

History of Mind Control

By Walter Bowart

The more we do to you, the less you seem to believe we are doing it.
- Joseph Mengele

CKLN-FM Mind Control Series

CKLN 88.1 FM Ryerson Polytechnical University Toronto Ontario
International Connection Mind Control Series
Producer/Interviewer: Wayne Morris

Wayne Morris:

Good morning and welcome to International Connection. We are in show #33 in our series on Mind Control, and today we are going to hear a presentation, The Secret History of Mind Control, given by Walter Bowart at the Ritual Trauma Child Abuse and Mind Control Conference in Atlanta in October, 1997. Walter Bowart is an investigative journalist and author of one of the original books about mind control in the late seventies entitled, Operational Mind Control. And now, Walter Bowart:

Introduction by Sylvia Gillotte:

I guess Walter almost needs no introduction because he was really probably the first person to publicly write about mind control and its origins and so forth. His book, Operation Mind Control, is available at his table at the back. Most recently Walter was involved as a consultant in the making of the movie, Conspiracy Theory, and some of you may have seen him actually interviewed for an HBO special promoting the movie. It was the first time I ever got to see what Walter looked like so I could recognize him when he came. He has the Freedom of Thought Foundation, which he will tell you about. He is going to share his information with you, so welcome Walter.

Walter Bowart:

I would like to thank some people. I was going to save it until the end but I want to get it right up front since a couple of them are here. I would like to thank Mike Coyle for what he contributed to this. What you are going to see is a series of out-takes, some are from videos, and a lot of them are still ... it's a very rough presentation of what's going to be a documentary. I would like to thank Mike Coyle who is retired from the field. He had the Mindnet Journal which was on the internet, and he did a terrific job of research. He is finding that a lot of the critical things that

we are going to talk about as we get toward the end of this show, are actually removed from journals ... pages torn out of academic research journals and things. Somebody doesn't want this information out.

I am going to cover things going back ... Sylvia asked me to do the history of mind control but I'm going to go farther afield ... probably than most of you had heard about. It is so far beyond any technology you are talking about, like electromagnetic spectrum stuff ... we are into post-quantum physics here, and now we are working with physicists.

I would also like to thank Blanche Chavoustie who is here for the long years of friendship and the documentation and research that she has helped us with and Cheryl Welsh, who I think is not here, who also contributed boxes and boxes of research, and Doreen Pratt who is hospitalized and not able to travel ... she is blind, legally blind, and you will see some of her work in this presentation. And I would like to thank all the members of the Freedom of Thought Foundation for their assistance, and friendship and guidance over the 20 years that we have been doing this.

The big key to the thing is that only the small secrets need to be kept. You can find just about anything the government is doing by going into scientific journals and doing research. But the big secrets are kept by public incredulity and your study and your experience is in an area which is not secret. All this has been known for a long time, but people don't want to believe it and there is a great deal of denial.

[Slide] With the evolution of man came the evolution of science, and here's an example of an early treatment by the foremost practitioners of "mental health science". This is an etching from 1745. It shows a ward in Bethlehem Hospital in London. It was pronounced Bethlem, and it became Bedlam, the famous synonym for the nuthouse.

[Slide] A patient of Bethlem, William Norris, was confined there for 12 years, bound by chains a foot long and to an iron rod at the head of his bed. He died in 1815. Another patient at Bethlem, who we do not have a picture of was James Tilley Matthews. He was incarcerated there for 35 years and escaped only by death, and it is a very interesting story. In the late 1700's he had gone to France as a spy for the British Admiralty, posing as an import-export agent. He traveled in the highest circles of French society. Things went wrong for him when he fell into the hands of Franz Anton Mesmer, the father of hypnotism. Mesmer used to play parlour games by having aristocrats stand in tubs of water while he played DC current over their heads, to what purpose we don't know.

