoning of the sky.. nothing more.. disguised as a satellite launch. I watched it and it did nothing but drop orange and white chemicals by the megatons. Those are the same chemical colors I see the jets dumping over L.A. Thanks Jamie...I believe these supposed launches are another attack.
- CountCarbsNotCals == So what kind of device is this really? Anti-gravity.
 Chemical rockets are decades old, you know they don't really use these anymore to reach orbit.
- pennwoodsman 2 == maybe they figured a way to pass thru the firmament,.. looks like a portal to me with the spiral lines,. .there are also other vids showing some kinda "ufo" snatching up the debris that fell of it,. it comes the whole way across the sky to get it,20 times faster than any other aircraft in the sky at the time of shot
- Dennis H == Sorry man, but solid fuel rockets don't leave PLASMA trails!

Space X Fraud 11 Reaction 6

- Destiny Coach == we have an innate desire to see the people we love not be deceived. And What do we do In conversation when we are faced with the opportunity to either verbally agree with the commonly held to lies they still believe, or drop in a few sentences of truth. MANY times I sit in silence cuz I know speaking anything contrary to that old truth will raise tempers. This excludes me from the conversation and makes me invisible. But on occasion that I do say something that contradicts commonly held to lies.. I am met with anger and accusation against "MY OPINION".. Even if my comment was a fact from the news on tv and had no opinion in it. It gets to the point where I don't want to be with people cuz I am not allowed to talk. I see the ego resistance in that now. But how can we be part of the conversation and stay true to the truth?
- ===========
- https://www.youtube.com/watch?v=JGjdNDkzvHU
- Rich Port == Seen it over here in southern New Mexico. Lit up the whole sky.

CRAZY UFO CAUGHT AGAIN IN SAN DIEGO CALIFORNIA

ccloves birdie == i saw it in los angeles. it was so close in the sky above us. there was like rainbow colors in the sky and i saw when it separated from whatever it was connected to.

ThaUrbanDisciples == Yeah it's funny how we all seen the same thing in the sky happen at the same time but yet I'm in San Diego and you're in la.. And it was right in my face as well

Gandalf the white == Last one they said was a space x launch this looks completely different

ThaUrbanDisciples == It was similar man.. The thing was different was that the **second probe or whatever didn't follow**.. They separated this time and the last one.. One probe trailed the other one ... There was two of them initially and then one broke from the other and **went the other way** and that was just glowing like last year

Youtube Only == I think they're doing this to set things up for the FAKE alien visitation

https://www.youtube.com/watch?v=iwmoHPpenIA

miscl

- https://www.youtube.com/watch?v=4EukNOY_dn0
- hallowhawlk92 == No way its a rocket. There's been 3 of these things over california. Saw this up by corning last night watched it till the end when the light went out and what ever it was fell to the ground.
- Gary Thomas == I think a rocket exploded, there was a video previously a few minutes ago that shows something blowing up. I think the lights you're seeing are helicopter lights on scene
- =========
- UFO Intercepts Object Falling from SpaceX Launch
- ARMOURED UP == There are a few things flying around. Also don't they ground flights around where they're going to launch? Interesting find.
- SaraSmile == So it's pretty fair to say that our government has suppressed and hidden technology far more advanced than we could imagine!? But this seemed almost unworldly, like way to advanced than us!? I'm just mind blown!
- https://www.youtube.com/watch?v=ufpzMhKlNb4

UFO over Los Angeles California 7:30 pm Oct. 7 2018 at Redondo Beach // KingBong 420 https://youtu.be/CuSiFC-1SBo

- KingBong: "Heading from North LA Towards the South Long Beach California area. Dude I was tripping I didnt know What I was looking at Imao ... Turns out this was just Space X "
- kimmer6 == I saw it from Pismo Beach 25 miles away. Awesome! The booster landing at Vandenburg was better than Buck Rodgers. The double sonic boom hit me in the chest. Its as real as it gets.
- ryan wolf == Watch out for the mib dude [JO: 'Men in Black'.]
- John D.Williams == Wtf!!! How come I don't see that in delaware!!! It must be the illuminati

Strange lights around Falcon 9 SpaceX launch https://www.youtube.com/watch?v=uIMyskaOLuQ

- DieHard9er 408 == Oct 7, 2018 == Look between :13 and :14 directly above the rocket.
- Robert Ceja == I seen it too. It stood still for a little then went north, then down and then disappeared
- DieHard9er 408 == Rockets dont do that. Rockets dont go down bro this object was going downwords

•

REAL UFO Sighting Oct,7 2018 thisismarlon 3000 views

https://www.youtube.com/watch?v=qNIHJPhUsW0&t=3s and https://www.youtube.com/watch?v=qNIHJPhUsW0

Linda McDonald == What "space x launch"??? I saw this here in Temecula, it appeared to be slightly west of us, and it hovered over us here, no sound whatsoever! We watched this for a good five minutes and then as it headed southward the light from it was shining BEHIND it, not in front of it like a normal aircraft.

Samuel Spence == It's not Elon. Why did it fall and not Ascend, something came through. I was talking to someone who saw it. It just appeared in seconds. Like a tear opening.

TheMrCream == Not Elon at all, it's definitely not SpaceX plus news loves to make things up

Thisismarlon #2

sabrina thepurplelovefairy == i laugh when i saw someone live stream it. it had no noise what so ever. rocket are hella loud and would burst into a smoke cloud. this is some alien stuff going on. they like we see u do u see us. ok now we leave. too many people from different places in the usa said they saw this same thing. Then here comes the helicoptors not the normal ones the army kind.

Mark Sokolski == Saw this from mexico, there was a very pronounced ring of white light that then become two white balls travelling away from each other leaving a white trail. It arced, travelling up and then back down, both dots disappeared, didnt look like any rocket I've ever seen

LIZA LunaR == Saw this out where we live at around 7 pm last night. I took a video as well, looks just the same as you guys saw but my video quality is not as good. We live in **Central Oregon**.... **Not sure how high it was** when we saw it, it was coming down.

UFO SIGHTING LA LOS ANGELES October 7th, 2018 Sanella Ali Alien face in cloud!!

https://www.youtube.com/watch?v=GHLUdxdjgKI

UFO LIGHTS IN SKY 2 Ways!!! in Glendale, Ca - Sun Valley, San Gabriel Valley LA - NEW 10.07.2018

- TimeMIXOR 6600 views
- Published on Oct 7, 2018
- https://www.youtube.com/wa tch?v=5LjcNh56Oog&t=53s

TimeMIXOR == **HUGE covering Burbank mountains bigger then airplanes**

Paul paul == A disk shaped thing **beamed out light** for a min or two before flying away

jaden lockard == I watch it as it went up then exploded Julie Garcia == I saw it. And it was not man made.

Patrick Dina == seen above citrus heights ca, no rocket no fire just the biggest spotlight i have ever seen!

Lynda Darleen == Space x is a cover up. notice they didn't

pre warn us .there was no sound and if it was space x it would have separated a lot faster. i saw it sit for a long time before it split in two.

Space X Rocket Launch - October 7th, 2018 California, USA

Victor Valley News Inc. , 41,000 views

- Seen from Victorville California near hospital hill (Victor Valley Global Medical Center)
- https://www.youtube.com/watch?v=qKhmFR6AkbQ&t=119s
- Alex Bowman == Have all you sheep forgoten. What a rocket looks like. Its not like that you sheep.
- Tequila MokkingByrd == Wtf they made a spot light in the sky. We're is the payload at I get that we see the 1 and 2 stages but we're is the payload. It is weakass technology this is a Big Estes model rocket.
- Nancy Smith == I live in northern Nevada and saw the launch in the sky.

It Just Happened Over LA! And We Got It! 2018

thirdphaseofmoon / Streamed live on Oct 7, 2018 / 208,000 views https://youtu.be/iBfoXB-eqPE

- Edgar Ramos == I mean come on, a plane almost hit it, NASA or another organization wouldn't be so unprofessional and not clear the air space!!!!! I see the demon face as well. But Rockets don't start out as one light then multiply being a smallest a car hood!!!!!
- Frank Gonzalez == I saw the same thing west of amarillo tx. Were being sprayed w chemicals **people better wake up n start protesting** these bull\$hit were all breathing it our friends n family.
- Charmaine Hawkins == You'd think that if it were and actual rocket sent from earth they'd clear the airspace.
- ANGELINA VISIONS == Has anyone asked weather analytics or nasa or military or any authority or buissess what this is,,,, why has no one gone to the local news paper with this video and said anything,,, have they? because it's definitely an object with energy and current of something being dispersed or broken up in the air,

thirdphaseofmoon 2

Pollári Perry -- That is far from a rocket, that is not a rocket... Watch on mute and tap the color inverter icon in the toolbar to see or view with color filters somehow. That bright \$hít looked like it was spewing chemicals if anything. Don't be a sheep puppet all yur life, this country was and is built on lies. Next they are gonna burn our skin with the air outside like being trapped in a enormous microwave.

THE HOLY SPIRIT == Yeah sure its a space x event....not You cant hide this from the people anymore illuminati and you will burn in hell for crimes to humanity

Dannia Salcido == How could. This be a rocket?? I got video live un Chihuahua, Chih México . This looks more like a masive spaceship from our videos

24fg1 97r2 == Dr Greer here people.....yes definitely project blue beam

thirdphaseofmoon 3

- dolphinhead2112 == Don't understand why that booster kept spewing out stuff for so long. They are designed to shut off and fall clean until they pop a chute.
- Cesar Cortes == Wow I didn't know rockets can stay still and float.
- NoTalent STUDIOS == I know I'm high....but the middle of the cloud formation looks like the face of an alien and the rockets are "spotlights"
- Sista Girl V == If it were a rocket it would go straight up out of our atmosphere the positioning of the way it's moving is not a good sign it's probably a nuke that's been also encased by our Galactic family it was meant to do harm however is not a spaceship it is a nuke whatever happened to the Sonic Booms that musk announce were there any Sonic
- Charles Marquardt == A rocket would already be waaaaay above that commercial airplane. Come on Dudes! Please don't over sensationalize.
- Michel Tritz == WTF does do a rocket at this altitude ??? They are trying to collide with the air trafic ??

- Clayton Manley == I cannot believe that everyone believes this is space x rockets! Jeez are you all that gullible? I mean rockets do not look like this AT ALL!
- Immortal Burdens Official Site == that's a comet like object and it appears to be directed with a tractor beam
- Truth Bombs == More project blue beam BS it's not a rocket people, wake up!! Rockets don't linger Imao freaking dummies
- dakurius wan == there is something that's not right about this. i got pics from my sister in el paso texas, my niece in modesto ca and granddaughter in morgan hill ca. how can it be seen from great distances and look the same? just saying.
- reynault brown == That can't be a rocket. All other flights would've been grounded in the area
- Kalani Hawaiian == Don't believe everything someone tells you, that's not a rocket, use your brain

mugsy gloster == That face you make when your seeing something Different than the explanation that's trying to be given... why they keep saying rocket when it's all kinds of lights every where... that obviously more than one rocket with a booster falling away. That lights up stops falling and spinning.? Ok

- UNSHINE OF ZION == PLZZZ, STOP CALLING IT A MISSLE, COMMON SENSE ALONE SHOULD TELL U ITS NOT A MISSLE, A MISSLE KEEPS GOIN, IT DOES STOP N MIDDLE OF SKY N SIT THIER LETTING OFF GAS, OR WHATEVER IT IS!
- Mama Llama == Yea we noticed several airplanes flying pretty close to the rocket, crazy pilots lol.
- Carolyn Dee == Theatrics. .this looks like false alien invasion to me..
 we are not that stupid!!

- Jaisen jaisen == What's amazing is that no planes fly when this \$hit takes place
 this is not space x this is hidden technology well old technology that opens
 portholes [JO: sic!!] to different dimensions yeah the spiral thing the first booster
 that fell off did you see the craft from left of screen hyper speed to intercept it
 I'm out I have a different interpretation of this as it's not what we are told good
 luck to you all God bless
- Andrew Mayham == Funny how they particularly do this over cities
- nail Gurl == This is definitely Government and of course this Space X crap BS Definitely chemical war fare
- ut4ever1 == I was right underneath it and the gas fumes it sprayed out smelled like burnt tires gas and some kind of chemical smell all mixed together. my allergys flared up but that it nothing else happend
- Wendy Boyd == I seen this happen early this month, with my own eyes, not from the phone, and it looked like spotlights shining down.
- Bob Apulu == Something similar happened in fiji 2wks ago.. one of my cuzzies who lives in fiji posted the footage on Facebook.[content not available]

- Nat Me == if you don't look at the actual rocket and see the giant face, it changes throughout. It's very noticable
- Naota Digital ++ == It doesnt really look like a demon, it looks like a giant bird.
 The nose kinda comes out like a beak. Notice how the eyes point down instead
 of slant like a sterotypical alien.
- Dawn Jackson == For a rocket, it sure is slow?! I'm not buying it!
- Winnie == Interesting that the airplane was allowed so close.
- jobs line == Are those some kind of flashlights?
- Roy Jr. == That is definitely a man made rocket launch that either misfired, or the booster dropped off before extinguishing. [JO: Not a bad suggestion!!]
- RavenTheShaman Livestream9999 == I saw that too! It's beautiful! Looks like photos of outer space. I sense they were trying to make a portal? I think it might also have something to do with the shutdown of youtube which occurred not too far after! AND WHY WAS IT ONLY ABLE TO BE SEEN IN LA DESPITE BEING FAR IN THE SKY!?

- Revealution is here Awaken the people == It's all coming together now, I saw the Jon ex-army video as well as seeing it live with my own eyes. Alright, so there are clearly two rockets and a falling object. rocket that is spinning on the right is a portal that is opening, if the video at around 7:20 were more clear you could see that happening, same thing happened in Switzerland if I can recall. The rocket on the left is merely a distraction. That orange thing that fell is whatever came out of the portal, and was caught by whatever John X armies video showed.
- Philip Messina == Right over my house
- ======
- https://youtu.be/FJpuph1IIgY
- Bob C. == Just went over my house.

- Sean C == That \$hit ain't made by no fuc4in rockets anyone thinkin it is stupid as fuc4 rockets dont do no \$hit like that
- Gypsy Lady == If it's a satellite being put into orbit why is a plane right beside it n the rocket goes nowhere? Theyre not telling us what it really is.
- Jim Cameron == IT'S OUR OWN MILITARY GOVERNMENT PLAYING WITH US AND THERE TOY'S IN THE SKY. AMEN***************
- Kalani Hawaiian == Don't believe everything someone tells you, that's not a rocket, use your brain
- amanda madlonito == You should try to contact the people on that plane to see if anyone in it got a closer video footage.

- Ruth == This doesn't necessarily mean it's extraterrestrial, it could be our same government doing something. I think if it were et, they'd have better execution/more discrete. Many of the times we see strange things in the sky, it isn't et, it is actually human. The U.S. has achieved high technological advances already, but has been keeping it secret. There is so much going on, and so much to come. Something is being sprayed into the atmosphere with a specific purpose. I wonder if that purpose is benevolent or malevolent. Most likely, it's nothing good, otherwise, it would not need to be hidden from the public.
- Winnie == Interesting that the airplane was allowed so close.
- jobs line == Are those some kind of flashlights?
- Kc Grignon HOW DO YA KNOW IF IT'S A SPACEX ROCKET WHO TOLD YA'LL THAT ?
- Dylan Macomber == I live in Murrieta and it was right on top of us I have a video of it [JO: inland halfway between Los Angeles and San Diego]

 Kubs777 == If anyone has ever seen a Rocket take off and or Fly you would know it flys at a much faster rate of speed and makes a very loud noise as it flys. This has none of those characteristics. This is all disinformation propaganda. I dont know what this is but it ain't the BS story we are being fed. I saw this in person last night much closer than the videos submitted here and no way this looked anything like the BS Live stream video from SpaceX official launch. Rockets are extremely loud. People from all over Southern California would have heard something prior to space. There wasnt even a sonic boom which is another tell tale sign. Most amateur footage shows it appear at over 10k Ft with gaps in the rocket contrail. Not to mention the rocket contrail looks almost nothing like any other rocket contrails. (Including NASA, Russia, China etc.. etc...) The footage you see from Space X shows a rocket taking off with the standard rocket contrails. Yet most amateur videos and eyewitnesses including myself didnt see that at all. Dont believe everything you see on TV. Read, think and assess before you repeat everything you hear. ... We live in the information age there are 1000's of eyewitnesses with rocket and missle launches that don't line up with what you are saying. Unless, Space X 9 happens to launch only when (according to you at low atmospheric pressure) Project blue beam is a declassified military project seems more plausible that the Easter Bunny story

UFOs Sighted Over Redwood City, California | Are we Alone?

Another amazing UFO Sighting out of Redwood City California by Alexis Mendoza on youtube. It's a very interesting formation of lights that are moving all around. We even slowed it down and look a close look at it. It seems to not be natural for planes but might be drones. There was a Drone Expo in San Jose California over October 3rd to 4th and could have been the source of the lights. We haven't found any footage from the expo or information they where even flying drones. It also seem they might have moved it last minute to Las Vegas. What ever these lights are it's a Great sighting and needs to be shared.

https://www.youtube.com/watch?v=XWS0GfQHb9M

Weird government testing cought on tape in Bay Area California. Must see now! == https://youtu.be/_hspYIA4IJk

- KillaMuNSTeR Oct 6, 2018 == **Ufo like objects were dropped by a plane**. San Franciaco
- Killamunster == ...I was located in Palo Alto, CA. The lights were hovered somewere between Palo Alto and San Francisco. First it looked like the plane cought on fire. Then as it suddenly started to go down, I thought plane started to fall. But instead it dropped the fire balls down which started to hover in different directions. As the lights dimmed you can still see the dark objects in the sky hovering after. Very creepy. Never saw this. I would say ufos but we clearly saw an airplane dropping those things.... Light are coming close to SF or Half Moon Bay, what it seems like.... The object were still in the sky after the light went out. You can somewhat see it on video also.
- Tugoj == Ok, thanks, we also saw it from Palo Alto:) Maybe related to the football game at Stanford tonight? Like some show with drones or airplanes.
- Alani pohahau == It's also fleet week they had jet shows and what not in the city

UFO Sightings During Flacon 9 Rocket? https://www.youtube.com/watch?v=XWS0GfQHb9M

- Janna Law == It's orbs, we had the same thing in our town in broad daylight. The local paper said it was part of project loon for google.
 Everyone saw it and all of our cell phones stopped working. Anyway, there should be some video out there for Yuba City orbs ufo's a couple years ago.
- EAZY DUZZIT == Sightings very similar to this have been proven to be **parachute teams** practising their routines at night with bright lights attached to them so they can locate other members. Notice how the lights are constantly descending, even though they twist around each other.
- bootwhip == Common for such swift left/right movement? How are the lights mounted/operated? Is there any public notice of this kind of activity? If so where? If not, why not?
- The body == No, one clearly moves upwards

Box of Chocolates == The upper ufo/orb is shining bright white light onto whatever the lower orb is doing. I saw a similar event outside of Jackson CA on Oct. 7th @ 7:27pm I wrote a full report for what I saw and drew pictures of what I saw. It was a lot like this here, but it ended with a glowing orange orb lowering to the ground. Or in my belief, the lake. Lake Pardee.

