

**TOP SECRET
UMBRA**

**NSA INTERCEPT OF THE "HOT LINE"
COMSEC FILE DATED 11/12/63**

**ETCRRM TX HOURLY TEST
FROM: OOTP
TO :PUSSR
SUBJ: UFO WORKING GROUPS**

**WHCA
SOD
DCIA
DNSA
NMCC
CJCS
SECSTATE
NSC**

"Mr. Premiere a situation has developed that affects both our countries and the world and I feel it necessary to convey to you a problem that we share in common."

"Mr. President I agree."

"As you must appreciate the tension between our two great nations has often brought us to the brink of showmanship with all the tapestry of a Greek comedy and our impasse last year was foolish and deadly. The division that separates us is through misunderstanding, politics, and cultural differences. But we have one thing in common which I would like to address to your working group on the UFO problem."

"Yes, yes...I agree with your assessment. We nearly tied the knot that divides us permanently. Our working group believes the same way as yours. The UFO problem presents grave dangers to our

countries and to the whole world. If we allow suspicions and miscalculations to force our military defense systems to react to this problem...God will never forgive us."

"Then you agree Mr. Premiere that we should cooperate together on this issue?"

"Yes, Mr. President."

"Mr. Premiere, I have begun an initiative with our NASA to exchange information with your Academy of Sciences in which I hope will foster mutual concern over this problem and hopefully find some resolution. I have also instructed our CIA to provide me with full disclosure on the phantom aspects and classified programs in which I can better assess the situation. Can you persuade your KGB to do likewise."

"Mr. President, I cannot guarantee full cooperation in this area but I owe it to future history and the security of our planet to try. As you must know I have been somewhat limited in my official capacity as Party Chairman to order such cooperation in this area. We too feel that the UFO is a matter of highest importance to our collective security. If I can arrange for a secret meeting between our working groups at a secret location and at a time designated by you, I feel that this much on my part can happen."

"Mr. Premiere, if a meeting at this level can convene it will be a important first step. It will lead to more dialog and trust between our countries and reduce the ever present threat of nuclear war."

"Yes, Mr. President it will."

"Then we are in agreement."

"Yes."

“Until we talk again, this conversation is classified top secret between us.”

“Yes. Until we talk again.”