[Slide] This may be one of the first perpetrators of mind control ... one of the founders of our country ... Benjamin Franklin. He was the US ambassador to France at the time, and if you remember, he was the discoverer of electricity which was DC electricity. He discovered it when he flew a kite on a wire during an electrical storm, and it was a shocking

experience. Franklin may have used that later for the effects we now know DC current gives. It will induce amnesia easily. Franklin was asked by the French government to look into the activities of Mesmer and his claims of miraculous cures with electricity. They hit it off real well, but it's not surprising. They were both the brothers of the same secret society ... the Masons. Franklin filed a lengthy report favourable to Mesmer to the French government. Another brother Mason who frequently visited them in Paris was Adam Weishaupt, the founder of the Illuminati. These coincidences bring a lot of questions to your mind about what were these guys really doing over there, and what did they find out?

Mesmer happened to be, believe it or not, the godfather of Amadeus Mozart. In fact he raised Mozart, and of course Mozart was this incredible genius musician and his biography will show you more than one obvious example of someone who behaves as if he were suffering from Dissociative Identity Disorder. You can conclude that maybe Mesmer played around to enhance the musical abilities of Mozart at the cost of other parts of his personality.

[slide] We are back to James Tilley Matthews and after a few years of influence by Franklin and Mesmer, he beat a path as soon as he could back to England, reported to the Admiralty the French had developed a devastating instrument of war, an "airloom" which could weave thoughts into a man's mind.

[slide] At the top it says "Illustrations of Madness", that's the name of the book written by John Haslam, the apothecary (in modern terms, the resident medical officer) to Bethlem Hospital toward the end of Matthews' stay. In the first decade of the 19th century Haslam wrote this whole volume called "Illustrations of Madness" just singly on the Matthews case. It was published in 1810. It was the first book length case study of a single patient in British psychiatric history. According to Roy Porter who repackaged Haslam's 1810 book "Illustrations of Madness" in 1988 ... that's the only way you are going to find it. There are rare volumes, you have to pay at least \$40 for a used copy.

Because of the book, Matthews' fate became a cause celebre everywhere - in Britain and the United States. It was used against Bethlem Hospital in general, and Haslam in particular, ironically, when the institution came under scathing scrutiny by a House of Commons committee investigating madhouses in 1815. A few years before the madhouse era, there were only a few people declared insane, but by the late 1700's and the early 1800's, there were hundreds of thousands of people now in these madhouses, so-called. While Matthews is interesting to us for other reasons, he was the cause celebre that created social reform in the madhouse business.

According to Porter, the significance of his case was way back about two hundred years ago, he was describing experiences that modern

victims of mind control are now describing, even using some of the same terms. Today Matthews would be diagnosed as having "delusional disorder", and I think delusional disorder is a misdiagnosis for a whole lot of things. Maybe he would be diagnosed as suffering from schizophrenia or paranoid schizophrenia, which we now know is an extremely rare disease. When I wrote "Operation Mind Control" back in 1978, there were only 25 MPD cases diagnosed, now there are hundreds of thousands. Most of the people I was writing about were called schizophrenic by the doctors ... and they weren't. Of course, they were D.I.D.

A Dr. George Birbeck of London examined Haslem in those days, and testified before the King's Bench that after paying James Tilley Matthews six visits at Bethlem and having attempted "by every mode of examination which he could devise" to discover the real state of his mind, he said Matthews was not insane. Matthews was talking about sudden death squeezing, lobster cracking. He was admitted on January 28, 1797 to Bethlem after he had been behaving oddly for quite a while, about a year, and among his strange behaviour was writing a letter to his benefactor, Lord Liverpool, who was in the Admiralty and was part of this intelligence scam that he was involved in, "I pronounce your Lordship to be in every sense of the word a most diabolical traitor after a long life of political and real iniquity during which your Lordship, by flattering and deceiving and more than anyone contributing to deceive your King who believing your hypocritical professions, has to be the detriment of many of the country's friends, loaded you with honours and emollients. You have made yourself a principal in schemes of treasons founded upon the most extensive intrigues which have not only long since laid this country at the feet of its most bitter enemies who have assassinated France, to reap further advantages from those who by such wickedness might in such general assassinating scandal mount the throne ..." and so forth, written in the grand prose of that day. And that will get you locked up, even today that would get you locked up ...