OLDSCHOOLPATRIOT == Anyone using the word "rocket" needs to have their head examined. I saw coverage of this from the glowing sphere that launched, as well as the anomaly everyone's seen to date. This is exactly the same \$hit that happened last year over L.A. and over Russia. These things open portals that's why you always see a spiral (like in Norway), I personally believe they can't control where this will occur exactly or we would no nothing of this

Sour Fish == Has any one tested the particles on the rooftops yet ?? Would advise wear some radioactive protective gear and take some iodine tablets

Hector Huerta == That \$hits not no rockit Lunch there teststing somthing

- Ron B == Ok so i am very puzzled? lets go back to November 15 2015 [JO: Trident SLBM test], remember when their was a huge explosion in space that was seen all the way to here in Phoenix! well they said it was a missile test from a Submarine remember? well then why can i not see these launches here in phoenix? i saw that explosion and it was not a missile test, but a worm hole opening and 45 minutes later i saw more that 14 orange glowing orbs fly over my house toward Phoenix and in fact Scott Kelly on the space station posted a comment about a mother ship over earth! In fact 3 days later the military had an unexpected exercise in down town Phoenix and i watched blue dots that were not helicopters flying over the city that night? so why are they hiding this?
- DC R == If you pay attention that one rocket on the left isn't even moving. Where are they trying to send those Rockets anyway?

- That rocket launch is a hoax. Truth; a portal opening for our visitors to go back to their planet or yet just another one of their arrival visits. Then again, im open-mind sensitive. Who knows?.... Only the government. However, I been having this feeling lately that we are the closest for the truth being disclosed about ufo's/little green men/intelligent life out there in our universe. Anyone else been feeling like that lately? or is it just me? Maybe i've been watching too many of these chanels...
- 64moonlite == The big huge force field material to teleport rocket and satellite expanded so much it caught another satellite shooting bioplasma is about it.
- Stella Ford == Why are rockets so different now and so much atmospheric gasses-(3) That dose not look right!! they don't fly straight up
- Lance Paxman == Why does it glow so long after its gone by Like its exhaust is radioactive

- D R == I have seen the rockets launch from my place in California multiple times. To be honest, I thought it was a ufo at first and so did a lot of people I spoke with after. Many people thought it was North Korea attacking, it was definitely frightening and it was odd that it wasn't more televised given the fact that most people I knew were scared to death. I've seen a few since then and it still looks like nothing I have seen in the sky before.
- lamine ahmed == Liké missile destroyed this rocket ?
- Puppet So Cool Show == These look like portals with light coming through from the other side.
- Unreal Society == At the end of the second video before the other angle is shown. Their is a white disc like object that flashes in the middle of the screen. Pleas tell me someone caught that?

STRANGE LIGHT'S IN THE SKY 10/7/2018, October https://www.youtube.com/watch?v=uo5Pk_GZu8s

- lex_ woo == Oct 7, 2018 == While I was drinking my colt 45, watching the "Out Siders" with my girlfriend, I heard my neighbor's scream then ran outside and saw this \$hit happen.
- Patrick Dina == saw it in citrus heights, caa rocket would emit fire.
- Adam Culps == Ig they were launching lights into space or sum crap like that
- mal214 == I think it was some sort of rocket that blue up and launched escape pods

October 7, 2018 Lights in the sky!! Aliens or Space X what do you think? // Albert Galstyan

- Johanna Stokes == I don't care what anyone says. This was some kind of

 Because soon after it appeared, fighter jets roomed the sky's over
 Banning Ca. If it was just some kind of a rocket, fighter jets wouldn't have appeared. The Government will lie to us all. They lie all the time.
- lanterngaming == I think something entered the earths atmosphere and it made a blast which made the color and came falling down but the government will cover it up so yeah.
- Marilu Herazo == We saw the same thing but it looked different
- Something You Forgot == U should see how we seen it from this direction.
 Cali 93210 it looks like there light pointing inside from the outside. There was literally a beam of light...

https://www.youtube.com/watch?v=9WaG3KADyDk

- Anthony bucca == Does that look like a rocket? NO! And why is it not moving? And why did it not Land makes you wonder why it seems like a SpaceX cover up.... Are you being sarcastic in this video? Because those two separate objects are not rockets and are definitely not moving AT ALL!
- TheLazyNative == I seen this with my own eyes around 7-8 in California there was a bright light near it and it had two other lights come from it and formed a perfect triangle I don't think rockets do that man
- -----
- https://www.youtube.com/watch?v=RVLpyqCjF0c
- Kurt Anderson == I saw it over downtown Sacramento today

miscl missiles

https://www.youtube.com/watch?v=qUdoTdXbO4Q

- nameless zazen == more rockets heading to space flying sideways and down lol
- WatchMeFixIt == typical blue beam bullcrap, always on a weekend timed perfectly after twighlight so the sun hits it to get people's attention.
 People are insane to believe this was space x. Looks nothing like the Nasa night launches. This is LITERALLY just smoke and mirrors to work people up. Anyways, thanks for recording this.

https://www.youtube.com/watch?v=UXpXEqs8JXc

Uglybaby Villarreal == Okayyy ..how come last time we all saw something in the sky like this they put it all over the news saying "people freaking out by x falcon rocket" and made us all seem dumb for freaking out about it and now we got this thing yet no one saying anything about this one, and it is the exact same thing as last time the same little ball shooting out stuff which they siad was a Satellite with the rocket and now we got this... so if this isn't a rocket than the last one wasn't either right?

2018 Oct 07 MISSILE MISINTERPRETATIONS 235

miscl

- https://www.youtube.com/watch?v=ZY5U7rWHJ-I
- ANONYMOUS FARM == It is my belief & opinion, that those rocket relandings are a complete hoax & tv fakery. . I just don't see the physics of a rocket or missile being possible to re-land, coming in from a\$\$ end down, despite what advanced technology it has.
- https://www.youtube.com/watch?v=ToIOjIYfD5c
- Reggie Rotton == My daughter and I saw it too. Walking our cat. It was no helicopter. Fersure. I'm swinging "stupids" way I say alien too. Or something. Way strange. I just keep trying to wrap my mind around what else it coulda been. And then I looked down to light my cig and back up and it was gone. Strangest thing I've ever seen, and I had no camera on me neither did my adult daughter. At least we saw it together. Thanks for sharing. ... I just want to describe a little further how this thing was there one minute and then gone the next. It didn't fade away as tho it moved out of sight it was more like a switch that flipped. Poof. Gone. So strange.

Space X lights up California sky https://youtu.be/83LWpjFfnKQ 5300 views

- LUCREATIVE -- Oct 7, 2018 == Here's a full length video of two star in the sky letting of what looks like gas and I do a small dialogue of what's happening, super crazy because it seems so close to earth!!!!
- Billy D. Jacks == \$hit it was southeast new mexico whenever the light finally faded out and then we seen a bunch of flashing Jets lights flying towards it I don't know if trying to like [JO: "China Lake"?] Naval Base fired anything last night or not there in Ridgecrest California
- Danny Ruvalcaba == Dude I was driving home at 100 miles I was having a panic attack! I felt this shi was not cool and we all should have been told about it if it's true about the rocket launch?

Mysterious Bright Lights in the Sky???? // 900 views https://www.youtube.com/watch?v=eljBFk-D2K8

- Jayalex2103 == Bright lights just appeared in the sky's and one was throwing out rings??? Signs of aliens and ufo's. What do you guys think??? Thoughts on it
- Jorge Hernandez == aliens
- Arturo Carbajal == UFO
- Raul Arispe == No telling what there hiding.. I can't wait to move to California.. Weird how this happens days before black ops 4 comes out ... same event happened in 2015 when black ops 3 was out..
- Matrix Prisoner == Space X rocket... Right. That what our trustworthy news news broadcasters say. We have to believe the news because they have our best interest in mind and they will not deceive us.... RIGHT?

UFO October 7, 2018 by Flip Jupiter

https://www.youtube.com/watch?v=yc_Ol6352el

- Tarzana, California == Unfortunately we can't see the pulsing thing on the right. Hard to describe. It looked like it was pulsing, like a heart beat, and as it pulsed a wave of clouds? smoke? was releasing off. I don't think it's a UFO, but I don't know what it is. It lasted about 4 minutes. My camera didn't do this justice. The sky looked incredible and the pulsing thing on the right was interesting..... I'm still trying to figure out what the pulsating thing on the right was. The thing on the left was shining lights on it. Thing on the right was pulsing and an arch of smoke coming off every few seconds.
- Jesus Prodigy == Oakland Ca . I looked up to the sky when I saw a bright red light and it disappeared, reappeared and it separated into those two bright lights but I also saw the smoke or fuel it was using to rise up .
- Nicholas Lyman == I saw this thing near Sacramento, California and it seemed like it was within a half mile from me, super spooky! The gas looking cloud was moving towards me and than disappeared. Many other light going different directions as well.
- west wood == UFOs are here. tomorrow the media will cover it up and say it was space x. and they will have no actual video of the launch to prove it.

miscl

https://www.youtube.com/watch?v=lcBzwBGJUMY

YouAreOneOfUs == ...It look vastly different from the angle I saw it and the only thing that that makes it the same object is the fact it had the "red patch" in view behind it. It seemed to be lighting that up and when it appeared to exploded and stopped emitting light the red patch went away. By this time it was 1/4 way across the sky. [JO: Kudos for noticing strikingly different appearance from different viewing angles]

=========

- https://youtu.be/W6XynKz1pXw
- Sahni Smith == I live in Sacramento (northern california) the launch was near Los Angeles (Southern California) This object was over Arden Mall and hovered silently. By 2018 any educated individual that ever opened a science book would know the difference between a launch and an unexplainable event. I know what I saw I 've viewed the launch footage that aired tonight. What we saw in Sacramento was NOTHING like that! The objects I saw appeared to hover & it didn't have the "halo" of light surrounding the returning craft. The red/white blinking light descended vertically, then another blinking orb was ejected upward towards 2:00 from my view point. It then turned white & drifted south while the original orb drifted the opposite direction.
- Lee Hankins == i might be able to help you guys understand what you saw. your not crazy crazy at all. i believe your story 101% i live 5 east of tinker air force base in oklahoma city. city. ive lived ufos for over 30 years. im hoping you guys will get touch with me. thanks lee.

Unknown object in the sky over Bay Area

https://www.youtube.com/watch?v=uQ98DIhl_xc

Baunty Channel == Hello, friends. Today, returning home with children, we saw something strange and mysterious in the sky. I do not know what it was. And I have never seen anything like this before. The sky at the moment was clear above us and the planes that fly around were clearly visible. There was no fog around them. And this object was much higher than the planes. And his light poured out as if in a fog. It was moving. I did not take everything that happened. We continued driving home. And this object was visible from the window. At some point it stopped and the light from it poured in all directions. And after that he began to move in a different direction. Later we lost sight of it. If anyone knows what it is, tell me in the comments.

https://www.youtube.com/watch?v=5yf14zEer8I

PJ Zimmerman == I live in Riverside too and just watched this go over my house. It started moving in a downward arch and then something broke off of the stream and seemed to sizzle out. could it be falling space junk?

Strange Light In the Sky Tempe Beach Park, Phoenix Arizona https://www.youtube.com/watch?v=bkacREu0fZE

- Solanum X == Oct 7, 2018 == On October 7th, 2018 around 7:15pm My girlfriend and I were walking on the way back to our car while pokemon hunting at Tempe beach park in phoenix arizona, we looked up and saw what looked like a giant searchlight in the sky, but it quickly turned into some sort of spaceship/comet/ creature looking thing!, please excuse the dialogue the video is unedited and I have seen that this is supposedly a SpaceX Falcon 9 Rocket but is it too far of a stretch that it could be something else? Tell me what you think in the comments! Heres another perspective much closer in California where the supposed rocket was launched, THIS DOES NOT LOOK LIKE A ROCKET TO ME!I saw the news feed of the supposed SpaceX rocket launch, but is it too far fetched to think they were testing some other kind of technology other than a conventional propulsion rocket? I did search it up, very shortly after posting this, and I dont buy that story man, this could easily have been covered up with that launch, but I've never seen a rocket emit a long lasting trail of super bright clear white light that lasts for 20 minutes after it launches and can be seen from and entire two states away I'm not buying that this was a space rocket launch man something's fishy
- H GM == Air force went patrolling 5 minutes afterwards over international border air space Line. Something crazy is Going on. Descended brightly making a clear statement: "let them see us, we dont mind" ... HUGE Diamond Shape craft. Descended into México desért. 20-30 km south of Santa Teresa NM

Strange light in the sky over Sacramento https://www.youtube.com/watch?v=1J3LO3QS84Y

- Conor Ferguson == Oct 7, 2018 === No idea what this is but it's being seen in other parts of California.... sadly it was only spaceX.
- Ben Thomas == i saw it last night also, north sacramento (arden area) very strange light.. thought it was a plane but then i realized it wasnt moving and it was quite high.. it began moving slowly at first then it changed direction slightly and sped up eventually disappearing.
- bluekeet == did you guys see the UFOs that suddenly appeared to observe the launch of SpaceX?
- Hanna Sheldon == Just saw this too outside my house. But it wasn't moving like that. It looked like it was just floating in the air. Went inside for less than 30 seconds came back out and it was gone. I was wondering if anyone else saw it!! ... when I saw it in the sky it wasn't moving at all for about 5 min

UFO sighting Southern California https://www.youtube.com/watch?v=EHTNnGOEch0

- Kaydie Jaco == This occurred October 7, 2018 at 7:25 pm here in Southern California. I was playing video games until my parents called me outside and this was plastered unto the entire night sky. The camera didn't pick up the white, bright, light surrounding the entirety of this. Before I had gone out, I was told that a bright object was flying upwards and then split into three.
- West Coast == This is the third one in the past 2 years and they always say is a missile launch after people get scare but i dont think so
- RAVEN'S REVENGE == I don't believe that either, it's most likely a project blue beam hologram.
- TheBackwardsHat == Saw this too! After coming home from dinner, we saw
 the light above our neighborhood, and freaked out (Mostly me). We all
 started taking pictures untill my dad told us to get back in our car, but we
 got home and it was gone. Poof. No evidence. The trail, light, and nearing
 objects had just left. So I hopped on my phone (Right now) and looked if
 anyone else had seen it. No one else had uploaded a video but you.

WEIRD, STRANGE, & BRIGHT OBJECT IN CALIFORNIA SKY! UFO, ALIEN, METEOR, ROCKET?? PART 1 SONNY da CUSE // 10/7/18 @ 7:33 PM: Temecula, CA //3,000 views https://www.youtube.com/watch?v=PSkezp09WrU

- Horacio Villena == Bruh never has a rocket ever looked like this. EVER! To the
 best of my knowledge, anyone with common sense don't believe the media.
 Space X IS A COVER UP. This should've been published to the public and not
 have everyone wonder wtf it was for the first hour! All the sudden "space x
 confirmed it" why the panic. Makes no sense, logic tells me
- Michael Sniff == I was right under it, nobody caught the first of it. They were shooting at each other and one exploded orange and dropped a glowing ball just behind the hill.. nuts.. nobody's camera was able to catch the small details. it's a cover up.
- Brent Escobedo == i used to live pretty close to cape Canaveral. seen dozens
 of rockets go up, never seen anything like that before

Part 2 WEIRD, STRANGE, & BRIGHT OBJECT https://www.youtube.com/watch?v=QQBiDSKv_YI

- skiwealdo == I seen this over by Merced CA at about 7:25 pm off of HW140 heading toward Gustine. I pulled over off the side of the road to observe it and thinking what the heck is this, going to slow to be meteor! It seem to vaporize in the air leaving a cloud of dust expanding with a rainbow effect, leaving a hot white cluster to fall back down and disappear, but started a red hot ball of flame, was very interesting to see!!!
- HotChocolateYT == My sister saw this and showed me, so we went outside and we saw it and as it was fading away we saw that it had stopped making that trail or whatever that glow was behind it and it started to move faster than it was before (yes it was moving you just had to look) but that's my story about it

Part 3 WEIRD, STRANGE, & BRIGHT OBJECT https://www.youtube.com/watch?v=Y67ies9ml2A

 christina cupps == Don't insult my intelligence just because you people want to keep your eyes shut to what is happening around you. And, were we all informed about the launch before hand? I apologize if we were, but I don't remember hearing anything. But, whether or not it was real, the government has covered up so much with fake accusations, its hard to believe anything they say. They have the means to "clean their \$hit up" as fast as it happens. You are calling me an idiot! No!!! S, the idiots are the ones who remain in denial that our government is corrupto when \$hit really hits the fan, don't say I didn't warn you. No insults to anyone in particular. Just speaking what I see as true. Thank you to who back me up on this charade. Peace out, and God bless.

