

September 23

Still no contact with Command Center Alpha. It has been weeks now. Has it been attacked? Are they willfully ignoring us? Have they allied with our enemies?

October 17

All contact with other Command Centers has ceased. Why is no one coming to our aid? Are we the only ones left alive? We have been forced to cut the food rations in half. The civilians starve.

November 01

Renewed contact! Our technical staff today received a transmission from a facility with which we have not had contact before. They call themselves Elysium - the land of eternal spring. They say they are part of a new alliance of shelters, the beginning of a new nation. They say they are coming to our rescue. For the first time in months I feel hope.

November 06

Again, silence. Elysium is no longer responding to our signals. What has happened? Have they abandoned us too? Has something happened to them? Or was this just some kind of cruel hoax?

November 19

Today civilians protested outside the Command Bridge. Demanded food. I wanted to go out there and speak to them. Major Hendricks stopped me. Too dangerous, he said.

November 23

The civilians are in uproar. I watch them on our monitors. They chant, smashing furniture. They must understand that Major Hendricks and his men had no choice. Some civilians attacked them, tried to take their weapons. That kind of behavior is unacceptable. It is unfortunate that blood was spilt. Major Hendricks has my full support in quenching this rebellion. My responsibility is not only to help the civilians. It goes far beyond that - to safeguard what is left of our nation. Our knowledge, our culture, our civilization. My responsibility is the greatest one imaginable. Why can't they understand that?

December 04

It will soon be over now. This will be my last entry in this log. I hear them beating at the door. It won't be long now. So many have died. Soon I will join them. But I won't let those bastards get me. I have no regrets. I did my duty. History will be my judge. If mankind still has a future.

MARCH 5

Phase 1 is complete. Everything is going according to plan. Proposed sites for the Arks of Project Eden are all examined and approved. The growth of the test subjects are within expected parameters. They must be planted in the wild at a young age so that we can study the effects of the toxins and radiation on the mitosis in their bodies.

We are humanity's heroes. Professor Atwood was our savior, not our executioner. When we finish his work, Mimir will understand. Everyone will understand. History will prove us right. ■

MAY 21

The test subjects exhibit unexpected and irregular behavior. Fits of insubordination and violence, combined with their hypergenetic abilities pose a direct security risk. I have instructed Doctor Sebedius to install defense mechanisms in the facility, using a fentanyl-based gas, high voltage and microwaves, to protect the science team. In all probability, it is just a temporary phase. ■

JUNE 07

The insubordination of the test subjects is escalating. Doctor Aylo passed away this morning, after yesterday's attack from a test subject exhaling ignited gases at him. Three test subjects were terminated by Doctor Sebedius microwave traps. Adequate functionality. ■

JUNE 09

A total of 23 test subjects have now been terminated in total. Some individuals in the science team exhibit lapses of loyalty. Today, I revealed the genetic security mechanism that is wired into every test subject of Project Eden: even

when reaching a sexually mature age, they will be unable to reproduce with each other, in order to avoid an uncontrolled population growth. Doctor Sebedius's emotional response can only be described as unprofessional. ■

JUNE 17

My decision is made. The test subjects must be terminated. After last night's riot, that cost nine science team members their lives, there is no other choice. The test subjects are much too unstable to be released into the external environment. The fault is mine. We must start over. Project Eden is too important to take any chances. ■

JUNE 18

The science team members protest against my decision. Their emotional bonds to the test subjects have grown too strong for them to react rationally. I will not change my mind. They cannot stop me. My personal research assistants will follow my orders. The terminations will commence tomorrow. ■

JUNE 19

Mutiny. During the night, the entire science team - Doctor Sebedius, Doctor Barnabas, Doctor Thaddeus, Doctor Lucas and Doctor Nathanael - have left Eden with all of the test subjects and almost all of the research assistants. Only a few loyal individuals remain by my side. I could not stop them. ■

JUNE 23

After a re-evaluation of the current situation, the decision is made: Project Eden will continue. New test subjects, with improved genetic code, will be created. ■