But he is talking about thought-making. Haslam, the doctor who treated him, said, "In this situation he continued for many years, sometimes an automaton, moved by the agencies of persons hereafter to be introduced to the notice of the reader." And of course he talked about spies, thugs and assassins who were putting voices in his head and controlling him. Matthews insisted that in some apartment near London Wall there is a "gang of villains, profoundly skilled in pneumatic chemistry who assail him by means of an airloom." Of a variety of tortures he described so colourfully, were "fluid locking, cutting soul from sense, stone making, thigh talking, kiting involving magnetic impregnations ... sudden death squeezing, lobster cracking caused by pressure from the 'magnetic atmosphere surrounding the persons assailed', apoplexy working with a nutmeg grater, lengthening the brain, thought-making while one of these villains is sucking at the brain of the person assailed to distract his existing sentiments, another of the gang will force into his mind a train of ideas very different from the real

subject of his thoughts in which is squeezed upon as the desired information by the person sucking." "Laughter-making, poking, pushing up the quicksilver, bladder filling, tying down, bomb bursting, gas plucking (the extraction of magnetic fluid from a person assailed), foot curving, lethargy-making, spark exploding, knee nailing, burning out, eye screwing, sight stopping, roof stringing, vital tearing, fibre ripping brain sayings ..." and other descriptions of physical and psychological tortures caused by some invisible means which Matthews put into the high tech terms of his day.

Now, this is very similar to what people are describing today. This is the way he drew a layout of the way he was assailed and interrogated by these 17th Century assassins and he said that a pneumatic machine [slide] this is a sketch he made of it ... was used, this was the high technology that was doing all this. If you are interested in this, try to find the book, you may have to do a search for it. But the EM targeted victims of today are not sounding much different than that. This guy is pretty colourful and of course the language is very arcane.

Matthews ... he was the first. It was 200 years ago. He is the first single case ever chronicled in the psychiatric literature that we know of. This is nothing new. Could it be that Franklin and those other guys came up with something that they really did use, because that's what Matthews claims. Today we have the category, and I don't like the term but it is used, "Wavies" -- those are people who are targets of electromagnetic waves of some kind, or I prefer the term "EM targeted individuals". Some of these people claim to be alien abductees or government mind control victims, or satanic abused people. There is nothing in Matthews' description that these groups of people haven't also described experiencing.

Then you have to ask, doing what I did for 20 years, hearing all these stories, you are gathering probably the largest data base ... using a 27 page questionnaire, I am looking for mind control victims and of course our questionnaire is on mind control - but it kind of gives you an indication of everything else, including the alien abduction scenario which is very peculiar, very unusual. We have the largest data base ... and after you hear this, you say, "could it be that these delusions, if they are delusions - do we as a species lack such imagination as to keep coming up with the same thing over and over for 200 years?" Can't we go beyond this? Shouldn't madness be really 'out there'? But something is happening here. There is a pattern to this, and you hear people who don't know each other, have had no contact with this thing at all, who never read a book on it, saying the same thing. I sit down with some survivors who have experienced trauma abuse and trauma based programming and compare notes, it will be the same. And it runs true.

This is later. This is now the early 19th century [slide] -- we've got the Lavery Electric Phrenometer - it was the high tech of its day, intended to accurately measure the bumps on your head and so predict the nature,

type and behaviour of individuals who would hold still for it. And it was taken very seriously for a while, until somebody said, "hey, there's no data base for this, you know?"

[slide] Early 20th century - "Mental Poisoning", it was a popular book written by a psychologist in the early days when people were hearing voices, mental poisoning. And then we got more scientific - this is an obsolete version of Colin Ross's book - he made a contribution to the field by doing that research. But here we go in the 1920's or 30's - everybody was hearing voices, everybody, and all you had to do was turn on a radio. There was no need for implanted electrodes to control your behaviour.

[slide] Here's a Nazi rally in pre-war Germany. Students of Marshall McLuhan will tell you how radio created Nazism, the blitzkrieg, and mass obedience like nothing before it. As one psycho scientist put it, "the stentorian voices of the mass media are more universally powerful than the indiscriminate persuasions of any mind altering drug." Most of the survivors in this room probably don't watch a lot of television, right? Does anybody want to confess? Okay. (Never owned one? Yes.)