Part 4 WEIRD, STRANGE, & BRIGHT OBJECT

- RIGZR == so called "rocket launch"
- brabanthallen == Right. So called rocket launch that was seen by thousands of people.
- christina cupps == Riiiiiigggghhht!!! A rocket launch. (wink, wink)
- Josh A Beatz == the light show was visible but theres no proof it was a rocket. Maybe They're covering up the mystery with a "rocket launch" It may not have been a rocket launch; it could have been something else we don't know about All im saying is not to trust the things the government or organizations display to the masses
- Crystal Forbes == America really knows how to cover up Gotta give it to them

[dec 2017 launch, post oct 7 launch comments] https://www.youtube.com/watch?v=a3_4Bc6tRp4&t=182s

- TINA, K 1965 == You guys are so simple,, who ever seen a missile just sit in the sky and not move but a bit.. if you dont know wtf it is stop appointing it to be missiles and things of the sort... Come tf on now.. and nobody seems to say anything about the part that took of in the other direction.. nor the little ball of light that went with up to the main one befor this guy zoomed back.... SATAN masquerades as a angle of light in the sky's...
- Alan Coker == Why did it just hang in one spot ?
- CrimsonSoldier == So rockets launched in Southern Cali can be caught with the Naked eye in Az air space over 350 miles away? Umm no... your field of view is not that large

[dec 2017 launch, post oct 7 launch comments] https://www.youtube.com/watch?v=wlvql59t9e8

- Grey Matters == Another similar event took place tonight in Califonia's southwest
- ultimate shiny AX A == guys take this seriously but yesterday the sky
 had a giant white glob and we randomly see something it looked like
 a ufo we didnt know what it was because it went higher then the
 point helicopter can go and then all of a sudden after the white glob
 disapeard
- Art Flow == I just filmed something very similar to this video I only a few days ago. My footage sucks compared to this footage but the dam same Thing. What the ****!
- QUACKITY cHiCkEn GaMiNg == It was launched in Pheonix, Arizona not California just so you know

[dec 2017 launch, post oct 7 launch comments]

- https://www.youtube.com/watch?v=v8ar73Lxd9Q
- 1-800-LOVE-U U == HEY ITS HAPPENING AGAIN IN THE SKY ITS 7:20 AND THEY DIDNT SAY THAT THEY WERE GONNA DO A TEST AGAIN
- Jesus Murillo == I just seen the exact thing in the sky today 10/07/2018
 7:23pm what is it? Anyone know?Delhi California ..
- Red VelvetGamer == It's a meteor or comet burning magnesium through the sky
- ======
- https://www.youtube.com/watch?v=EGOaHm0s6Es&t=78s
- Godconsle1455 == i thought it was a comet or a meteor, explain why is smelled like petrol afterwards.
- JG Monkeys For Days == honestly the middle of it looked like a giant blimp in the sky

https://www.youtube.com/watch?v=1Qhl2UhFjEE

- Jane do == There was like a color of the fire and then the lights opening and closing
- Im Bored47605 == It looked way better from where i saw it. It seperated into 2 pieces and then created a bright spot in the sky with something that looked like a fire rainbow
- YoAhGirlRektYou! == yes I saw the same thing where it looked like a fire ball falling down
- Hey LorenCristy == We are currently traveling too and it looked like a rip in the galaxy! It got bigger and it had like this rainbow color! But like a flashlight on the middle lol

UFO contact - Corpuscular ship - 7. october. 2018. Evening. https://www.youtube.com/watch?v=L4xKDuD928c

- Martin Mikuaš == Many people still doubt the existence of a flying saucers, but I tell you, just wait until they appear in large quantity. Around the entire planet will demonstrate their ability to fly, their appearance and disappearance. In a way that confuses people into the large extent, that no one really understand what is happening. It has been written that the sky will "sign". This "sign" already seen a lot of people, but by the end of this age will see it every man of the earth and will be surprised"....
- Claudia Serrano == Hi I was Los Banos California and witnessed this weird light also and have a video as well. Idk what to think of it.
- Tortle H == just saw this, i live in California, we could both see this? thats a little weird... also it shot a bunch of little things off of it at some point (i have video on my snapchat) it looked like little pods, and they all went in different directions

Billionaire Boys and Their Faked Into "Space" Toys 21,000 views // https://youtu.be/acXAJKjkNLc

- [wildest and most viciously nutty comments imaginable]
- Laurie Flood == What I saw here in N. CA was far too large to be something that took off from Vandenberg. It was more directly overhead for a while. It was using thrusters to land, which did make the landing slow. I could see the plumes of jet fuel from the thrusters were fanning out from five directions very symmetrically. I was in Hope Valley, CA in Alpine County. That one landed to the west. As it landed, it dimmed considerably, but I saw no explosion, nor did I hear one. Also, it was not that high up in the sky. If there indeed was one in So. Cal., I say that there were two. yes, almost directly overhead. ... Other videos I see show it more from the side. I was looking up and could see the bottom of it sending out these plumes that were indeed slowing it down. It landed to the west of me.
- hue toob == even to the naked eye you can tell it's very much lower than any bullcrap altitudes they give. ... Like some David Copperfield crap. Oh look we'll get to rocket far enough away for no pesky peeking eyes to see it go nowhere near supposed space.

Faked Into "Space" Toys 2

- HOT KNIVES IN ALL UR 3RD EYES == My first impression of knowing something wasn't right about nasa.. I was very young and I think it was 1985.. I remember asking myself why the hell do they have to Arc the Rockets why can't they just go straight up.... let's be logical now I'm too deep in the truth and already knowing why Rockets Arc and end up flying parallel just to fall in the ocean.. I just stated that because I knew something was weird even at a young age.. and there is no orbit to catch..
- Payge ==its funny that as soon as they realized we knew the rockets wernt going straight up, they make sure it happens lol
- Gary Wybenga == It flew over my house coming from the north and going south. It launched from Santa Barbara which is about 250 miles south of me. It must have made a u-turn. Lol, and it didn't look like it was almost 400 miles high and flying 17,100 mph
- grumpy old fart == Why didn't it burn up on re entry without any ceramic tiles?

Faked Into "Space" Toys 3

- Savage Alphawolf == Exactly thats what I was wondering it looked like it turned" and ive seen drones go higher I swear it was so low I dont even understand how they can try to sell it like it made it out of low earth orbit!
- Franky Uk == I would like NASA and Elon Musk to explain how their magic rockets can fly in a vacuum using just action=reaction alone... Because, that is provably impossible...
- Savage Alphawolf == Just saw the last one and no it does not leave low earth orbit ...it does however shoot narly streams of thick clouds warping the clouds as if they are creating or dissintegrating clouds and I saw two one one went left one seemed like going away to the right that one turned red!! They created daylight in the night sky and the worst part is the spiraling plasma shot off looking like some insane plasma wave front ionic discharge possibly injecting ionized metals and plasmic elements straight into the ionisphere ...the one going left had 5 coned "con trails" then they turned off ...still low earth orbit flying farther out of sight till gone [more]

Alphawolf follow-up description [part 1 of 2]

I saw it in the night sky I've never seen such an extravagant display in the sky such as this it was the thing of dreams ive seen similar things in my nightmares ...it was quite ominous the con trails, the glaring daylight light (iridium?), and blue plasma spirals (I have not seen it so clear on videos the distortions are different for different areas it is seen ie in china they were flying around a new sonic air craft and what do ya know it looked like the same cone of light with the same kind of con trails except in china they don't care about the publics perception ..so they were having a field day with it ...what it could also be is an apex point frequency discharge ie something drawing in the chem trail soup ... I think they are testing technologies under the guise of "science" but thats certainly nothing new and at least we have the tech to combat the enemy tech of today. something to take note of is the clouds were thick and they seemed to have been created to obfuscate ... because right after the event which seemed to almost be using the atmosphere as a fuel (tesla tech?) The clouds literally disappeared out of the night sky .. so it went from weird billowing cloud in the distance (where the two lights just so happened to appear) which turned a bit red when the light to the right turned bright red and seemed to dissapear behind the clouds to no clouds at all does that even make sense even if its simply a powerful rocket? [more]

Alphawolf follow-up description [part 2 of 2]

[continued] Apparently they have tech to daisy chain drones that conduct electricity and can shoot lightning those drones in specific are always covered by clouds its why I think they use different "events" for testing in unique situations ..but also they specifically seed the clouds before these events ..all that stuff wouldnt necessarily set off red flags even... but the irradic nature of the blue plasma discharge was not normal what explanations are provided for this discharge I have seen none.. I think It might be explained as some sort of display (for the purpose of looking like its breaking through the firmament (possibly) except it was shooting it off way too low it probably more like is explained away as a symptom of the thrust? But sonic booms are controlled and though it did have something like a sonic concussive effect (I saw something like compression waves straight out the butt end but those were not the same plasma discharge) the blue plasma looked unreal the spiraling shapes created we're as if it was a controlled ionic stream of ionized materials just dispersing into the ambient environmentand it just kept going left and shut off its con trails then it just looked like a point of light until it was out of view.. just faded out ..all I can say is I know looking at that angle ive seen drones that have seemed to go higher it was completely horizontal at the end .. but who knows maybe it did leave low earth but it really didnt look like it did sorry to say...

Billionaire Boys and Their Faked Into "Space" Toys

- Laurie Martin == This is an outrage to tell people that this is real, and the saddest thing of all is nobody is questioning any of it, society is so brainwashed is there any hope for us? People should be freaking out for god sakes people they are spending your money, millions a day, they think we are all shmucks...and every day that goes by we are idiots for letting NASA do this to us!
- this guy right here == Sad how many people get off being part of the secret. Just imagine, not only being ABLE to lie to your friends and family, but enjoying it.
 Because you'd have to enjoy it to pull it off. I'm not talking about the people on top. I'm talking about all these low level scientists/doctors/"astro"-nots/judges/politicians/military/CIA/ etc. Fing sociopaths.
- American Nobody == It's funny how they came up with these rockets that come back and land on their own, I guess they got tired of shooting them into the ocean! THAT'S why the oceans are rising people, because it's quickly being filled with tax payers money, in order to continue to fool the dumbed down gullible masses!

SpaceX Falcon 9 taking off above Downtown LA https://youtu.be/BH2GpN7mMwl

- ScienceMe == Oct 8, 2018 == A little after 7:20 on Sunday evening, I was part of a small crowd that gathered outside Union Station to gaze at bizarre, billowing light show in the sky. For a couple of seconds did I wonder whether Don Trump had pissed off the wrong foreign dictator who'd sent a missile hurtling (conveniently) toward California....
- https://www.youtube.com/watch?v=vBP3O9-VPCk
- Robles Joselyn == The rockets thing looks like a face and scared me
- Janine Schäfer == How they fake it so that **People belive its a racket.** (3) who control Tv control whole Humanity.

https://www.youtube.com/watch?v=RTePvDURhUg

- Centenario Rojas == Was that a skull a lot of faces, butterfly
- King The German Shepherd == I'm thinking demonic. Maybe a portal was opened letting in evil beings. These faces are so clear!
- Elaine Pallesi == I had no idea what it was so it scared my whole family so bad. It looked like it was coming straight at us. We were in the car btw
- John Morris == I thought Jesus was returning when I saw it
- ==========
- https://www.youtube.com/watch?v=0bc-see2ENw
- Tony Cha == I got a better video over Venice Beach 10/07/18 two of those lights and they made a whole section of the sky light up. One looked like it was shooting out sound waves or whatever it was.

The World Famous Teenager Capturing Rocket Launches (HBO) https://www.youtube.com/watch?v=eZGSCztfs9I

- VICE News == Oct 14, 2018 == We follow 18 year-old John Kraus, a world famous rocket launch photographer as he tries to perfect a shot that's eluded him for years.
- Jason Diegmueller == I own three of John's photos, each hanging in my bedroom. Motivated me to buy a DSLR and take up photography myself. So kudos to this guy.
- johnkrausphotos == thanks Jason!
- =========
- https://youtu.be/W6XynKz1pXw
- Maraldi 57 == I saw it on highway 49 just outside Grass Valley. I freaked, not just because of how big and clear it was, but because no one else was pulling off the road to take pictures. It seemed that **something blew apart into two pieces**, one piece fell first, and then the other. It took about 10 minutes. The last to fall was so bright it lit up the smoke or haze that surrounded it. I never thought I would see any such thing in my life. My pictures suck.
- Adrienne Chukwuneta == My boyfriend and I saw it in Fair Oaks. They say it's a rocket.....
 when I first saw it it looked like a small star then it kinda.. expanded and got bigger?
 Super weird

CRAZY SPACEX launch in the sky!!!!

https://youtu.be/80zlwIFhmfl

- Lavish Tuber == Oct 7, 2018 == This happened in la Verne, California and I have no idea what it is. Comment down below what you think it may be.
- Queen. sammy02 == We saw it from san luis az
- Allicyn Barnett == Saw Phoenix arizona
- Shannon McCoy == We saw it in Santa Paula 5 mins ago and got some video and heard the sonic boom. Then it seemed to split and go out. Light was bright enough that it lit the clouds up orange which means it was at an oblique angle.
- MMXIX G == Just saw it in Arcadia, there was an orange light that fell away from it
- Lavish Tuber == Also make sure y'all subscribe!

10/7/18 ...what is that in the sky https://youtu.be/UGoW8InoHgY

- Kyle M. Quarles == Oct 7, 2018 == 615 views
- Lino Ramos iii == Yo i saw this \$hit from stockton from the begging to the end. What they sayin it was- has me asking "they launch rockets that are in outter space? cause they didn't launch that \$hit from earth."
- LilMike 999 == Yo it was much closer in fullerton
- Jasmine Alcaraz == yooo it looked hella close in gilroy
- Lindsay Strack == I saw it in the sky and googled it and your vid came

Falcon 9 Start oder Blue Beam? https://youtu.be/u9EGSTYESZg

- Wahrheitsträumer == Oct 7, 2018 == Falcon 9 Start oder Blue Beam?
 Eigenartige Objekte während start, Dieses Video ist wirklich heftig.
 Immer schräger Phänomene um Falcon 9.
- ==========
- https://clip-clip.org/video/I1GL3LezbG8/visalia-lights-in-the-sky-october-7-2018.html
- Kayla Meza Ramos // Oct 8, 2018
- The sky was full of helicopters and it looked crazy

SpaceX EXPOSED - Secret Spiral Technology

https://youtu.be/3zZIg-EBLqQ 52,000 views

- Jake The a\$\$hole == Oct 10, 2018 == I don't believe for a second that the phenomenon happening in the sky is due to a "SpaceX Launch" nor do I believe that the folks in Norway saw a "failed Russian missile". Instead I choose to believe the events may be related and the secret lies within the SECRET SPIRAL TECHNOLOGY!!!
- MUSIC & TRUTH == WOW, YOU CAN HEAR THAT THE EVIL LYING MEDIA HAS
 THEIR SCRIPT PERFECTLY DOWN EXPLAINING THAT THIS WAS JUST A NORMAL
 SPACE X ROCKET LAUNCH !!!!!!!!!! THE MEDIA OUTLETS JUST SPREAD THESE
 LIES, NONE OF THESE EXPLANATIONS ARE TRUE WHATSOEVER !!!!!!!!! PEOPLE
 QUESTION EVERYTHING, BECAUSE THE EVIL LIARS ARE IN OVERTIME TRYING TO
 BUY YOUR BEING DUMBED DOWN BUY THEM, THEY ARE EVIL LIARS !!!!!!!
- Tanya Gloria == Shouldn't they only have enough rocket fuel to blast off? Any more would weigh it down. Why all the extra rocket fuel? My thought is that it's for it to spin and open up a portal to hell. Just look, it stays spinning for a long while after it falls off. How many gallons of rocket fuel does that take? And how much do you think all that rocket fuel weighs? Probably could've used half the fuel and sent two more probes.

- Steady Eddie == I'm wondering why they just wouldn't do this during the day? Seems like there would be less questions.
- Dawn Van Erp == Whatever is up there, I believe the swirling lights are lasers ripping/piercing the fabric of space/time. In which, will either open up other dimensions or a wormhole develops.
- Jophiel == You know guys...for those of you that know "the powers at be" thinks we are idiots that's why they can do this and say it's a rocket. Honestly a lot of people are so dumb lol.. wtf kind of rocket that users fuel creates dimensional ripples and all that other \$hit? Not to mention, this is depicted in art very long ago (research) it's not cause of a new style Rocket -_-
- carryoutmoth #1 == Its just portal technology. Its a time reality device. Thus
 are us, humans going into them and coming out thousands of years back in
 time. Its some crazy science if you can understand it.
- Alan Todd == No failed rocket will stay up that long

- ristie Hansen == My feeling is it is a special chemtrail bomb, but i watched Musk's channel on the space x launch as it happened. According to the space x rocket it is the booster rocket returning to earth. The space x rocket also had a composite canister that i think is the chemtrail bomb being released. Just a thought.
- anelle Anderson == Looks like a Vimana to me.
- [JO: 'ancient astronaut' space vehicle, https://en.wikipedia.org/wiki/Vimana]
- Marshall John == I was always wondering about this phenomenon. Thank God someone else noticed!
- Double Oh 7 == I still cannot fathom the fact that people buy this as a normal rocket launch into space... this is next level Tech to try to break through the firmament
- April Cherpaw == I am starting to see these as on-going tests and experiments to test" technologies and a new trans/hyperdimensional Translocation" to other worlds.
- Snares for The people == Hilarious when the guy trying to explain whats going on but makes no sense hahaha "the spirals the boosters spiraling" "backlit from the sun" oh please shut the fuc4 up.

- Chris H == I think it's either time travel, portal to another dimension/paradox or whatever as that looks like a worm hole with the signal some sort of charge, maybe at that altitude there is high voltshe static electricity needed to power the time capsule.....or it could be as said the secret way they pass through the floodgates of the dome or finally as mentioned. They have turned the sky into a huge projection screen in prep for project blue beam with all of these public events and reactions closely but secretly monitored. Either ways or other ways it isn't right this is not right the explanation given is ridiculous they are hiding so much
- Kelly Lamb == I saw the launch last year and the spiral at Pismo Beach. It was unlike anything I've ever seen. Also there was a video on youtube from like 10 years ago from CA that had spirals and was blue. Once I saw the SpaceX launch I tried to find it again I couldn't find it on youtube. The Spiral seriously looks alien. Great video 0010110
- amber or tommy Bowling == This is some crazy \$hit!!!! Rockets never looked like this going up back in da day!!! People better open your eyes some \$hits going on, and its prob going to be too late before the ones who dont realize wtf is happening around them open there eyes- and minds!!!
- vader garci == sun was not up in cali niether and im in PHX.AZ ..AND THERE NOT GOING TO RECOVER THIER BOOSTERS ACCORDING TO SPACE X ..HAVE YOU LOOK UP BOOSTERS AND THE COST...SMELL B.S

- Goofy Newfie == Totally agree with technology being able to open up portals or worm holes it's 100% how interstellar travel is being done by other intelligences in the galaxy anyone with any brain at all would agree people need to have more open minds just because we don't understand how it's possible doesn't mean it can't be done. We are prob like cavemen to some higher intelligences in the universe that are prob millions of years ahead of us technology wise.
- willmikes == I researched the Norway Spiral quite a bit back in the day... I found out that in fact it was a scalar wave experiment done by the US Navy. They actually had it announced on their own website. I didn't find this on my own, it was a Canadian astrophysicist who found that information and made a video, where he showed the pictures of the Navy website with the announcement of the experiment on that date and the intention of it. Which basically is to create a wormhole, or einstein rosen bridge. He then got all detailed about scalar waves and how its theoretically possible and the physics of the event. But I saw other spiral missile experiment footage that seemed to be adding steps to it, where the missile while creating the spiral then being electro magnified to create a scalar wave, shot a small object out that traveled into the vortex. That's even weirder... beyond that I dont know the outcome or objective. I can speculate on the goal... instantaneous space travel.

Tristin Storm == Great video bud, I too thought that these Space X launches were a total bull **\$hit story** when the first one happened last December, so that night I tried looking up anything about a space x launch and couldn't find anything about a launch that night, I did get millions of hit for the Falcon launch that was going to happen 3 weeks later. So I set my search to look up "space x" before the 22nd and there was nothing. And there wasn't a single news video the night of the launch just 1 video shot from a cell phone for about 36 hours then all of a sudden there were tons of videos a live news feed from the night of the launch started popping up but I scoured the internet and found nothing about the launch the night it appeared over socal. So I googled ufo pics and videos going back year by year all the way back to 1940, and I found dozens of videos and pictures identical to the supposed space x launch, I only have 2 play list on my youtube page one is titles "space x my a\$\$" in it is a collection of videos I found on youtube going back over a decade, check it out there might be some reference material you can use for your next video and if you want pics and screen shot ocf my research just hit me up and I'll shoot them over to you. Good work on the video hope you make more brother, I just saw one of these "launches" the other night from Mt. Shasta almost 600 miles away, fuc4ing crazy 4hit man. Thanks again man.

- [JO: no such video found on play list] https://www.youtube.com/watch?v=r_fdWkkpNpY
- Dec 22, 2017 Falcon 9 VAFB launch
- http://satobs.org/seesat_ref/misc/Dec_22, 2017_falcon-9_Vandenberg_launch.pdf

- Humbel Inkeeper == Nice vid, btw look up russian "project spiral" low earth orbit orbit fighter plane, i think they didn't name it that just for \$hits and giggles, and the "fighter plane" was just to cover true intentions.
- Jordan Fowler == man... if i was a norwegian and saw that in 2009 as a bystander, i would think that was a dimension/gateway to another galaxy and then they opened a black hole as a byproduct. would have probably \$hit my pants xD
- Landon Alexander == It looks like it ripples when it hits something.
- glen bwick == They've found a "new" way of space travel
- purple haze777 == They have the means to create antimatter now, making space travel easy. I think they are making a portal here. 1 drop of antimatter could fuel you for traveling forever.
- Jay Walker == Buddy did you ever wonder why they shot this rocket at this time
 of night?? Learn ah lil something about Elon ,,he takes his own pics of the gases,
 all was planned . Lil buddy hahaha
- Eclypse == Like always, these events are just explained away by the media. No questions ever!

- B Foss == Dude and dudesses. Did anyone ever notice that in numerous amounts of cartoons, movies, hypnosis-acts etc. etc. there is this spiraleffect when? For an example, when they travel to another dimension they enter this spiralling tunnel. I am sure there's alot of truth to this. And i think you are on the right path Jake. Keep up the great work and don't fall for anyone telling you they want to hire you, or work with you etc. cause everytime someone (youtuber, musician, actor etc.) falls down this path, they seem to be lead astray from their original purpose. Please, don't fall for any economy BS and keep doing what you do, cause it will payoff one way or the other, that's for sure.
- razy D == Don't it look like all the UFO scenes from 2015 to 2017
- Me No == Finally someone is being sane!
- Rusty Shakleford == That is such b***** they're launching Rockets to service communication satellites...(sure), who does that? ridiculous & unbelievable...
- Emmanuel Nazario == notice how it bends time and becomes two to reach light speed in the first two
- James Whitehouse == I'm all up for theory's and I enjoyed the video dude. A
 failed missile and a dumped thruster though the successful space launch isn't
 what they say caused the spiral.

- glyn t == These news channels will tell u anything to dumb u down.. Thats what there doing making everyone dumb....we live in a realm
- Miss SOJ == There is something seriously wrong with this "rocket"... every time I see this sky show I get angry. They're LYING!!!
- jose guzman == First off airplane's and choppers seem to travel faster than these rocket's and it doesn't seem like there going to space and I really wish you wouldn't have said you are intrigued as hell because hell is what I think they are reaching for there are only a few humans left on Earth think about it how many people do you even talk to in your city and Facebook yeah you can reach family but with time you get all these friend request from people that can't video chat or hold a normal every day conversation it's strange and can't forget CERN that collider we're done we were there experiment if they wanted we could all be dead by now I actually tried to commit suicide but they saved me for some freaked up reason and it's funny because now I don't want to die but I probably will
- Josh S-TV == The spiral footage in the sky looks so strange and interesting

- Matthew Crews == Supersonic ripple waves plus what kind of fuel makes pure white ions looks like water to me
- g man Robertson == I dont think its rockets. Maybe a test of some crazy tesla tech trying to open tartarus. Or just project bluebeam in the final stages before the final deception.
- SRT//Speed erzene== That is no rocket no fuc4en way.
- LED byChrist == Spiral is our reality ever expanding. Perhaps attempting to create new realities, or perhaps they are attempting to repair the firmament they already put a hole in. 88
- branko josipovic == https://youtu.be/a3_4Bc6tRp4 This footage from December 2017 is exactly the same!!! WOW!
- Don == IF THESE ARE FROM ROCKETS HOW COME WE'RE SEEING THEM NOW AND NOT YEARS AGO FROM ALL THE OTHER LAUNCHS
- Truth is freedom == NOTHING...NOTHING...NOTHING about these space x launches resemble any normal rocket launch. Its all new

- Danny Burnam == I've never seen a rocket do that, i bet they found some tec from the past and trying to make it work?
- CaFFeineSouL == seems to be anything but a normal rocket launch...
- P Swin == If the boosters are coming of the rocket where are they falling to?
- TheJerryskid == Finally someone who sees the obvious
- BenzoEnzo Mk2 == its likely the spiralling is to ensure 100% Power to leave the atmosphere ... Imagine it logically
- Maestro FER == Are they losing control or are they testing on us how people will react to the true.
- Richard Redner == I can definitely agree that spirals are a major factor in technology from ancient times. There are spirals painted, drawn, or depicted on all sorts of mediums throughout time. They are shown in such a way that it makes it seem like it deals with portals. However, I'm not sure SPACEX is using this tech.

- wake up == That's **not back lit by the sun**, and that's **not a normal rocket**. People need to **stop being stupid drones**. It looks like there opening up some type of door ways, worm hole. This is **old Anunnaki technology** being passed off as new. There is nothing new under the sun. Good job a\$\$hole, I love the name
- Lancelot Dufrane == "I THINK what we're seeing"..... why aren't they required to fully explain?? We deserve to know! The less they tell us,... the more deception is involved! Our sky's are NOT a playground for the crooked rich to do whatever they want! We should be allowed to understand, and/or CHOOSE to stop these events!
- julian Baughman == It's as if Spirits are coming into our atmosphere from the firmament. The deceptions of our time is deeper and darker than we may ever know or ever want to know~
- Livewire Jay == 9 years lieing to our faces there testing something [JO: since 2009, presumably referencing the 'Norway spiral']
- Alexis Escobar == [not sunlit], sun was down here in CA too when that happened

- Harvinder Singh Billing == Oh \$hit I know what this is! My studies of anchient advanced alien technology shows that this is one of the many inter dimension travels, a form of fast travel link through 5th dimension and quantum interlacing. Beings are invisible to us as they enter. Seriously the elites need to be disposed of, these sickos are hiding much tech and knowledge from us.
- Tubemonks == A booster rocket would fall to the ground possibly leaving a smoke trail and twisting a bit. It would I[oo]k just like a plane crashing, nothing else. NO falling booster rocket would create this, but the sheeple believe whatever they say. What this space X crap is, is technology they need to test out and they pretend it's a rocket launch, hence all the fakery and CGI later. They have to do it this way preconditioning the sheep in case someone says WTF is going on? Of course anyone with half a brain can see it isn't isn't a rocket anyway. ... No, what you see in this video is real but the latter stuff like images of it when it allegedly reaches space is CGI, just like NASA and all the ISS balony.
- YouTube Conspiracy TV == Notice how the spirals go off on each direction before finally spiraling in on itself last? So bizarre. I always thought there's more to those SpaceX launches. Thanks for the video pointing this out.
- Janine Taylor == Yes, I think they are adding special effects to wow the herd while they
 go off and damage our atmosphere with chemicals and whatnot

- Cristi McGowan == How come we didn't see this in the sky back in the 70s 80s 90s and early 2000s when they launched rockets?!?!? If this is "perfectly normal" operation of a rocket, then shouldn't we have seen this back then?!? But we didn't, this is something else and they are using SpaceX bull \$hit to cover it up!!!! Nothing to see here folks, move along! (**) [JO: same comment in JonXArmy]
- oxybenzol == Both times on 12/22/17 and on 10/7/18 it happend and both times it was 30 min to 1 hr after sunset. Can someone explain this?
- Miles Robbins == It was in the sky not too far from my house.....guess what?!? It's POURING outside. Lightning and thunderstorms. Coincidence? I think not.
- Perry Weeks == Why they doing this to us?
- Mx Ee == Since when do rockets shoot out of blue spiraling portals?
- James Walsh == That's no fuc4ing rocket! How the fuc4 can you be so stupid!
- Johnnie Walker == Im getting a definite 9.6 9.7 on my weird \$hitOmeter. ...Opening into a new dimension or Haarp technology [JO:"Men in Black" movie]

- Deno Deluca == Here's a theory for you: I believe they're opening portals and have been opening portals for a very long time. Due to the rapid advance of technology that allows us to contact people world wide in an instant, prevents them from keeping this technology hush hush these days. What if the spirals are time portals? And the people in the past can actually see the exact portal we're seeing today, back then, but from the past, hence due to the time portal?? Them and us are actually seeing the exact spiral portal at the exact same time, but from different time periods. Am I making sense, do you understand what I am saying?
- Sloan Pattullo == It's a craft that's breaking barriers government or unknown that's what that is obviously we will never know air force controls the skies
- Ryan Heffner == I saw this pattern in a dream about ten years ago. All the stars in in the sky got sucked into it and it was a flash ice age. A few weeks after videos from Russia emerged w the same pattern
- Cesar Reyes == But the one in Norway was literally spinning, the one over Cali
 was pulsing like ripples on a body of water [JO: accurate appearance!!]

- jason axel == Dude just stay crazy, cus thats what we are gona keep getting called until we can get the rest of our species woken up.. as woken people its our duty to take the bull\$hit from our species about being a conspiritist in order to help get them out of the "SPIRAL" hypnotic brainwashed state they are in, Im sure even us woken ones still have \$hit to break away from. Hey u wana see some \$hit III check back to see if u reply, watching Elvis rehearsal video's Yo I swear i see them using a "men in Black" memory eraser on him, he made gay comment and a guy comes up to him puts a object in front of him and then BOOM! he goes in 2 being space shot, yo its fuc4ed up, and i stared saying b4 i was a teen that they be telling us secrets in the movies cus we wudnt have the courage to believe its true and we are really finding that out to be fact, not a conspiracy anymore....GO FIGURE!!
- C S = Just more dumbing-down of the masses right boys?

- Michael Childress == This is a form of Sonoluminescence but from Earth the Micro not from space the Macro. Humans are doing this from the ground and getting better at it. The Luminaries in space are from another vibration energy source from above afar.
- Renessansi Pasaris == Hi Jake... I think it's time we finally brought down this cabal. I'm a Kenyan and i was really dumbstruck when i finally realized that this globe thing is just some grand deception. I decided to make a youtube video about it and i've been trying to spread awareness to other students in my university. Here's the link...[flat earth video] ...Help me grow some traction so that it will be easier to get more people on board. Let's do this once and for all !!!
- HammerSkin == The news cast have **no idea what they are talking about**. But they'll tell us that it is certainly safe though and nothing to worry about
- Tammie Rose-Kirk == And we don't demand clear answers from these organizations . ?? Trust your government mooch and Eat their lies. Who appoints their paycheck and perpetuates squabbles?
- Dawn M. Lausen == They are trying to stop the mass awakening from taking place. They do not want everyone waking up. Their systems are failing and they are panicking.

- planet McHanic == Hey, I'm a vortex mechanic and you're onto something serious. Notice the spiral within a spiral. Definitely multi-dimensional. I call these critters cosmochrons , cause how you make them requires torsion fields that are temporal templates on axial orthochrons. The math is gnarly but I agree, we deserve a real explanation from space X, not a 'we're too stoopid to even understand anything' public propaganda announcement. Sure is pretty though.
- Donald Bevers == Worm holes to other realm's and other world's.. they will never
 let us be apart of it.. the rich and wealthy think they own everything.. we all
 have been slave's to this other entie for thousands and thousands of year's.. i
 believe they are now waking us all up slowly so we don't all freak out and panic..
 I'm ready to go anywhere other than this hell hole of a planet..
- Hells2TheYea == Simple explanation. I think they put that in there to distract
 everyone further from watching the actual launch go out horizontally. It keeps
 people memorized and distracted while the rocket does what it really does. Goes
 out to sea.
- Keith Morton == Saw it with my own eyes and felt it in my spirit something is up here.

- US4FREE DOM == Well jake. The spirals isn't what concerns me, what concerns me is what native Americans indains has coming out from them. This are not humans being of any kind. Matter of fact they're either Giant's or is that a human size cock roach standing up on Two legs. Yes spiral is pretty phuck the damn spiral, you DON'T believe their reasons fr gun control do you.. I wonder why they want us to give up our GUNS.
- Bernardo Efren Garcia Cruz == I completely agree, it's too much of a coincidence that they have an excuse for everything weird happening in the sky, it's pretty much obvious that their answer are ridiculous and contradicting, NASA stated at some point that it's imperative to recycle the fallen debris for future launches, all of a sudden they don't want to recuperate the debris? Come on
- God Speaks to Me in Math == Looks like when they blasted lithium into the upper atmosphere over DC/VA to quell down the psychotic masses a couple years ago... lithium glowed red but this could be some other chemical like tri-methyl aluminum ... google that with NASA and you'll see what i mean. dailymotion com / video / x2wx4kp ... its lithium and/or tri-methyl aluminum search those words and NASA
- [JO: July 4, 2013 two Wallops Island sounding rockets, ionosphere study: https://www.nasa.gov/content/daytime-dynamo-rocket-launch]

- Cesar Reyes == WHAT IF the space X rockets are ripping through space and time and appearing throughout ancient times... also there was an incident back in World War one i think, where the us military put all of Los Angeles on lockdown when something appeared over the Hollywood hills and the military apparently shot at it and did as much damage but the thing remained and then vanished, there are even newspapers with images of it. Maybe humanity is on the verge of time travel
- H.S. Darke == Here's my question: from our perspective looking at something that high in the air, what does something moving 17,000 mph look like? Because it seems to be moving much slower. And I say 17,000 mph because that apparently (per the ISS) is how fast you need to be going in order to reach geosynchronous orbit which the cargo (satellites) presumably needs to reach too.
- Scott Phillips == I addressed this topic back after the Space X launch as well the Norway lights... There are black holes AND white holes... [Black sun & white sun... Keep in mind all the online discussion about the portals in the sun and moon too...]

- joseph Reed == It is technology along with many other types that are being utilized no different weaponized than in Aurora program or your Antigravity craft craft including the TV are three the three lights spaceship in others and yes it's demonic in nature other people want to believe it or not because I'm one of the people got into this information so that I could clearly tell people this as one who's been tracking all of this for many years since there wasn't internet this same type of thing has been seen in many places including Norway and there have been direct bases and other things linked to this capability also think of the movie geostorm satellites that shoot beams down to the Earth this is also been noted through multiple videos of people catching beams coming from space over volcanoes and other structures even causing explosions nothing new it's time to pay attention people I'm one of the few that knows start doing your research and let God guide you
- Rebecca Kiernan == Some really freaky stuff going on in our sky's. What are they hiding?
- jendracowyrm == What in the FUC4 is going on? How can anybody accept that this is a normal action?

- Crying Hippy == I witnessed the norway spiral as it happened, someone over there uploaded it minutes after it happened, you could clearly see a solid thin blue LASER not a light, the blue beam laser was first just pointing up in the sky for no reason, this is why the dude filmed it, then it starts producing white light and then it started to spiral and continue to spiral for over 1-2 minutes.....all videos showing the blue beam have been scrubbed from the net, even people who mirrored the video had it removed or channels gone. This video showing the norwegian spiral is the edited version with no blue beam, the news tried to trick you all by saying it was blue light, but this was lit up from the spirals white lights and the blue beam was turned off when it started to spiral leaving only a small trace of thick blue light and not the original thin blue laser beam and the beam was traced right back to the army base. Closed Case. This is old technology being was traced right back to the army base. Closed Case. This is old technology being used again by elites, this is what the hieroglyphs were showing us, the evil ones pulled the same tricks on them, nothing is new on Earth that has not happened in the past, we just keep repeating it over and over as they scrub or destroy the evidence of us telling each other about it and leaving warnings for others.
- [JO: http://satobs.org/seesat_ref/misc/Norway_Spiral_--_15_FAQS_final.pdf]

- Sage Grace == ...We didn't see anything spiral we only saw a massive spot lit. And then we all became super sleepy and went to bed early. Like right after. Weird wtf is going on. Thx love and light
- Frityof Jenssen == tried to show someone your video of space x from yesterday or or the day before where you zoom in on a ufo engaging something that fell of the supposed space x...well guess what that video wanst accesible to me anymore....the utube screen just stays grey and blank...and wont play....like you say anyone who believes this \$hit is a zombie...the controllers couldn't tell us the truth to save their lives...they only lie to us and decieve us constantly....funny those guys cheering....how sad for the humans!!!....any honest man will have to admit he knows nothing.....except how to buy things from shops
- https://soundcloud.com/officialbriski == so believe it or not last year when that happened it was on a Friday night I just left my apartment and I was driving to Bakersfield California and take note that I lived in the middle of nowhere and I saw that with my own eyes I happen to leave rate when they launched and it was crazy it wasn't even that high off the ground when it started doing the spiraling maybe a couple maybe two to five thousand feet up pretty bizarre I couldn't believe what I was seeing.

[JO: Friday, -- http://satobs.org/seesat_ref/misc/Dec_22, 2017_falcon-9_Vandenberg_launch.pdf]

Secret Spiral Technology #24

- Mike Greene == ok im still trying to see it but can not... why do you think it is
 making a spiral pattern and not just blowing "smoke rings" to me the two look
 different [JO: Good eyes, they re concentric rings, NOT a spiral]
- Savux Contest of Champions == Its insane to think this is a "SpaceX launch" that apparently no one knew about. Dont you have to clear launches with... oh um air traffic control? Didnt know you could launch space rockets whenever you wanted... Wheres the launch site? I have way too many questions to believe the news. Dont you need a crazy amount of equipment and man power to launch a space rocket. I'm from florida and when NASA launches a rocket they have tons of people working on the project
- Paul Rutson == Did you see a part that fell off the rocket is recovered by a hyperspeed aircraft?
- Rambo Jambo == Those "plumes" don't look right... it almost looks like whatever is coming out from the "supposed rockets" is electrifying the atmosphere
- JOHN ETHERINGTON == Fuc4 off with ya back lite contrails total b/s

Explain this LA #ufo what is this?! Second alien encounter this weekend ...