[slide] Now this is the guy - Freedom of Thought Foundation is going to have an award - and all of you will have a chance to vote on who is going to get the first one - it's very expensive to make those little statues but nobody will pick it up so we can just peel off the brass plate every year and use the same one. We have a few candidates. Jolyon West is a candidate, Martin Orne is a candidate, there are two or three others. But they will all be on the ballot. I have been working on this brain which is about this big, and it's gold, and it's fried black and it's broken off and it's got two electrodes on it and it sits on kind of like a beer can - kind of a nice looking thing.

It's called the Mengele Award after Josef Mengele, this guy here. That's Joe, and he was one of the mind control men, you know, from the uebermentsch ... there's nothing like opening a skull and letting your bare fingers run through someone's brain or freezing human beings to near the point of death and then finding out through trial and error that the easiest way to defrost someone is to put them close to another naked human body. And these are just a few of the brutal experiments, though some of that was valuable for hypothermia ... all of the records of what Joe Mengele did in Nazi concentration camps, and all of the records of his research are now on file at the National Archives. We should probably get them all - I think some of them are still classified. But these are the people he is working on - these are his subjects. Of course Mengele was fascinated by genetics. I haven't really addressed genetics and most survivors realize that it is multigenerational, most sons and daughters of Masons realize that is part of the Masonic belief is that if you program or if you train or educate or whatever the word is, a person over two or three generations the knowledge begins to be true

...

We are heading that way and these twins were a part of Mengele's studies and he did a number of things. Twins appear to be telepathic. With NLP you can understand how that works, and our workshops demonstrate what looks like telepathy by mirroring and matching. If you can sit with somebody and match their breathing pattern and establish this incredible rapport, you will experience, if you are sitting there in a state - imagining sitting there on a mountaintop and the wind is blowing or whatever - you will pick up the wind and you will pick up all the sensory experience that they are having. You might not put it together in the right way, you might say "I am driving in my convertible and the wind is in my hair" or something, but twins are known to be - and you can't match any better than twins - they suffered great atrocities at the hand of Mengele and they are here and they have been interviewed, and that's the last picture that was taken of Dr. Josef Mengele who was said to have been in Arizona in 1960, there is a persistent rumour. But of course they say he wasn't, he was in Argentina and he died down there and yet they are not sure that those are his bones ...

It is also one of the persistent rumours that he was brought over in Project Paperclip. We know he worked on a farm in Germany for a few years before the end of WWII. There is the question of the Green programming, and the two protégés he had that were sent to Harvard and all that, and I am sure you have heard of this and more, but there is no proof of it. I keep harping on this - we won't find any documentation or proof until we repeal the National Security Act. As you begin to research in this thing, and I have been smashing my head against the NSA for 20 years. They do whatever they want. Colonel Fletcher Prouty is a friend of mine. He said "they are over there now", he lives nearby, you can look out the window. "See the lights are on. They are Xeroxing forged documents." The National Archives are locked up as far as this stuff goes. Anything that is useful, anything that is about mind control, and we'll get back to that ...

There are so many doctors - I guess Colin Ross is writing a book about it - he's following up on some of our research that we did 25 years ago. He's gotten the papers of Dr. Estabrooks and Estabrooks knew Milton Erickson, who I think was a great guy myself, but he did work for the government, and they all knew each other and Ewen Cameron comes in, it was a Who's Who of everybody who worked in the psychiatric mental health profession of that particular generation, my father's generation.

Sociologists as well, it's been going on for fifty years. Guys like Robert J. Lifton who is thought of very highly, worked with Dr. John Mack, the alien guy, the UFO guy. They had a partnership - they worked in a little company that was funded by the CIA MKULTRA project. And in national mental health, all the universities were used - you know the story - and Operation Mind Control gives you a big list on all this stuff. I mean, it's just scratching the surface.

And I hear some of you gasp at some of this stuff. Have you read Lifton's book, "The Nazi Doctors"? That's a pretty interesting study of how - it takes up the obedience to authority kind of thing, how people can be made to do things they wouldn't ordinarily do. Lest you gasp repeatedly throughout this presentation, let me generalize. Virtually every psychologist, psychiatrist, sociologist, cyberneticist, and so on of that generation previous to mine, were funded either wittingly or unwittingly by the CIA. The CIA through a number of cutout organizations co-opted the entire mental health profession and put it to work on mind control. It's a hard thing finding people that aren't part of the game, you know, part of the bad guys.