Twitter news & views

Meaghan Oppenheimer == We've been watching it from our balcony freaking out!!!!

A-ha-ha, Evee! == We saw it in Walnut Creek. A bright light in the middle of a V-shaped stream of light. All I was able to photograph was a hazy pouf

Big Back Grips == I saw and got some video myself. I missed the big colored lights, but saw the tail light split into 4 distinct "jets".

Kahna Andrus_== Just saw this strange light over lovelock NV. <u>ufo</u> ??? My kids are freaking out. Lol. Couldn't capture it on video. My phone wouldn't pick it up. Looks similar to what you are seeing.

Mel Blanchard

When in history did rockets ever look like this? Remember remember last December. It's not a rocket! • Awesome shots! #SpaceX #Falcon9 thelastgen.com/2018/01/10/not...

10:42 PM - 7 Oct 2018

- This is cute! Thank you! But this doesn't explain the two glowing orbs. Let's say it's gas lit by the sun that wasn't even in the sky, there's two orbs, one trailing the other
- i'm not buying it! The sun was already set for an hour and last December the sun had been set for 5 hours. [JO: That launched at 5:27 PM, sunset was at 4:49 PM -- see http://satobs.org/seesat_ref/misc/Dec_22,_2017_falcon-9_Vandenberg_launch.pdf]
- I honestly think it's something more than engines. I know a lot of people need science to explain things, but I think it's magic and aliens and it looks like a device or spaceship was released and is being teleported. Whatever it is, it's cool.

https://www.youtube.com/watch?v=slGY7DGpDSQ #2

- Semper Fi Fd2I == Its photoshop because it has to be. ['rocket'] so let me know when your able to educate yourself with your own knowlege and not be SCHOOLED into how they want you to think. Wake up to the SHOW.... I been opened minded for a long time over 20+ years when i found out the world wasnt really what we been taught all our lives. Almost everything you see or hear is a lie. These msm outlets you are watching are in on the deception, willing and unwilling. Dont get me wrong here. I m not trying to close your mind but to OPEN IT TO THE FULLEST. I respect and have love for you. Please look up air bubbles in space. Our "universe" is not what we been told. its called project bluebeam look it up.
- Tony Rios === It was magical to watch
- grumblesNgrumbles == space is fake. Nothing gets passed low earth orbit.
 YOU PEOPLE ARE SHEEP.
- Lance Goerner == Where is the God dam video of this "historic landing"?
 a video not from Space X

WITNESSES MOCK THE DENIERS

Game Of Life == There are 2 seperate objects that can be seen. It's definitely not a rocket. ... ts something called Operation Firesign. Look it up. Space is fake and they are planning on faking an alien invasion to create a 1 world government.

- Christopher Wilson == that's weird because my wife and I watched the launch and filmed it from start to finish.. Hmmm weird. could it be the 2nd object was the separation capsule???? Nooooo way! Please tell me, what were the 2 objects you are so obviously an expert on? I assume you were there as well
- kimmer6 == he didn't see it because his head was up his a\$\$. I watched it from the beach 20 miles North of Vandenburg AFB. The way the booster backed down and landed was spectacular. The double sonic boom made me jump.
- Christopher Wilson == that's where we were! These fake space addicts are unreal. They don't bother to see a launch in person. They base their facts on YouTube videos. Maybe the chem trails are causing mass hallucinations? I can see their excuses getting that outrageous. Somehow the government causes mass hallucinations so thousands of people see and feel the exact same thing with their video cameras hahahahahah.
- https://www.youtube.com/watch?v=slGY7DGpDSQ

SpaceX rocket lightshow 10/7/18

https://youtu.be/ee6_d4bgPl8 [Juan Lopez]

- Edited Dragoon52 == Saw this where I am. For those of you who think it is a missile, it isn't. Way to high, not fast movin, and it was moving up into the atmosphere again.
- estevun == What if this is missile thing is just a cover up?
- Roland Garcia == A missile? What kind of missile you think? It just died out and did anyone see the red fireball that fell from it?
- Margarita Escobedo == when they were splitting it looked like mitosis then i saw gray pulsating plasma at the smaller light!
- Charles Pickett == where was it launched from huh? Had to come from somewhere if that's the case but since its not your a idiot How do you know it's a missal? Huh how? Show us that it's that until then shut the fuc4 up
- Mikey == Research project Blue Beam.. this is a projector in the sky that is going to be used to fake the coming of Jesus Christ.. This is the "Great Deception" that Jesus warns us about.. please do your research

Oct 7 comments on video about Dec 22, 2017 https://youtu.be/JRzZl_nq6fk

- Tom Whellans == Elon is definitely up to something, that damn evil genius. GOD SAVE US ALL
- Immortal Burdens Official Site == are people really that f**** low to come push it like that we know what is actually causing those and it's not no human made either quit f**** lying to people
- Perry Weeks == So you really think this is normal. Lol give me a break
- Legacy == That rocket never went straight up into the sky it went horizontally across we saw it in el paso tx going across not up into the sky ... fail
- Alexander Lee == Nice to watch but thats obviously no rocket but i guess your another fool to believe that

Comments 2 // https://youtu.be/JRzZl_nq6fk

• people2peepholes Dembowski == So they finally got a stoner to do the news. Right on I saw this on the east side San Jose up on the Hills and that is somewhat what we saw I would say it's almost exactly what we saw but we didn't see the bright orange and red lights whatever those were. In our our view it look more like a star but it was shining and no one knew about it. And halfway through the event some big orange red plasma ball with Spike white plasma edges their strange fell for about 2-3 seconds must have been big if it was all the way down in Bakersfield cuz I was in San Jose and look pretty big. We didn't know what we were saying however I've seen it on YouTube from other countries but that was only in a video. What What we saw was not what he was explaining. And they're completely excluding the massive amount of aircraft activity that occurred up until about 4 in the morning or San Jose and San Francisco. Something's up people? And you people are not up! You're shut up that's about it.

Comments 3 // https://youtu.be/JRzZl_nq6fk

 Ryan wyrick == Did you hear that worthless attempt to pass off what you're seeing right now as normal did you hear him say space travel isn't his expertise so he can't explain what you're seeing yeah because even he didn't know what he was about to see okay and he was ordered at the last second if you noticed it went quiet for a second He was ordered to say that to everybody in the world like I'm not a space expert but they chose me to cover the SpaceX launch its like really dude you couldn't just like do your homework on the launcher about to cover the first West Coast launch or whatever this is supposed to be I don't know I really don't care all I know is it's not in space and it's not going to space Jesus do you guys think ice forms over a hundred thousand feet? or better yet did you think fuel propulsion was going to work over a hundred thousand feet? Kind of funny how every single private agency that launches Rockets knows that their maximum altitude is going to be about a little over a hundred thousand feet probably 150... It's kind of funny how the real rocket launching agencies put just enough fuel in there to max out at the same distance... When they can just go further... or better yet when they have the budget to launch a véhiclé off of that rocket to continue going....

Comments 4 // https://youtu.be/JRzZl_nq6fk

- Noah Bye 88 == that was not a normal rocket. fakex is up to something.
 xmas storm is close now. most wont survive because they are braindead to the deceit
- Alexsender Saga == Its always a mystery with this kind of things, what i
 know for sure is that they're working on a global project that pretty soon
 will want to slave us all.
- Mrfuel Chamo == it's not a rocket why u fooling people it's the real sun watch the TV host speaking it's the sun.
- Dean the Machine == ALL rockets go up, then right out into the ocean.
 Watch every launch and you will agree
- Spring Revérb == It didn't go anywhere folks. Just went across the sky and exploded. Wasting all that money taken from people huh.
- An't no plan == Observation... The rocket does not go straight up, it curves up and out to sea. Spectacular but pointless.

Comments 5 // https://youtu.be/JRzZl_nq6fk

- 23dannyt == Where i was in cali that \$hit was dark af no sun out and it went away in the distanc not up it went in the direction down the hill towards the 15 free way towards LA and vanished in the distance like a plane would again not up and it probly landed in the ocean cuz \$hit dont go into space #theliewelive
- David C == Still don't make sense if it's glowing why would[n't] other stuff glow if it was the sun?
- BRIAN THOMPSON == Why not straight up not curving
- Angel Callahan == Why did he say ITS GONNA GO PRETTY HIGH. isn't it supposed to go into space.
- Love n Loyalty == The shape resembles the ufo drawings n ancient times n that's not any rocket fuel that's plasma looking and has its own light.
 Wakey Wakey

Dec 22, 2017 event – add Oct 7 comments https://youtu.be/JRzZl_nq6fk

- 23dannyt == Where i was in cali that \$hit was dark af no sun out and it went away in the distance not up it went in the direction down the hill towards the 15 free way towards LA and vanished in the distance like a plane would again not up and it probly landed in the ocean cuz \$hit dont go into space.
- Nyana11 == everyone which believes this is an inncocent falcon rocket should get raped!
- Kevin Long == Lighted vapor trail,,, sure... some kinda bull\$hit explanation...
- marcos knight == Has anyone noticed that all this is just an act of concealment presenting a rocket and the reality is that it is a test to open black holes and to travel in space time with alien technology?
- Rudy Rauda == The flames don't match the vessels speed

Nov 7 2015 comments added oct 7 2018 https://www.youtube.com/watch?v=FyWccT3E904

- CRAZEmations Yt == Just happened today :))
- TheEnd == I just saw this tonight 10/7/18 in San Diego. I looked up thought I was seeing the moon shining its light like a Spot Light. I never seen anything like it. I took pictures. I went online to find anything scheduled tonight for astronomical events. I'm convinced it was a military rocket. It appears in the sky like the moon that is directly shining its light in a specific area like a flashlight
- Brianna Banana == I saw this right now! It's 2018 in LA I'm confused it's beautiful tho but it disappeared so it can't be a rocket
- Lin lin == Im here cause i saw one today and its very bright and u could see waves
- ICEY Carloz == I saw this exact same thing and disappeared on the clouds

Dec 22, 2017 launch video – Oct 7 add-on comments 184,000 views https://youtu.be/cH55VGVjkqo

- Alex Duke == Yeah this is BS what about all the secondary lights pulsating in the exhaust of the rocket....I can tell you it wasnt rocket exhaust \(\tau \) \(\ta
- Hoang Tran == The same thing happened many times before and nobody claimed it was them or if they knew what it was. The bull\$hit story they are giving now is a cover up.

https://www.youtube.com/watch?v=a3_4Bc6tRp4

- get rekt == My mom and dad and I just saw the same thing out by our ranch Right now!!! in the north bay it stopped at one point and then changed directions
- April Brown == Hello, I just saw this exact same thing tonight over Anaheim, California around 7:30 pm. I was outside watering my front yard and had gone in the house but remembered I left something outside and as I went through the gate to get back out front I could immediately see it in the western sky. The one I saw was moving in slow motion and expanding like in your video but was rainbow like in color, not iridescent white as yours looked. It was low in the atmosphere, only hundreds of feet up in the sky and started slowly growing and expanding in size. Mine had the same white light leading but there was one on both sides for a bit then there was just the one leading light. Like yours, the leading white light in front wasn't shining a light ahead like a helicopter or car would, the light was reflecting back inside of the expanding orb like structure. I didn't have my iPhone with me but I stood there watching until it finally disappeared. There wasn't any sound coming from it. In fact the sky was really quiet during but shortly thereafter there were numerous helicopters in the sky flying around immediately after it disappeared. I won't ever forget seeing it.

https://www.youtube.com/watch?v=a3_4Bc6tRp4

- Tom Kondas == Just saw same type of lights (two; one white and one orange/red) over Sherman Oaks, about maybe 1/2 mile up and hovering (still) for most of the time, then the two lights moved away from each other from slow to fast. Definitely did not move like rockets, and a rocket would not be launched that close over the city. Wife took photos but we were so in awe (and a little scared) that we failed to take a video.
- CrimsonSoldier == So rockets launched in Southern Cali can be caught with the Naked eye in Az air space over 350 miles away? Umm no...your field of view is not that large.
- H GM == "Its just a weather ballon, dont FREAK out" By the way, did i comment this "ballony" made descent into Mexico? Some 20-30km south Santa Theresa NM.

https://www.youtube.com/watch?v=a3_4Bc6tRp4

- Gerard Keeley == It's not a rocket nor space x it is demonic in nature they
 are here and coming with lying signs and wonders
- Alan Coker == Why did it just hang in one spot ?
- TINA, K 1965 == You guys are so simple, who ever seen a missile just sit in the sky and not move but a bit.. if you dont know wtf it is stop appointing it to be missiles and things of the sort... Come tf on now.. and nobody seems to say anything about the part that took of in the other direction.. nor the little ball of light that went with up to the main one befor this guy zoomed back....
- ivan Buzatović == Ok, if it's rocket, but what about that wierd explosion like things on 0:58

SpaceX Falcon 9 Rocket Launch Jeff Allen // https://youtu.be/nrTXGIkyPNc

- LAKERS, FATHERSOFBASS, R/C GVL13 DOWNER == HOW COME ALL ROCKETS FLY SIDEWAYS AND NOT STRAIGHT UP HMMMMMMM
- Erik S == Because to fall around the earth you have to go sideways very fast... Basic physics, learn it.
- LAKERS, FATHERSOFBASS, R/C GVL13 DOWNER == NAH I'M FUC4ING GOOD YOU GO AHEAD AND BE A KNOW IT ALL I DON'T GIVE A FUC4 BASIC WHO GIVES A \$HIT LEARN IT BITCH... ANYWAYS THAT'S BULL\$HIT I KNEW SOME IDIOT WAS GONNA SAY **SOME SCIENCE BULL\$HIT**... CHECK IT OUT I DON'T BELIEVE IN THAT BULL\$HIT COMMON SENSE GO STRAIGHT UP OR YOU WON'T LEAVE ORBIT... DUMB ASS LET'S SEE WHERE IN THE FUC4 DID THIS SHIP SUPPOSEDLY GO HUH... DID IT EVEN LEAVE THE ATMOSPHERE... IT CAME RITE BACK DIDN'T GO NOWHERE BUT SIDWAYS RITE... COMMON FUC4ING SENSE LEARN IT BITCH
- Jorge Saldana == that ain't no rocket launch man it didn't look like anything got through to me don't believe you're government if they tell you to jump off a cliff will you do that to
- C2.CaitoMXD == Well I see a **smoke forming a few faces**. Creepy and cool, I didn't know that space launches makes those smokes. I only know a one cloudy smoke flying straight rocket.
- Mariosam100 == What is that blue cloudy stuff? What part of the rocket made it?

Jeff Allen #2

- larry ballard == Why was it going up then it turned and now it's going out to Sea. Dont you get it. After the rocket is out of sight, it falls into the ocean. What a HUGE waste of our MONEY. Hard working honest people. There's no space or satellites. Keep watching. The flame will eventually be on the top. That means the rocket is going down. Into the [text stops]
- LuhhZzzTK Z == Like how everyone here asking about how the smoke changed colors and \$hit but are we all jus gonna ignore that fact that if your play the video at 4:30 and look a the right of your screen that something flew by really fast
- Angel Callahan == I know right like a helicopter or airplane that was obviously going faster than the supposed rocket.
- magwan77 == It looks like there was some **electrical discharge** going on there.
- Lie Lyncher ==rocket my ass. Not one complete video exists which shows this satanic crap point of origin. ... Do space x launch rockets in China, Europe. This phenomenon has been witnessed in various nations.... Only a fool would believe that the exhaust of a rocket can only be seen after it reaches the "sunlit" region of the atmosphere.

Jeff Allen #3

• E.V.Diamond Lopez == Ummm y'all are idiots the rocket was a ufo signal satellite and this footage clearly shows it called out every ufo it came in contact with lol we are definitely in for some new world order or brain washed slaves to serve others cuz idk man that seems to be a lot of fckn ships we barely got rockets n falconX cmon bro no launch success to the atmosphere all of a sudden can travel super sonic speed n the release a radioactive material cloud and say it was the atmosphere when idk if y'all ever seen a rocket or one this super silent but this rocket gave a call and everything in its way definitely revealed themselves with no care cuz the rocket was ur distraction so nobody paid attention to all the lights who lit the way but that's a rocket super speed now we can travel as fast as the aliens lol and apparently unfamiliar waves of light and this phenomenon has gone unproven up until now right lol and they discovered this all by themselves no guidance from something or someone with a higher intellect let's say ruling the world or control it maybe save maybe destroy it but we don't know cuz nobody said \$hit or people are to scared to be called crazy look at the footage forward a bit I promise the ufo view was crazy n I never thought there'd ever actually be a call but honestly for those who believe that rocket \$hit haha ur to easy to fool what rocket goes sideways I was in corona and I saw the whole thing caught many on my iPhone myself and it was a view every sky was lit bright with every "STAR" in the night amazing \$hit but kinda scary we can be out smarted or up for invasion or something crazy like the world goes mad cause there's a lot of drugged out people now so they might react hard I'm just saying it's chaos out there.

Videos of previous launches, revisited Oct 7

- https://www.youtube.com/watch?v=yu7mNmqJJ10
- Gilly flower == Anyone else looking back to this video after today
- Lee Kirschman == This just happened again in L.A. Saw on Chanel West Coast's story
- A Teaching Moment == You missed the beginning, I looked out my window and saw this big light that looked like an explosion and than these 2 light came out of it and flew in the opposite direction. You just got one light. It scared me to the bone, I am fearless and I never felt fear like that before
- https://www.youtube.com/watch?v=rvMgcHsII1A
- Mae Ortiz == We just saw these tonight Oct 7,2018... We got pics at first it was pointing down and shooting rainbow lights

MORE REVISITS TO OLD VIDEOS OF PREVIOUS LAUNCHES

- https://www.youtube.com/watch?v=v8ar73Lxd9Q
- 1-800-LOVE-U U == HEY ITS HAPPENING AGAIN IN THE SKY ITS 7:20
 AND THEY DIDNT SAY THAT THEY WERE GONNA DO A TEST AGAIN
- Jesus Murillo == I just seen the exact thing in the sky today
 10/07/2018 7:23pm what is it? Anyone know? Delhi California ..
- ------
- https://youtu.be/-1CPA5cqQMI
- Mc Poopypants == Where I am at that \$hit looked like a giant a\$\$
 spotlight in the middle of a big a\$\$ bubble and the other light looked like it was mirroring it and flying away

SPACE X LAUNCHES ANOTHER SHOW TO PREPARE FOR PROJECT BLUE BEAM.... By 'A Call For An Uprising' https://youtu.be/X4eipjFZDo4 53,000 views

- A Call For An Uprising == If you feel led to support this channel here is how you can help.
- www.patreon.com/acallforanuprising
- paypal.me/acallforanuprising
- walkingaxyl == So all that smoke and lithium that fell on us was fake?? I watched it from my driveway. So you are claiming I did not see what I saw? Whatever was shot off from Vandenberg was more of a chemical deployment. Project Blue Beam would not spread smog like this chemical dispersement did. You are an idiot. Look at all the people who posted video to YouTube. They probably nailed us in So Cal with nano particles and lithium. I do not believe it sent up a satellite but they did have a major dispersement of who knows what. Goodbye, unsubbing because you are clueless.