A few years after the end of WWII, about the CIA was being founded, and one of their first concerns in 1947 - the Soviets engineered a show trial against Roman Catholic Cardinal Minzente who appeared before a kangaroo court in a trance and confessed to everything he was accused of which a few years later he couldn't remember. The CIA looked into this and they said "oh they've got something we don't have, and we need this". We'd better look into this. It was a fledgling agency in those days. We're celebrating its 50th anniversary and I got a big kick out of George Bush standing up next to Richard Helms, who went to jail and was convicted of lying to Congress, he was the Director of the CIA, and Nixon was singing this man's praises, saying what a great patriot he was. If you are a patriot, you lie to everybody, you lie to your country. That's how far our morals and ethics have fallen.

[slide] These are some of the things you find on the internet too, you find a lot of very good stuff, very succinct. And that talks about Harris Isabell in 1955, part of MKULTRA Bluebird, the hospital in Lexington, Kentucky and things ... of course Nelson Rockefeller wanted to become president one day and he was standing at the bedside of lady liberty when she gave birth to her bastard child, the freak of nature, part of the invisible Cold War, information - they christened the baby "Information Warfare", they called it. The father nicknamed it "Brainwashing".

Brainwash. A previous speaker used the term. It is very non-specific, and the term "mind control" isn't much better. But "brainwash" was coined by a CIA propaganda specialist, Ed Hunter, and he advised Allen Dulles who gave a speech at the UN and that's how the term "brainwashing" got started. Dulles' brother was John Foster Dulles. He was the Secretary of State, and Allen called himself the "Secretary of State for Unfriendly Governments". He was the Director of the CIA. They talked about the insidious Fu Manchu Communists in Korea and China who had brainwashed our clean-minded American boys and made them confess to crimes that they did not commit. According to Dulles the Chinese had a way of making strong-minded Americans hallucinate that a US Marine wing had flown a mission over North Korean held territory, dropping germ bombs. Colonel Charles Schwabel here took most of the heat. He was one of the men who allowed himself to be filmed to the US use of germ weapons. The cries of "brainwashing" could not drown out

the later revelations that the Marine Air wing had indeed dropped germ bombs on the insidious yellow peoples fighting against the U.S. Later it was revealed that the secret labs at Edgewood Arsenal had developed a race-specific encephalitis germ which infected only oriental people.

... Fu Manchu. Which turned out to be nothing more than isolation, deprivation, alienation ... what this guy was talking about. Very standard stuff. Nothing romantic about it. Just the same old take a person, put their hand in a vise, close the vise, say "talk". They'll talk at some point. That's what brainwashing was. It's like our prison and educational systems. Simple things. The Chinese didn't use drugs or anything sophisticated. But they did get these people to confess readily. So guess what happened? Those of us who served in the military service - we all were the beneficiaries of that - The Code of Conduct. You gave your name, rank and serial number and nothing else. But you wait a certain time and then you can tell them anything because the only thing you have to worry about is tactical information which gets obsolete very fast.

I talked to Laird Gunderson and guys that were in Vietnam and they really stood up to torture. It's an interesting thing to see those men come back in the fifties, standing at a strange angle, behaving like these automatons - it's very interesting - just what isolation, deprivation, alienation can do to somebody. I suffer from it myself, being a writer, sitting in front of that computer so many hours. I catch myself in the mirror, staggering around. So the result was The Code of Conduct.

Out of this came the best psychological study ever done - on 3000 men who were POW's in Korea. They studied them all with a fine tooth comb. Most interesting, they had three categories: the guys that collaborated outright with the enemy, the guys who resisted the enemy to the death, and the guys that just went along with the enemy. The ones who just went along with the enemy were the same guys that just went along with our military, they were draftees. The guys that collaborated with the enemy outright were the people in our own military who were known as gung-ho. The people that resisted the enemy were the people that resisted our own military and they wanted us all to resist the enemy the same way that those guys did. They studied the "resisters" and they found there was a spectrum of on one hand, there were the criminals, and then at the other end, there were the ones who were highly creative. They began to study more and they saw that criminality is nothing more than misplaced creativity. We have an actual industry in this country of misplaced creativity.