- Diana == I live in the city next to VAFB......I have seen them for 30+ years, the last 2 were different, they did look like holograms, even the neighbor across the street mentioned it looked like they were opening a portal...... no shaking of the house or rattling of the windows like previous launches.....and the sonic booms didn't sound like the sonic booms I heard when I was younger.....sounded like huge firecrackers! I don't believe anything any longer!
- Sabrina Catlin == I live kinda close and me and my husband definitely thought it looked like a portal opening, too! It was odd! I just felt this odd sense during it as well.
- Ace Ventura == Space X did launch a rocket. Into the minds of the indoctrinated.
 They buy it.
- Ezekiel Soto == The only thing i thought wen i seen it last night at 7 was wtf is the shadow gov doin now....
- Lookup we are being poisoned == The sheeple will be led to slaughter, so sad!!!!!

- lyss Steelix == i saw waves beaming from it and it was real weird looking aha holograms
- CaliLove * == I saw that too. They're probably going to cause that earthquake in the L.A Area they were talking about last week. With a unwarned tsunami
- arlene cyr == At 2:37 you can actually see a light flashing pointing down like a flashlight. So basically Epcot was hired to show theatrical light shows
- Pournflakes == Ya I saw that man it was all over the local news I don't believe that was a rocket it was too weird looking
- Kevin Ferguson == The live feed looked so fake the rocket looked like it was held on by a garbage bag. So Fake
- Josh A Beatz == That's what I was saying. Maybe theyre covering up the mysterious lights with the idea of "oh it's just another amazing rocket launch"

- RICK ROLLED{FaCTz} == the push of the new movie First man so these younger kids will be indoctrinated and continue the lies of nasa
- Jim Sand == I'm surprised they are putting that movie out. Think a lot of people are going to take a second look into that one. You don't have to be a rocket scientist to see the gaping holes in that fabrication and I think it's going to be obvious.
- Justin Derick == and so many people beLIEve the LIES! No wonder the people that
 rule over the masses think we're all so stupid, they say something people eat it
 up without seeing the proof! It honestly is stupid! All I can say is we are awake
 and we will not be deceived again by these satanic cult's!
- Stars Are Angels == They know **ppl are starting to open their eyes** so they need to reinforce the brainwashing. Pathetic.
- News Drop With LambChop == They've saturated everyone with auto suggestion and illegal subliminals on that damn TV and those video games.

- keyboard ninja == Yup i saw it to and i live in Sacramento. And it was a few miles up maybe like 20-25. so base on this how much would i was able to see if we go with the glove earth math from were you are to my point of view.
- dannyb20 vtec == ... ya I'm not an idiot , bitch. But the rockets seem strange in the fact that they never go up they only go at an angle until you lose visibility. It seems like it's just a big show and they are not really putting a satellite in orbit.. just my opinion and 2 cents. I have seen these things close up in person. They are strange
- walkingaxyl == dannyb20 vtec That's because it was a chemical dispersement.
 Lithium, feel dumber today??? Trouble breathing a bit?. It was fishy. Too low
 trajectory for a satellite. Sure had a lot of crap coming out of it. All of it. Think
 Danny think
- Ron Gray == Say what you will but my wife and I caught it last night by surprise
 North of Reno, Nevada...so, the halogram is quite far reaching. Our neighbor and
 we stood and watched for about two and a half minutes...none of us were aware
 that there was a launch or halogram. I say this only because it was extremely
 visible from 500 plus/minus miles away..

- Noble Horse1884 == Friends telling me how pretty it was. Face palm. Really disturbing and why always at night? To make a spectacle out of it of course. My father worked with thermal imagery at a rocket laboratory, we would attend the outdoor tests and nothing ever looked or behaved like that. Why always Vandenberg too (the weird stuff)? I remember he was sent to meetings there.
- marvel. Rodriguez == People is passive very passive ...you let them about what the government s doing...they just look at you and ignore you looks like they under mk mind control or spell just not right...
- Cheryl Mailloux == I can't believe with all that's being shown and proven that ppl are still in the dark, R still so blind I know what a bitter pill it is to take and panic inducing. But closing a blind eye will not make it go away!! Ppl U need to wake up.
- dannyb20 vtec == I live in Southern Cali. And actually pretty close to the launch sites.. and this doesn't look like a satellite rocket it looks so weird when it takes off! Throwing colors and spinnin it certain ways. Somethings for sure fishy about this guys..

- Shanna Lemke == I have been following your channel for awhile and my kids watch it too, so I was interested in what you would have to say about the SpaceX launch since I actually live by Vandenberg Air Force base. I was disappointed because you didn't give any info, just conjecture. I was looking for something in depth. I watch the launch and was close enough to see something land back on base. I don't know what it was, but I know there were at least 15 airplanes in the air right after launch and the blue light separated from the rocket, dropped in altitude for a couple of seconds and then remained stationary in the air for awhile before projecting south. I can tell you that whatever landed was definitely not a hologram, however as it came back down it lit up for a few seconds, then was dark, then lit up again as it landed. It was coming down way too fast, in my opinion, to have actually made a true landing. If anyone has any truth to what actually took place, please share.
- Alkingaxyl == RICK ROLLED{FaCTz} It was a chemical dispersement. I wasn't fake. I
 doubt there was a satellite but they hit us with some biological crap. Wait and
 see. I watched this from my driveway. I was not like most rocket launches but it
 sure wasn't blue beam

- chad bierbaum == Ah up up and curves hard left goes flat and went in to the ocean . i saw the thing live i was looken to the west an the dam thing was headed SOUTH WEST IN IN FRONT OF THE sandiego an mexico coast line . A joke . NOT 1 video of it leaven the ground to orbit . SPACE IS FAKE sad people cant even see how the rocket trail goes up an than curves and heads down . I was watchen the spacex live feed and it also cut out . lol space x wont even show from the launch site to space i love it .
- jay seeu == Thanks bro for posting I live San Bernardino County so cal, I saw n neighbors were like how pretty the colors lights. Put it this way I had it locked in n ready for any move towards my family. (SNIPER) STYLE I'M NOT PLAYN THIS REAL BILL CRAP
- Preferredduck1 == While researching babylonian and maya mythology you find they claim at one point Saturn stood still in the sky. It rested where the obelisks pointed in Egypt actually. It rested where Polaris currently resides. This is the time they claimed was was the golden age when Atlantis would have existed. According to old stuff there are other lands out there beyond what we are taught which is where some of the strange ppl ppl of old described came from. Adam was supposedly taken from somewhere and left here. Makes me wonder what's really at the north pole.
- Gossamer Doll == The media has pushed so much focus on space and aliens that they
 made me lose all interest in the subject long ago, even before I knew of their false
 agendas and lies. Their brainwashing failed on me, at least.

- drea5510 h == I just think it's weird how all of a sudden we do rocket launches at dinner time. I saw the last one from my kitchen window, in Ventura county looked fake in person like a light show
- Christa Gia == My Mom showed me pictures of this that she took Sunday night. It looked like a giant flashlight. She said it was stationary.
- LosBadbrains Funksupreme == I see some weird shiat too last night. A star looked like a flashlight beaming upward. The Star was fixed but then the light, like a headlight, slowly faded out.
- greatbarrier queefs == I was taking the trash out and honestly it looked like something poked a hole in the night sky. Like a hole in a tent or seeing day light from a tunnel
- Quantum Leap == Yo I saw this thing right above where I live. That \$hit was crazy. It moved every direction and was completely silent. ..

- Bruce Wayne ==... We must face the fact that most people will never wake
 up. Those people are doomed unfortunately. Which is why the elites are
 laughing at us. Because they know how easy it is to manipulate the simple
 minded masses.
- JP Leonhart == Space X/Project Bluebeam to cover the sky, Black Ops military technology to show "UFO's" via operation paperclip among others, and Plum Island genetic mutation of Humans to create alien looking humans (alive or deceased) for photo ops (i.e. the Plum Island Man). Not to mention they have weapons that can project sounds into people's heads via vibrations on the inner ear bone. The list goes on and on.
- Mari Martinez == JP Leonhart yes! What's upsetting is that most people are still unable or unwilling to process this information..
- John Smith == THEY would save a lot of fuel by going straight up and not horizontal across. Oh but WAIT THEY CANT THEY WUD HIT THE FIRMAMENT

- Southern California Deplorable Henry Lindeman == These people are completely at a disadvantage when it comes to having any brains, for the simple FACT, that they cannot understand how we can't get through the "Van Allen belt", which is massively and highly Radioactive, but we can't get a robot to persevere longer than an hour in Fukushima. These Morons think that we are stupider than they are, and we will swallow any pill that they give us. Although most of them might, there is a growing number of us who are waking up. And or calling out the bull\$hit for what it is. Bull\$hit nothing less nothing more, same thing with the state of Idaho having to fight for the Constitution to keep Shari'ah Law out of our government. this shouldn't be happening they need to remove these people posthaste for sedition under treason. Or you can start building The Gallows Pole, but that'll be a long waiting line considering we have a place for Hillary and Obama already. and I don't mean already like we have it I mean it's All Ready like systems go.
- Kahtel 187 == You got it. I was thinking the same things. Me and you must be synced up. Because I'm thinking the same thing you're thinking. Great minds think alike. Keep the videos coming because it keeps me grounded an sane.
- Liam Burr-Knight == you people are insane

Space X Fraud Disclosed! / Oct 14, 2018 aplanetruth.info //https://youtu.be/_UW_sSv6ptU

- MGS-Steve == Interesting to see all those in comments section going on about how these are just totally normal launches, and that all launches look like that, so can any one of you geniuses please explain how the largest rockets ever sent to space "Saturn rockets" did not ever show these things? or behave in such a manner? or have plumes of whatever the fuc4 that is? or in fact any of the later launches of the space shuttles? ahh thats right you cant. So the fact these very few launches that have been nothing like any other rockets ever sent into orbit are being called into question does not make somebody an idiot. But on the other hand it does highlight your profound ignorance.
- masonb1100 == What if that isn't the rockets exhaust shooting that out.
 But instead that's them going through the solar shield around us leaving marks behind.

SpaceX Falcon 9 Rocket over Los Angeles https://youtu.be/MoJA5qkejl8

- ProclaimHisWord = Oct 7, 2018
- MumzyTube Susan == You sure it's a spacex rocket? It looks like a
 meteor to me... or did you know that they would be launching a
 rocket this night? Why isn't it aimed for space? LOL! Just flying in our
 atmosphere? So many questions... I have an inquisitive mind...
- King The German Shepherd == I have a filling this was no ordinary launch. You could clearly see a skull in the sky. Just like the demonic faces that appeared when the world trade center buildings fell...

GET READY CALIFORNIA THEY ARE LYING THEIR A55ES OFF!!! https://youtu.be/AddCxd7BOiM

- Rap The News == Oct 6, 2018 == SEEMS TO ME LIKE THEY ARE EXPECTING SOMETHING BIG AND VERY BRIGHT TO FALL OUT THE AIR AND MAKE A LOT OF NOISE, SOUNDS LIKE A METEOR TO ME BUT WE WILL SEE!!!
- Rap The News == 1. EXTREMELY RARE THE AIR FORCE WOULD WARN ANYBODY 2.
 ROCKETS FALLING BACK TO EARTH DONT CREATE EXTREME LIGHT SHOWS 3. A FALLING ROCKET AND SONIC BOOMS MAKES NO SENSE WHATSOEVER. SOUNDS LIKE METEORS ARE COMING IN AND THEY WILL BE TRYING TO SHOOT THEM DOWN!!!
- Ivan G == What a crap fake news! Sonic boom from rocket in return haha ... Must be total idiot to buy this... How stupid they think we are? In last year for every event like this they say it's just space X rocket's.
- John Nelson == Yep and if that was the case then we would hear sonic booms everytime
 the big a\$\$ space shuttles re-enters our atmosphere
- Melanie GrayWolf == I just Google this: It said dates could vary, I witnessed the last SpaceX Launch in SoCal, it was not announced to my knowledge and there was no sonic boom, it scared the daylights out of me. I'm going to warn my family so they don't panic. Why not announce this on MSM???
- jon Doe == 5 mins ago a strange planes just flew here in LA with flashing lights heading east

Light In Sky, from Horacio Pichardo https://youtu.be/NeSbnlEtWOY

- Grim Reaper == Yeah I was outside with my family and then this light appeared.
 Crazy stuff man
- hollyflame1051 == IM IN OAKLAND AND AT FIRST IT WAS POINTING DOWNWARDS TOWARDS A PINK LOOKIN SOLAR SYSTEM TYPE THING
- Valeria Perez == [Rocket?] bitch then how tf was the light moving up and down hoe
- doom taker77 == There's no way it was a rocket there were lights moving around it as if they were patrolling the area I know because I saw the lights under the huge one Then explain why there were helicopters and police
- Venom GamingYT == I just was outside looking at the light in the sky
- Zoey Fortnite == I SEEN IM HAVING A HEART ATTACK IN CALLIFORNIA
- doom taker77 == Government Cover up get ready

LIGHTS AND BOOM NOISES IN CALIFORNIA SKY!!! https://youtu.be/dZIX3I2_Yck

- MLawrence Jonesj == If that was a missile how was it able to hover in the sky.
- Ben Rayonez == These weird lights were seen over Fresno on Sunday night at the Fresno fair I saw people looking up to the night sky some holding up their cellphones recording the lights...weird scary stuff happening.
- phoenixfire blood over intent == Most of there lies is to protect you weak minded people.. and if you take offense to this you are who they are trying to protect..
- jeepheat55 == There testing there **self pulsation engines** did you not see it go in the sky and catch the fallen thrusters from space x rocket the other day they launched. Go look at some footage **it rocketed horizontally** across across the sky
- Lilmama so mean Love dymond == The government lies about everthing and don't ever think the government is acting in our best interest?

LIGHTS AND BOOM NOISES 2

Just Me == This took place in Orange county, saw this together with my sister, never seen such a thing: her getting her I watched it explode reminded me of a super nova buy what i imagine soace gas from something like that exploding. But it was not that just in colors, rainbow color darker hues, bright hot white, then the explosion, which made not a sound-that magnitude of explosion??! I think it would have made a sound? What am I saying, this upper one the and the spiritual silence amazing explosion.. Moving along so midway of its path it exploded into 2 pieces, original kept its course the original large one continues its path the smaller part of it will be to the lowere right of your screen, and was less intense went off that direction, separately there were this spirals attached to both the Lg and Sm one: the bottom part of the head (the top of this thing), like the spirals in the sky we've seen but with **bolder** deeper blue and with tiny white orbs all spiralling and as it trailed behind it, small one ha a smaller one as it went, until. It was gone. Seriously I thought Jesus was coming, never saw any thing but a shooting star (s) ...

LIGHTS AND BOOM NOISES 3

- Otis miller == Shalom brother, I live in southern Cali, and I just witnessed this anomaly I've got pics and vid. This light was to distract us, i seen a red orb the size of the moon fall from the sky behind the mountain were it lit up the dark sky red!!!
- Tom Stclair == It looks like a portal opening up.. if you look way in the back you'll see the spiral spinning that is opening .. looks like a huge cornucopia..
- Melvin Mccullough == The fallen are returning and the Earth is flat. No comets asteroids or meteors. But hey don't take my word for it keep listening to the lies they tell I know the truth of what's coming. Better prepare yourself for what's coming.
- dinger elohim == these are not caused by rockets... listening is a choice.. these are plasma spirals like the one left by planet tiamat " x" on Dec 9 2009...
- Capn Phuktard == I think it's deep chemtrail rockets to hide NIBIRU so we don't panic.

LIGHTS AND BOOM NOISES 4

 Eric Hall == The booms mentioned by NASA as being possible today, as well as the loud booms heard worldwide in recent years may be our magetospere being disrupted. The interloping objects, especially any stellar cores could rip open holes in our magnetoshpere temporarily when they interact with it. This could cause such loud booms and they may seem to come from all around if this is the case. Just like what people have reported hearing recently. Just something I've been thinking about but at least one channel I know of has made the case for this and I've never discussed it with him. I was surprised when I heard him mention this theory in one of his videos since it's the same thing I've been thinking. This makes me think there may be something to it. The channel I'm referring to is Naughty Beaver and it was a video he's put up probably within the last month if you want to check it out. I'm sorry I don't remember the name of the video.

Huge UFO over LA Los Angeles -- Tesla rocket

https://youtu.be/irUUthNzeAg // 13,000 views // Asydia

Stacy Wenrich == Why is the **smoke emanating its own light**?

PetriXz SeVeNz == Project Blue Beam Hologram for further human domestication and enslavement onto the beast system of AI. Fake Alien Invasion Luciferian Final Card

Robbie Zeigler == Everyone is saying rocket, but I've never seen the smoke from a rocket launch at night continually glow on its own like that for so long. What sitting in that smoke lighting it up???

Mattathias Macabees == If you think this a rocket **nobody can help you**. These are SPIRITUAL beings.

CrimsonSoldier == I saw this from Tempe, Az. My question is the light is so bright, it lit up the local sky like somebody shined a flood light thru the clouds. So that was the stranger part than anything, if this was launched from socal, why so much light in the sky in phoenix?