Slide - Brainwashing in Red China. Edward Hunter, the man who coined the term "brainwashing" wrote several books about it. Then came the fictional version of that story by Richard Condon, The Manchurian Candidate. That caught everybody's attention. I knew Richard when he was alive. He was a PR flack who dropped out. He was sixty, and this was his first novel and it was a big hit. It was the story of a guy who was

captured - Laurence Harvey played the assassin in the movie. He was programmed. They captured him behind enemy lines, take him up to Manchuria, programmed him, then he came back. He did assassinate the candidate for president who happened to be a guy he didn't like anyway, it was his stepfather, so ... the Queen of Diamonds over the phone triggered the assassination. I asked Condon over the phone - now that he can't defend himself - some guys are writing that Condon knew all about this. He loved my book back in 1974 - I think he saw a rough draft and he wrote great things about it. He said he just read Pavlov and Salter, and invented the rest because it was a pretty basic premise. Frank Sinatra was in the film, he was one of the programmed POW's, and he bought a large piece of the film. It's an interesting movie to watch. When Kennedy was assassinated, he pulled the film out of circulation and it remained out of circulation for probably 15 years which I thought was interesting. Maybe he knew something about the assassination of Kennedy that we don't know.

Slide - These are some of the 1940 stills that I found of soldiers under hypnosis being marched around ... demonstrating before others. In 1978 I went all over the world with these slides. It was shocking to people. They didn't know you could be made to do something against your will and without your knowledge. They didn't know you could do mind over matter kinds of things with your body, control blisters, what have you. I learned from Anthony Robbins when I saw 200 people walk over a bed of coals as long as this room - they were trying to do the Guinness Book of Records. It was a mesquite fire, the hottest kind of fire because of the oil which stuck to their feet. 60% got burns, but 40% didn't. Now you explain that to me ... Andy Wile, the new age healer, he's an MD - he wouldn't walk in it. He knew what a hot fire was. We know you can control blisters.

Cathy O'Brien tells an interesting story about being burned between her breasts with nitrous oxide while in a hypnotic state, and having a baphomet appear - a demonic star, goat like figure which was used by Knights Templar and has a whole history - apparently Noriega was very superstitious and she had a message, she claims, from high ranking government (George Bush) to give to Noriega. To get his attention, her handler gave her that cue phrase and that baphomet appears - it would only come out in that state. Things like that can be done, and have been repeated in laboratory experiments. But in 1940 they weren't doing that. I just threw this in as a filler, because what we are talking about is how to divide your mind.

If Daddy hasn't already done it - I don't know what this guy said - he said it happens at an early age - it's got to be emotional - true. But he didn't say it's got to happen before you can speak. Real DID has to happen before you can talk. So that's a very early age, probably a year, if not before. All of us that have had - that know a lot of MPD stories - realize that there are personalities and different identities anchored to various body parts. I have a great video of the most wonderful little lady - she's

on our website - Patty - and I have never seen anybody react like this little lady. She herself is the schoolhouse, and she is full of children, trying to burst out. It's almost like her eyeballs move sideways, and one comes out and says "hey, what about me?" - and she can't control this when she gets started. I was trying to do an interview with her, and I said "let me anchor your executive personality". She is a volunteer for certain police things, she has her take-charge personalities, very competent. I wanted to anchor her in that, so I said "let me touch your knee and every time you go off in another personality I will touch your knee and that's your executive, all right?" So I thought I had anchored it pretty good. Well in the middle of the interview here is this little kid again, so I touched her knee, and she says "what do you think you're doing? you're just touching my knee with your finger ... they used a cattle prod". Then she looked at the camera. My girlfriend was the camera operator, Pat - both of them were Pat - they got along great. But she had this great big old studio video camera. And she says, "you know, we did that before, but there was never a woman running the camera ... we were making blue money". I didn't know what blue money was, which is child porn as it turns out.

Slide - The doctor on the right is B.F. Skinner, and this is his daughter, Debbie Skinner. He was at Harvard, he was respectable, this was the apex of respectable scientific research. He used to work with pigeons, chimpanzees - but this is his daughter, Debbie, and the box they said kept Debbie from being disturbed. She would awaken in her sleep and they would carry on with their regular lifestyle and Debbie was protected from traffic outside, it was air conditioned and everything - Debbie looks pretty happy there. Remember that the beginning of - you've heard a lot about Pavlov. And the Russians have always been big fans of the dark side of our science. They love cybernetics. I'll get to Norbert Weiner in a little while.

They loved a guy named J.B. Watson who was the founder of behaviorism. He had an illegitimate child, Little Albert, which I was surprised to learn this was his child, with the nurse who worked for him. Watson finally got defrocked and he went to work for Madison Avenue. He is the father of mind control in advertising. The most interesting thing about Watson ... here's this little baby, Albert, crawling along the floor, and they want to condition Albert and they had a white bunny rabbit and they let the bunny rabbit out of the cage. As soon as the bunny rabbit would emerge Little Albert would say "whoo woo" and go running for the bunny rabbit, he would get to a certain proximity of the bunny rabbit and Daddy would drop this big steel bar, clanging behind Little Albert, make him jump and cry naturally. Watson did this repeatedly until Little Albert was afraid of anything white, anything that moved that way, anything furry, all of his life.

This boy, the son of the founder of behaviorism, and Debby Skinner, the daughter of one of the leading proponents of behaviorism and if you understand behaviorism, you know it works ... it is a science, and it is

uncanny. Both of these young people committed suicide in their twenties. What does that say about their parents and their heritage, this kind of approach to the study of human psychology, I guess it's called. So, that's Debby and the box. Skinner was the apex of science, American intellectual establishment, Harvard University.

Slide - This is the nadir of American intellectual establishment -- this is William Jennings Bryant III in L.A. - he is the founder and director of the American Institute of Hypnosis. Anybody heard of him? Yeah. He can run three hypnotic subjects at a time with that panel ... program three people. I was trying to get an interview with him, he kept dodging me as has Martin Orne - once I got him on the golf course and almost succeeded but he ran away. Bryant died on the stage in Las Vegas of a heart attack - according to his widow, within hours of his passing - it was like magic - the signal was sent - the CIA showed up at his office and at his private home - and removed every scrap of paper from his library. There is reason to believe that he was, as is alleged, the programmer of perhaps Sirhan Sirhan, the assassin of Robert Kennedy and maybe one of the programmers of Candy Jones who was the number one pin-up girl during WWII. Slide - Candy Jones. Betty Grable was number one, and she was number two, something like that. She wrote her own book called The Control of Candy Jones - some people would now try to deny that was true ... but indeed it runs true. She was programmed to commit suicide at a certain time by jumping off a cliff. She married a guy - I think the only reason she married him was because he started loosening her programming. His name was Long John Neville, he was a talk-show host in New York, and he was an amateur hypnotist. He started working with her - you can reintegrate just like that (snaps fingers) unless you are continuously restimulated, the natural tendency is to pull it all together again and reintegrate. Suddenly she remembered, "gee whiz, I went on all these trips in southeast Asia", she remembered having her hand in a box with scorpions stinging her and all kinds of other things. Being basically a pigeon, a courier for the cryptocracy ... ran out of three letter words ... secret government. Whatever he did shook loose the thing - she didn't jump off the cliff.

Another - somebody should write a book about Marilyn Monroe. She was an abused child. You know how it goes. Daddy is a pedophile, and Daddy is making movies of abusing the kids in the neighbourhood, and he ships them through the mail and the postal inspector finds this and says "ah we're going to arrest these guys" and they give it to some federal branch of law enforcement because it's a federal crime and then somehow it gets bumped over to the department of defence and the department of defence guys - who are probably CIA or NSA or whatever - they show up and say "ah you're going to jail for a 25 years - otherwise you work for us." Then they say "now we'll show you how to program them." So the whole family ends up and the children of those children end up working for Uncle Cryptocracy for the rest of their lives. You will hear that story over and over. I hope you hear Brice Taylor's presentation, that's a story about this. The reason I know she is real is

because I met her when she was with the guy that she can't see anymore ... but I know who it was. A movie star who was a handler. That was years before I met her again in a mind control context. But I think she has totally sanitized her book so that she doesn't name any names. But it should. Operation Mind Control names the names because I got permission to use an earlier version and I changed her name of course so you will have to put two and two together if you want the real story.