SpaceX SAOCOM Launch & Landing https://youtu.be/Yroy7mm1Bbs

- Lift the Veil Too == Oct 7, 2018 == 2,830 views
- Lunatic Fringe == I believe: The launches are real. I believe: The rocket heads North for so long then heads East to take a dive in the Atlantic. I believe: The landings are faked. Question is: Wtf are they doing to our oceans? Regardless of what I believe at this moment is going on. I am 100% convinced the "Space Program" is total bs.
- PenorBethith == Looks like the vid was posted to a conspiracy channel. So yep these kinds of comments make sense
- Tim == FYI: This is a conspiracy channel. There's even a spacex conspiracy video ("landings are faked"). Hard to fathom the conspiratorial mind.
- Mr Fox == Tim Hard to fathom a person who believes everything they are told without question. Its very easy to see all the deception once you open your mind.
- Lunatic Fringe == I call it being a freethinker. I wonder why some are so threatened by freethinkers. I don't really care what someone else thinks or believes as long as it is not hurting others. I listen to everyones thoughts and beliefs, sometimes I believe them, sometimes I don't. I never insult or make fun of someone for thinking on their own though as opposed to blindly believing everything they are told by schools and government and media and...

https://youtu.be/Yroy7mm1Bbs #2

- King The German Shepherd == I've seen over 30 videos of this launch, yes 30. In all 30 videos there seemed to be demonic faces manifest from the gas left behind from the rocket. They are clear as day, just focus on the smoke left behind. I just wonder why and how is this possible?... I'm thinking alien's are demonic, maybe some?...
- Leedsrulz == was this for the Ps4 or Xbox one?:)) but no really, all your watching is probably a virtual holographic firework display! that;s how those cigar shaped rockets can vertically land, but at the sea barge landings that always lose camera footage right about during the landing and is probably the usual hologram setup fails and glitches over sea water/particulates in the air but is a very useful switch to save on the high cost involved and technical setup for the more pretty mainland hologram show version. So on the barge they simply turn out the lights and drop the cardboard paper model in place already landed on the zone for the cameras to then witness. Its a poor sleight of hand to exclude close by scrutiny and mainly just a basic cost saver budget no frills version for naive fanboys when they cannot be arsed doing the fireworks that day.
- Indy Anna == Meaning no real rocket went up and came back down, total illusion!

Unexpected Creature in the Sky https://youtu.be/S4ZOxPY-Ui0

• Slurpy Juice -- Oct 7, 2018 == Omg, we just found this out in the night and it was shaped like an Alien, We caught this on camera and this was actually sort of a ufo or a plane sighting on us and I don't know who is inside the UFO or the plane After about 5 minutes, the light was gone and the plane was actually sighting on other direction to the north! we live at the east. [this thing looks very weird and I think it is an comet] Check out more of my videos. Please subscribe to my YouTube channel! Thanks!!

LIGHTS OVER L.A. (THEM OR US)!!! 20,000 views

https://youtu.be/qcMOmGy2GSQ

- Rap The News == Oct 7, 2018 == FUNNY HOW THIS ALWAYS IS IN THE WEST AFTER SUNSET IN THE EXACT LOCATION EVERY TIME, AND IT APPEARED TO BE DRIFTING TOWARDS US AT ONE POINT, WHERE I PRETTY MUCH BELIEVED IT WOULD LAND ON US IF IT KEPT COMING. WE ALL KNOW ROCKETS CARRYING SATELLITES DON'T DO THIS, SO WHAT THE HELL IS IT, TELL ME IN THE COMMENTS!!!
- Brian Cleary == People need glasses if they think it's a rocket come on look at it!!!!
- Clevelandosaurus == How come Everytime Elon Musk launches a rocket the weather is always messed up after these launches? Like a blanket of overcast?
- Pauletta Shell == Looked like a top spinning to right at 1st of clip like a flying saucer
- Jimmy Rawlings == Looks like god casting the devil down to earth crazy the one
 orbe on the right is spinning and looks like it has a long tail like a dragon crazy
 video how did you find this
- solar system == Why launch a rocket over the populated places???
- French Quebec == I watched the whole thing outside, didn't look like a rocket launch to me

LIGHTS OVER L.A. 2

- awareness11universe == I live in the san fernando valley and saw this tonight and video taped most of it. I even said to my niece its in the same spot as the last so called rocket. The last one on my daughters video you can clearly see another object flying in and out of the vapor trail which glows. What is going on? I know these things are not rockets and what base are they supposedly sending them from? And i agree with it seems to take a long time to make it out of our atmosphere and the direction didnt seem like it was going up but more at a slight angle and was very low.
- A Teaching Moment == That's what I saw around 7:20ish pm. I looked out my window and it look like an explosion and than these strange lights came out and went in opposite directions. It scared me to the bone. I don't scare easly, I don't even duck when I hear drive by's. But this was frightened
- Susan Mann == Since when did they start launching rockets over populated land masses?
- Quinton Veal == That's the same craft Nov 7 last year. They are ready for judgement on the wicked. [JO: nov 7, 2015 Trident SLBM test]

LIGHTS OVER L.A. 3

- Nigel Varnado == People are stupid if they believe this is a rocket coming back into our atmosphere
- Hi Power == I brought my family out to see it and they got exited. A girl was
 passing by and she said "calm down, it's just a rocket". I knew it wasn't a
 rocket.
- French Quebec == Hell naw this wasn't no rocket I watched the \$hit happen with a telescope and binoculars, i don't know what it was
- falaffel mcwaffle == I personally don't know what sort of craft would act in such a way.. Or even a missle for that matter.. It wastes too much time in mid flight.. I wonder if it's a device for catching spirits, like a snare of some sort.. idk could be wrong. Kinda looks like the second piece is giving off some sort of transmission signal.
- American Retards == haha a..... It's all \$hit for folk's to believe they're so intelligent..

Central California Residents May Hear Booms, See Bright Lights on Sunday, Navy Warns // https://youtu.be/jCn7SV55vEo

- DAHBOO77 == Oct 5, 2018 == The sounds will be sonic booms and the lights will be from the guided re-entry of a SpaceX Falcon 9 rocket scheduled to launch Sunday from Vandenberg Air Force Base at 7:21pm local time, carrying the SAOCOM 1A satellite into space, according to a press release.
- Ronda Hildreth == Make sure you guys who live there be ready to record anything going on!
- solaris lopez == The booms are due to the suns with earths spheres magnetic shield taking hits of solar ect. Boom boom
- Ken Kirchner == It's a alien craft scheduled to land, its a cover up
- Momma G == Very exciting! These launches are beautiful! Thanks, I'll be outside looking up tonight!
- CaliLove * == First the test came out then the LA times said that south Cal could be hit with a tsunami yesterday. Maybe they're gonna shoot this rocket to create that. Idk kinda suspicious

May Hear Booms, See Bright Lights 2

- Bayarea Housewife == I saw it! My husband & his friend saw it too, they tried to convince me it was just an airplane. This is Fleet Week here in the SF Bay Area, ending today. This is the 2nd Fleet Week in a row where my husband & I (and at least 1 of his friends) saw space related anomalies in the sky. Last year we saw a fleet of maybe 50-100 somethings drifting southward. They were round objects of some sort, seemed to be shiny. At first we thought they were drones, but then we realized they were way too far away to be any sort of drones the public has access to. Maybe military drones? But when I went upstairs to get a better view I couldn't see them at all. We could only see them from the ground.
- raw dog == Dawg poo back at it again not knowing this is WW2 Nazi tech.
 Check out magneto plasma engine that could reach Mars in 39 days.
- Amanda G == We seen this last year here in AZ... almost the same exact time of year. I have pictures of it. It scared the \$hit out of when we seen it.

May Hear Booms, See Bright Lights 3

- Word2thewise == I lived in FL weather conditions had to be perfect to launch launch literally not a cloud in the sky or gentle breeze... anyone who wants to believe they are landing rockets out in the OCEAN -on a PLATFORM - with rocking WAVES -& ocean RANDOM WIND GUSTS need to wake up theirs a reason they do this at night so people with Nikon Cooloix P1000's can't track track them ... just like they won't EVER launch a rocket with a full head of steam going to the moon yet we're just going to ride around the earth a few times before we go maybe stop at the iss for some of their LIMITED SUPPLIES. Like air then we'll get under way once people can't see what's really happening ... like nothing. Notice how they'll never take a P-1000 & zoom in on a live event with people where it could be them in the cab. Then zoom in on the super bowl. There's a reason why NASA's work is ALL SECRETS. It's not to protect the people from the truth it's to PROTECT THE TRUTH FROM THE PEOPLE. Tax it up
- ReverenXero == There are no launch-ready platforms or facilities in California. Not to mention being so far from the equator would make this a horribly inefficient launch location....

Strange Lights over Oxnard, California https://youtu.be/ImpTjCtu100?list=PL2AfeT-PQ5siKBcwjJ5Nt4tphUM00SPKc

- Whatthenabe = Oct 7, 2018 = My family and I were eating dinner when my dad walked in the house telling us there's **strange lights** in the sky.
- imjee9 == I saw the same thing in vista, ca . lights looked closer and stationary, i did see the 1 pulsating. I was at a gas station, went inside to pay and came back out and they where gone
- Couch gaming news == I saw it till the end It was falling then the lights went off It looked light a star shooting light To me i think it was a projection shooting light that formed a huge cloud that was rainbow colorish. After a while the light started to dim and fade then it looked like it was falling. Probably governments doing

Russian media: Glowing blue lights scared Californians

Светящиеся синие огни напугали жителей Калифорнии

Настоящая паника разразилась в Калифорнии после того, как местные жители увидели в небе гигантские синие огни и огромный синий шар. Естественно, многие решили, что наконец настало время вторжения НЛО или прилета Нибиру.

B Twitter вспыхнула настоящая истерия, пользователи делились фотографиями огней в небе. Но, к счастью, для остальных землян, которые не грезят стать жертвами НЛО в ближайшее время, светопредставление оказалось улетающей в стратосферу ракетой Элона Маска, написал мэр Лос-Анджелеса Эрик Гаркетти в Твиттер

SpaceX Falcon 9 на фото как раз покидает базу ВВС Ванденберг и отделяется от космического корабля.

https://ren.tv/novosti/2018-10-08/raketa-falcon-9-s-argentinskim-sputnikom-startovala-iz-kalifornii

ВСЕ НОВОСТИ

В РОССИИ

В МИРЕ

ПОЛИТИКА

ЭКОНОМИКА

СПОРТ

КРИМИНАЛ

ШОУ-БИЗНЕС

5:34, 08 октября 2018 **©** 1877 Ракета запуск Калифорния

Видео: paketa Falcon 9 с аргентинским спутником стартовала из Калифорнии и напомнила НЛО

Сегодня ракета-носитель Falcon 9 ("Фэлкон-9") с аргентинским спутником SAOCOM-1A стартовала с базы американских ВВС в штате Калифорния.... Добавим также, что этот запуск сравнили в Сети с нашествием пришельцев из-за необычного попадания ракеты в облака и подсветки.

UFO SITES

- Intro
- discussion

????MUFON CASE: 95416 Moorpark CA, US

Something shot up into the sky and split in two emitting a cloud. Then one seems to admit pulsating light while the other just shined a bright light as they moved apart still shining lights towards each other as the cloud expanded one moved off and seem t Long Description of Sighting Report Setting outside drinking tea The bright lights made me notice it the cloud seemed to radiate and brighten the whole sky The object shot straight up I can see a trail of fire behind it and then split into in the middle the cloud and then both object shined the light into the cloud while one object seem to pulsate lights it looked weird kind a like the light was radiating outwards from it

CREDIT MUFON: case #95416-video 3

Date Submitted: 2018-10-07 Date of Event: 2018-10-07

http://www.ufosightingsdaily.com/2018/10/ufo-creates-spiral-contrail-over.html

Eyewitness states:

I was walking up the street with my dogs when I felt my head want to turn left. I looked up and saw 2 bright lights of different sizes facing each other. White cloud looking objects around them and various colors of pink and green below. The biggest bright light was moving backward, and the smaller light was opening and closing. It was extremely bright. A couple people stopped their car to look as well. My dogs were pulling at me and another woman walking her dogs was trying to manhandle her dogs who were acting up- all while we stared into the sky. None of us said anything to each other, which I thought later was strange. The brightest light did not waver, just kept moving backward- but the smaller light that would open and close started to fade along with the colors and not-clouds. Then, I saw a bright orange ball what looked to be the size of a basketball (to my eye) drop out of where the smaller light had been and start to drop to the ground. I ran up to try and see where it went but, I missed it. I did not hear any sound during the event, but one of my videos recorded a super strange sound. I have photos and video, which really does not show how bright and intense it was. I felt like I had to watch this, but then started to feel frightened, so I went inside after the orange ball dropped.

- Filer's Files #41// October 7 reports -- Thanks to MUFON CMS https://nationalufocenter.com/2018/10/filers-files-41-2018-aliens-have-base-on-moon/
- California Object == Mill Valley I was out on my deck and looked toward the horizon and was taking pictures of Oakland in the distance because it was such a clear night. I thought it was a UFO. Bright ball of light, hovering with a beam shooting out, then slowly, then quickly moved south and disappeared. I thought it was pretty cool. It was a little after 8 pm Pacific
- Baldwin Park I was a non believer / questionable now I have no idea after seeing the sky light.
- Belflower I was outside waiting for taxi. Suddenly I heard a subtle thud and looked over my shoulder and saw two objects: One was triangle with four lights under it. It was being attacked by a large dull silver metallic object that was firing a white colored laser at the ship. Then two little orbs that were hidden in the middle of the colorful mist were facing the injured ship. A larger orb went a bit higher and further away but visible on camera. The ship that was injured stayed in our view with the two little orbs hovering with the ship finally after a 30 minute standoff between the UFOs. The large black injured ship kept its light on orbs and slowly hovered away South into distance cut its lights off or disappeared into distance. This film showed two types of triangles lights around the sides like head lights. I was terrified I thought they were going to crash until the cameras flashings from witnesses cameras started flashing that got the orbs attention so it stop attacking the other. I could only feel a vibration of sort. It was absolutely amazing, and scary.

Ufo reports / William Puckett, Director Http://www.UFOsnw.com

- Strange Spotlight Surrounded by Half Moon of Multicolored Gases.
- Posted on October 9, 2018 by Administrator
- Location of Sighting: Reno, Nevada Date of Sighting: October 7, 2018
 Time of Sighting: 7:25 PM PDT
- **Description:** A strange spotlight appeared in the sky suddenly. It was surrounded by a **large half moon of multicolored gases**. The object **hovered for 40 seconds** before it began to ascend. The **light shining down** morphed into **6 symmetrical lights** shining all around it's epicenter. Then it began to descend quickly and it's 6 lights changed into 3 lights **on the top only**. It suddenly turned black and disappeared.
- https://www.ufosnw.com/newsite/strange-spotlight-surrounded-by-half-moonof-multicolored-gases/

Incredible Bright Light in Southern Sky Illuminating

To Street Level.

Location: Alameda, California
 Date of Sighting: October 7, 2018
 Time of Sighting: 7:30 PM PDT

 Description: I saw an incredible bright light in the Southern Sky illuminating to street level.

 https://www.ufosnw.com/newsit e/incredible-bright-light-insouthern-sky-illuminating-tostreet-level/

Object With 3 Beams of Light Trailing Behind It.

- Location: Glendale, Arizona
 Date of Sighting: October 7, 2018
 Time of Sighting: 7:30 PM MST
- Description: It's rays were like the sun shining through a hole in the clouds, but, there was no sun, no moon, and no clouds. Shortly after it appeared to be going south, with 3 beams of light trailing behind it. That's where the video picks up. It then faded out of sight. That is when I noticed there were no clouds in the area that I had just seen this light.
- https://www.ufosnw.com/newsite/obj ect-with-3-beams-of-light-trailingbehind-it/

SOME GROUPS TREATED THE REPORTS WELL

The web's most comprehensive and up to date UFO information

Provided by America's foremost UFO Reporting Agency In continuous operation since 1974

World Wide Web Site

http://www.nuforc.org/

WISDOM FROM A VETERAN UFO REPORT CHRONICLER

- http://www.nuforc.org/
- Falcon 9 Launch: Please note that many of the new reports were submitted by witnesses to the launch of the Falcon 9 rocket from Vandenberg Air Force Base at 7:22 p.m. (Pacific Daylight Time) on Sunday night, October 07, 2018. I would urge visitors to our website to note the diversity of times, dates, and descriptions among the reports, a fact which illustrates the difficulty that UFO investigators have in attempting to reconstruct the facts of a UFO sighting from follow-up written eyewitness accounts. In the case of the rocket launch, all the witnesses were watching the same event at the same time, and yet many of the facts differ significantly between reports. Even the best of reports about a sighting of a suspected UFO often differ dramatically from one another, which invariably makes recreating of an event very difficult, and often impossible. [JO: I couldn't have said it better myself.]
- http://www.nuforc.org/webreports/ndxe201810.html

National UFO Reporting Center

The National UFO Reporting Center, located in Seattle, WA, was founded in 1974 by noted UFO investigator Robert J. Gribble. The Center's primary function over the past two decades has been to receive, record, and to the greatest degree possible, corroborate and document reports from individuals who have been witness to unusual, possibly UFO-related events.

Several facets of the Center's operation have contributed to its international reputation. The fact that its hotline is staffed up to 24 hours a day makes it available at almost any time time a sighting may occur (Please see below for preferred hours of replica watches sale operation.). In addition, the Center's independence from all other UFO related organizations, combined with its long standing policy of guaranteed anonymity to callers, has served to make it perhaps the most popular and widely accepted national UFO reporting facility anywhere.

One of the Center's policies, which distinguishes its operations from most other UFO organizations, is that it makes available to the public all of its data in summary form. Detailed information is made available to experienced UFO investigators. Monthly sighting report summaries are posted on this web site.

REPORT: New underground bunker for records storage. http://www.latimes.com/nation/la-na-ufoguy28mar28-pg-photogallery.html

PROFILE: https://stanfordmag.org/contents/the-truth-is-out-there

SPACEX LAUNCH REPORTS [NEWEST TO OLDEST] PAGE 1 OF 2

<u>20:30</u> Hobbs	Just seen a slow bright light moving in the southeast N.M. Sky. ((NUFORC Note: Launch of Falcon 9 rocket. PD))
19:45 Richmond	It was night. Object started as a bright white light behind light cloud coverage. Soon it became more clear as an object that seemed to
<u>19:45</u> Salinas	fireball shaped object. ((NUFORC Note: We suspect witness was looking south, watching a missile launch. PD))
19:44 Rohnert Park	Object leaving trails in night sky. ((NUFORC Note: Launch of Falcon 9 rocket from Vandenberg AFB. PD))
<u>19:35</u> Pahrump	Weird unmoving divided white triangle of light over southern Pahrump at the edge of BLM land towards the mountains to the south
19:33 Eldorado Hills	A very small, circular shape was seen casting down onto the apartment complexes in eldorado hills. It shone two bright, conelike beams
<u>19:30</u> Oxnard	The UFO was like a bright giant spotlight very slowly drifting in an westerly direction high above the 101 FWY and the Vineyard Ave. &
<u>19:30</u> Benson	Driving toward Tucson West on I-10. Circular with 3 bright white beams of light in rear shooting out long beams that left a trail. Hove
19:30 Santa Rosa	Semi-cloaked huge light ball in Santa Rosa emmits light swirls in circular pattern facing earth ,then upwards then vanished.
19:30 Walnut Creek	Extremely bight light in the night sky that slowly moved away was able to light up a large area with two beams
19:30 Sebastopol	
	((NUFORC Note: Launch of Falcon 9 rocket from Vandenberg AFB. PD))
19:30 Willows	Witnessed a light that went up surrounded by fog in a v shape hovered for 12-15 minutes then descended with fog taking the opposite sha
2018 Oct 07	MISSI F MISINTERPRETATIONS 353

2018 Oct 07 MISSILE MISINTERPRETATIONS 353

SPACEX LAUNCH REPORTS [NEWEST TO OLDEST] PAGE 2 OF 2

517	TOER ENGINEE ON TO LEGIST TO DEDECT TRACE OF E
<u>/18 19:30</u> Auburn	Craft that looked.like a bright star was seen in the sky stationary and unmoving for appox 3 minutes with starlike rays of light emina
<u>/18 19:30</u> Cottonwood	Low in horizon a very bright light that streamed a foggy like light at the L and R sides. ((NUFORC Note: Rocket launch. PD))
<u>/18 19:30</u> Cathedral City	strange light with arck-like light lighting up sky, stayed stationary for approx 4/5 min then seem to fall slowly out of sight not a
<u>/18 19:27</u> La Quinta	3 lights emanating from 1 source, forming a triangle in the sky, moving from the N to the SW. Then-just disappear ((anonymous rept.))
<u>/18 19:26</u> San Pedro	weird lights in the sky of san pedro last night. I have pictures if i can only upload them. ((NUFORC Note: Rocket launch. PD))
<u>/18 19:25</u> Hayward/San Lorenzo	This thing was brighter, bigger, more in the distance, looked as if it was surrounded by smoke. ((NUFORC Note: Falcon 9 launch. PD))
<u>/18 19:25</u> Stockton	Big light able to maneuver. Made no sound. ((NUFORC Note: Launch of the Falcon 9 rocket. PD))
<u>/18 19:22</u> Long Beach	I saw at least a dozen people pointing up to the sky; pointing and gasping. ((NUFORC Note: Launch of the Falcon 9 rocket. PD))
<u>/18 19:22</u> Sacramento	Bright, square white light, flared, then dissolved. ((NUFORC Note: Rocket launch??? PD))
<u>/18 19:20</u> Lake California (Cotton	Two bright cone shaped cloud like patterns trailing very bright object flying, pausing. ((NUFORC Note: Launch of Falcon 9. PD))
<u>/18 19:15</u> Lahania	Over ocean. Disk, standing still rotating for a few minutes, changed colors, moves 1800 +- meters in less then a second horizontal.
<u>/18 19:00</u> Cloverdate	White orb composed of strings of light in rural mountainous area of Sonoma Co., CA. ((NUFORC Note: Rocket launch. PD))
<u>/18 18:10</u> Petaluma	Within the skies during the beginning of this given time frame: small orb-like circle is summoned. 2 still diamond shape figures are af

http://nuforc.org/webreports/143/S143398.html

 Petaluma, CA == Within the skies during the beginning of this given time frame: small orb-like circle is summoned. 2 still diamond shape figures are afloat within the higher skies above the orb. Some time ones by before 4 circle-like figures, in a rectangle shape adjacent from one another, are birthed and travel around and beyond the orb like light; which is also simultaneously growing to be bigger and bigger. Another set of 4 circle-like ufo figures are suddenly birthed and summoned to follow the previous set of 4 rectangle like formation to near exact motion of direction of the ones prior. In the mean time the orb within the sky has grown dramatically and is clearly vivid and non moving of its location until suddenly is vanished. Duration:30-60 minutes

http://nuforc.org/webreports/143/S143434.html

- Occurred: 10/7/2018 19:00 // Location: Cloverdate, CA
- Background of observer: 58 y/o female, registered nurse. No previous sightings or particular interest.
- White orb composed of strings of light in rural mountainous area of Sonoma Co., CA.

Sunday Evening – 10/7/2018 Highway 128 coming from Mendocino County travelling towards Sonoma County. As you approach Cloverdale the road becomes a twisty mountain road with hairpin turns. Towards the beginning of this stretch of road I spotted a large orb made of "strings" of light. I remember thinking that it looked spiderweb-like. It was very large like when the moon is close to the earth. Initially, I thought that it was some kind of natural phenomena like the Northern Lights. There was no shoulder to pull off on and it was dark. I kept driving in hopes of getting another glimpse of it.

[more]

• I made many more turns and didn't see anything. I thought that I wasn't going to be able to see it again but soon again I did. The next time that I saw it. It looked like **the beam of a huge flashlight**. It began in a large circle and the bottom of the beam looked it when a spotlight is directed at a floor with a disc-shaped bottom. It was very bright and well-defined. Its beam ended well above the top of the mountain; much closer to the beginning of the beam than to land. Then, again, it was obscured from my view by a mountaintop. When I next saw it next it appeared to be separate beams of light coming from a star. Very bright white light. Kind of like the beams coming from the Eastern Star on Christmas cards.

The next couple of times I spotted it it was as above.

When I was just about at the end of this torturous stretch of road I spotted it again and now there was a shoulder on the road and more light. I stepped outside of my car to take a picture. Once outside it had moved behind the mountainside to the right. I walked across the road to take a picture. I could visualize it but it was as if a dimmer switch had turned down the intensity. I snapped a pic. Not impressive but it was there.

As I headed down the access road to highway 101 the only thing I could see in the area it had been was what looked like a bright star lower in the sky than you would expect it to be. To my left there was another "light" at about the same height in the sky but it was yellowish in color and less intense. I'm not sure if these last two items were related to the orb and the beams of light. There were no other stars that I could see looking briefly.

"...in the area it had been was what looked like a bright star lower in the sky than you would expect it to be. To my left there was another "light" at about the same height in the sky but it was yellowish in color & less intense.

Time

https://www.heavens-above.com/SkyChart.aspx?lat=38.8055&lng=-2123:0172&loc=Cloverdale&alt=102&tz=PST

http://nuforc.org/webreports/143/S143403.html

 Two bright cone shaped cloud like patterns trailing very bright object flying, pausing in erratic pattern overhead on very clear night

10/7/18 - About 7:20 p.m. Clear night sky. Not cloudy. Cottonwood, CA near Redding, CA [JO: ~150 m N of Sacramento]. Actually sited up over Lake California out of Cottonwood. Saw bright, object flying over sky North to South with downward pattern, then upward, then seeming to be still. Would change directions. It had two cone shaped white spray like things coming out of it in back of its trajectory. Stopped car and watched it for a couple of minutes - then went home close by to get binoculars for closer look. Could not see it from house - either behind trees across street or was gone. Really strange looking and moving in abnormal pattern resembling flight. Very bright white light. Was shocked to see many similar reporting when Googled it.

Found this reporting sight. Seen by elderly couple driving home from Bible Study. One has Master's Degree and the others has some college education. This was very unsettling.

http://nuforc.org/webreports/143/S143394.html

- 10/7/2018 19:22 // Long Beach, CA
- I walked out of Trader Joe's to the parking lot and saw at least a dozen people pointing pointing up to the sky; pointing and gasping looking due north toward/above Palos Verdes from Long Beach. I have never made any such report before but this was truly a a strange event. The sky was cloudless but for only a few miles square in this northern part of the sky; and in the middle of this "clearing" there was a large spotlight-like a flashlight around 1/2 the size of the moon shining eastward. The power of this perfectly focused and precise light was extremely intense and appeared to cover at least 50 miles shining parallel to the ground at, and I'm guessing of course, a height of of around 20,000 feet? This enormous spotlight/flashlight was not moving whatsoever; it was transfixed in the night sky. Witnesses were absolutely freaked out, and although I am not too excited about much of anything, I will admit that this was quite creepy and without obvious, logic! al explanation. My 9 yr old daughter will not stop talking about it. We took photos. It lasted full strength for around 20 minutes and and then abruptly tapered off, and close shut, in around 15 seconds. ... 360

http://nuforc.org/webreports/143/S143396.html

- 10/7/2018 19:22 // Sacramento, CA
- Bright, square white light, flared, then dissolved.

On this Sunday evening, I returned home about 8:20 p.m. Above my house, looking south-to-southeast, I saw a bright white light, that appeared to be flaring upward. This light sat stationary just above the roof of my house and appeared to change shape, as it slowly descended until the main portion of the light dissolved and flared out. This bright light measured approximately one-half inch between thumb and index finger with arms extended. The light sat between two planetary objects, which were also captured in my iPhone still image and video.

The principal light source did not appear to be a craft of any sort. But the high luminosity suggests it was something very unusual, especially as it flared and then dissolved in night sky, below my roof line. Several minutes later, I walked around the corner, but could not spot it anywhere in the southern sky.

SKY OVER THE OBSERVER FOR THAT DATE/TIME

Time

http://nuforc.org/webreports/143/S143399.html

Occurred: 10/7/2018 19:25 // Location: Hayward/San Lorenzo, CA

Clear skies this evening, stars twinkling and no marine layer over the entire bay, an absolutely gorgeous fall clear sky day and evening. At time of sighting stood just a bit of pink over the pacific ocean, otherwise you could say its dark. With a lit of air traffic traffic coming into st and Oakland international airports, typical for Sun at this time. As usual you can see 7-10 planes lined up awaiting their landing approval. This thing was brighter, bigger, more in the distance, looked as if it was surrounded by smoke or fog by the way the light beams were hazy, again we had a pretty good air quality day and the stars and planets didnt appear to be fogged or any smoke haze. When I noticed it wasn't moving but 8t light beams were, I looked around to see if anyone else was seeing what I was seeing. ...IT appeared to be possibly a get drop but square more like an exclamation mark, or 1/2 how turned to the side, the lights were very bright. When I first noticed it and compared to the air traffic in the skies, it as evident evident this wasn't a drone, not an airplane, and superman I heard is on vacation right now. The lights went from 3 white beams pointed down, gradually opened to a 5 pt beautiful Star like shape, trust me, I began praying, I thought perhaps the Bethlehem star, it was huge and beautiful, then the 5 pts came back to 3 beams again but pointed upward now then quickly went to 2 beams still pointing upward before it went wooosh, vanished in thin air and appeared as if ashes were falling from sky where it had been. there was a lot of air traffic, theres gotta be someone up up there in an aircraft who seen it also emisinterpretations 363

http://nuforc.org/webreports/143/S143401.html

- Occurred: 10/7/2018 19:30 in Walnut Creek, CA [JO: east of Berkeley]
- Extremely bight light in the night sky that slowly moved away was able to light up a large area with two beams
 - 1) it was not a plane or a helicopter. It was not a star. Started out as two extremely bright lights shining and creating a circular nebula (like the moon lighting up part of the sky behind clouds.
 - 2) pulled over the car with son to watch. now only one light left. extremely bight like it would be a very large meteor, but seemed stationary. Then moved low in the horizon.
 - 3) I am a skeptical science guy, and have never seen anything ever like this.
- http://nuforc.org/webreports/143/S143411.html
- Occurred: 10/7/2018 19:30 at Willows, CA [JO: N of Sacramento]
- Witnessed a light that went up surrounded by fog in a v shape hovered for 12-15 minutes then descended with fog taking the opposite shape and light abruptly went out

http://nuforc.org/webreports/143/S143404.html

- Occurred: 10/7/2018 19:30 in Oxnard, CA
- The UFO was like a bright giant spotlight very slowly drifting in an westerly direction high above the 101 FWY and the Vineyard Ave. & Oxnard Blvd. overpasses.

The source of the light was round and the **cone of light** emanating from it was very bright...as that of a **searchlight**. There was a light cloud formation above the area of the parking lot that we were all parked in at the time. Even though the UFO/Light source was a distance away from the cloud formation, the **light was intense enough to illuminate clearly the cloud material**. The object moved as if it were silently drifting across the night sky. And as it moved further away, who **could see the cone of light being beamed from its circular source**. The actual object creating the light could not be seen...ONLY the light and it's circular source.

http://nuforc.org/webreports/143/S143417.html

- Location: Auburn, CA [NE of Sacramento]
- Craft that looked like a **bright star** was seen in the **sky stationary and unmoving for appox 3 minutes** with starlike rays of light eminating a great distance from the center **in all directions** (360) similar to **headlights in a fog bank** but there is only crystal clear sky at dusk. the intensity of the light began to diminish and **the craft slowly lowered** almost. imperceptibly below tree line. I ran to another location to get a better view and it was gone but you could still see the **dissipating rays of light in the sky.**
- =========
- http://nuforc.org/webreports/143/S143407.html
- Cottonwood, CA [far north of Sacramento]
- Low in horizon a very bright light that streamed a foggy like light at the left and right sides... then the streaming lights moved to the top. Traveled very fast with lights streaming behind it. The with a small burst it disappeared. Duration:15 minutes

http://nuforc.org/webreports/143/S143400.html

 Semi-cloaked huge light ball in Santa Rosa emits light swirls in circular pattern facing earth, then upwards then vanished.

A glowing stationary light seen in the sky emitted contrail like light swirl of white light similar to starlight. The lights lasted approx. 20 mins. The lights Seemed to switch from the light source facing toward earth and then in a v shape upwards. When observed it was approx 25,000 ft altitude and approx 50 ft in diameter.

- -----
- http://nuforc.org/webreports/143/S143411.html
- Occurred: 10/7/2018 19:30 at Willows, CA
- Witnessed a light that went up surrounded by fog in a v shape hovered for 12-15 minutes then descended with fog taking the opposite shape and light abruptly went out

- http://nuforc.org/webreports/143/S143392.html
- Occurred: 10/7/2018 19:30 in Benson, AZ
- Driving toward Tucson West on I-10. Circular with 3 bright white beams of light in rear shooting out long beams that left a trail. Hovered for about 3 minutes and then went slowly down over 2 minutes and faded away. Caught a video but only shows a white ball.
- ========
- http://nuforc.org/webreports/143/S143415.html
- Occurred: 10/7/2018 19:35 in Pahrump, NV
- Saw a weird divided white triangle of light over southern Pahrump at the edge of BLM [JO: BUREAU OF LAND MANAGEMENT] land towards the mountains to the south. It wasn't moving at all - I ran to get my camera and it was gone by the time I grabbed it and went back around to where I saw it - couldn't see anything any more.

http://nuforc.org/webreports/143/S143416.html

- Occurred: 10/7/2018 19:33 in Eldorado Hills, CA [just east of Sacramento]
- A very small, circular shape was seen casting down onto the apartment complexes in eldorado hills. It shone two bright, conelike beams downwards. They were small at the base, but the closer to the ground they got, the larger they became. No stars were visible around it. As time progressed, tell beams began to slowly rotate upwards, and finally stopped their movement at approximately 75°. The object, after being still for 10 minutes, began to slowly move downwards across the horizon. The beams did not fade with it. After the craft itself disappeared, it left a black circle in the sky where it initially had been. The stars then began to return, but it looked almost as if they were flickering. After a few minutes of this phenomena, the beams slowly began to dissapeared, and a flashing white and blue dot was left in the center of the black circle.

Duration:15 minutes

http://nuforc.org/webreports/143/S143409.html

- Occurred: 10/7/2018 19:44 in Rohnert Park, CA [JO: N of San Francisco]
- Object leaving trails in night sky

Walked out to dump trash looked at stars saw one that looked like you would see on a foggy night blury and hazy. I looked and watched it was moving with three trails hehind it got my attention because it looked like a cross. I looked at other stars they were clear. Thought it might be a comet comet as it changed and had two large vapor trails behind it. It moved too fast for that. It kept moving south the trails stopped and it disappeared. This moved to slow for a fallout no star and if it was a comet how did it disappear. I have about a minute on cell phone footage but did not keep it running to show it disappear. ... I was in military this was no rocket launch something entering the atmosphere leaving a trail I would guess unless it was a comet but I have yet to hear of one or read about it and it moved too too fast.... Duration:5 minutes

http://nuforc.org/webreports/143/S143443.html

- Occurred: 10/7/2018 19:45 in Richmond, CA
- It was night. Object started as a bright white light behind light cloud coverage. Soon it became more clear as an object that seemed to be entering the atmosphere/ falling. The object seemed to be burning white as it fell and had two long tails on either side at an angle making a triangular shape. The object fell for several minutes and disapeared at distant hills/houses. We were on the freeway (I wasn't the driver) and I was using my phone so the video didn't catch as much as the naked eye did.

http://nuforc.org/webreports/143/S143405.html

 Occurred: 10/7/2018 19:45 in Salinas, CA [near Monterey]

facing North-North East towards Reno Nevada, clear night, single blue fireball with tail, had a halo but might just be clouds. There was a planet to the upper left, possibly Venus. Duration:10 minutes

((NUFORC Note: We suspect witness was looking south, watching a missile launch. PD))

[JO: Concur. Looking south, Mars is to the 'upper left'.]

SOUTH

http://nuforc.org/webreports/143/S143412.html

- Occurred: 10/7/2018 20:30 in Hobbs, NM
- Just seen a slow bright light moving in the southeast N.M. Sky.
 Heading downwords with a look of air flow over a bullet. A long
 triangle that stayed lit, then finally dissipated. Then 2 minutes later
 seen flashing jet lights heading toward diminishing light. Never ever
 seen this. Was slow moving. Duration:10 minutes

http://nuforc.org/webreports/143/S143414.html

- Occurred: 10/7/2018 19:30 in Cathedral City, CA [near Indio]
- strange light with ark-like light lighting up sky, stayed stationary for approx 4/5 min then seem to fall slowly out of sight... not a spot light... didn't seem like helicopter... never seen anything like it.

FURTHER WORK

- CONTINUE COLLECTION OF EYEWITNESS REPORTS INCLUDING VERBAL DESCRIPTIONS
- SEEK MORE PRECISE DETAILS ON LOCATION, DIRECTION OF SIGHTING, ANGULAR SIZE AND MOTION
- DEEPEN ANALYSIS METHODOLOGY TO EXTRACT MORE PERFORMANCE PARAMETERS FROM OBSERVED GEOMETRY
- CONTINUE ACQUISITION OF MORE INSIGHTS INTO FALCON9 MISSION PROCEDURES THAT CREATE VISUAL INDICATORS, SUCH AS PLUMES
- Why Do Some Rocket Launches Look Like UFOs?
 https://motherboard.vice.com/en_us/article/d3q5ek/what-is-the-twilight-phenomenon-spacex-rocket

Summary & conclusions

- • 1 Standard rocket launch misperceptions PLUS first-ever events
- • 2 Interpreted in terms of cultural context of expectations
- • 3 Accepted as directly validating pre-existing beliefs
- 4 Joy at being present at world-shaking demonstration
- • 5 Anger at authorities/media for attempting prosaic explanation
- • 6 Undisguised contempt for stupid, blind, brainwashed people
- • 7 Degree of barely-suppressed violence was alarming
- • 8 Undisguised arrogant ignorance of the TRUE BELIEVER
- 9 Sad commentary on popular culture trends