[Slide] It says "How to Hypnotize" - this was in a comic book in the 40's or 50's. It was a big thing. Everybody was hypnotizing everybody. Little did they know, just accidentally you can really send somebody on a spin and really have some problems. I hope you don't think I meant to use the word "spin" deliberately. [Slide] That's Cathy O'Brien. I am sure many of you know her or heard her story. It's written in the book "Trance Formations in America". She brought the term "Presidential Model" to the fore, and she presents a kind of National Enquirer version of the MKULTRA story, naming names, sexual preferences, perversions, dimensions and identifying marks of the genitalia of the high government officials. That's probably her main defence. She says "okay". Remember Michael Jackson? They had him drop his drawers because some kids had identified him. Well, she says that about some of the major presidents and secretaries of defence and what-have-you which I think is a great thing to do.

[Slide] She calls it Monarch mind control there - that's the picture. It gives the name of her shrink there, and I called up her shrink and said "can you put me in touch with this lady?" and she called me and I used her pseudonym in the book. She then sent me a blow-up of the picture that she didn't even know was there, because it was on her passport, she had given it to the reporter, the reporter spilled coffee on it, but they had a negative of the picture. The reporter blew the picture up and sent it back to her and she was surprised to find these two images on it. One is the famous butterfly connoting that she was a sexual slave, programmed, and the rose is the assassin program. We find in Operation Mind Control there is a pin for evening wear - the butterfly pin or the rose pin. Some on a lower level, they would actually tattoo the women in certain places. Some of the cattle prods 200,000 volts DC will give you melonin, and give you a nice little mole. Some of them are burned with moles in a certain shape on the face, and you meet many survivors that have had every mole taken off their body just for that reason, because they knew this was identifying. Any of the perpetrators that know the programming can access the person, depending on what pin they are wearing or what they know about the programming.

The history of mind control is the history of male chauvinist secret organizations at work preying upon women. But there are some other things. Women are uniquely susceptible to trauma and especially sexual trauma. The reactions - the difference between men and women in the MPD thing - this mind control falls into MPD - it's just a naturally occurring phenomena which would probably happen in nature. If you go

up to a victim at car crash, and they are in the state of what we call "shock" - and give them your card and say "you'll send me a thousand bucks tomorrow, come over here and sit down, are you okay?" change the subject - probably that person will give you a thousand bucks the next day because they are in a state of shock. If you give an embedded command in a positive framework - it's just the way people are - we are all that way. Nothing special about it. So that state is used to traumatize small children - naturally occurring state - is accessed by the government. My cousin - he's the reason I got into this - he was traumatized and we didn't know it. He had a drunken father who used to beat him and his mother up, that wasn't a big deal, it was no big deal - but when he joined the service it showed up on the tests - there it was. This was a person with a high tendency to dissociate - we can use him. He was trained as a courier, to carry secret messages locked behind post-hypnotic amnesia blocks. And today he is still having trouble. He can't sleep very well, so many years later, and he has had 13 years of therapy, he was in hypnosis. It's pretty well in there. He remembers the atrocities he had to witness at interrogations, which ended with decapitation and things like that, really hideous stuff, military stuff, which really hit him.

That little lady was used in ... she was a bomber by the time she was age 3. She was like a set up person who would hang out with the assassin and distract somebody while the guy bumped him. Just a little innocent kid coming into a place like this. Oh a little package, you know. Puts it down, later the place blows up, that kind of thing. She has pretty much recovered, doing really well, I am happy to say.

The best literature on mind control and survivors is self-published literature. The publishing companies won't touch this stuff any more. The only reason I got Operation Mind Control published in 1978 was that my agent was an agent. He belonged to Naval Intelligence. He is now one of the biggest agents in New York, and he paid me a whopping advance because they wanted to control it, and then, man they printed a million copies and ate it, and paid me full royalties and you never found it again. In two weeks it was gone. Now they are paying \$650 a copy - if you've got a used copy of Operation Mind Control, sell it. Of course now you can get one for free by becoming a member of of the Freedom of Thought Foundation.

[slide] This was one of the early things of the male chauvinist society - it was called The Battle for Men's Minds, a book by William Sargent. Here is Dr. Sidney Gottlieb of the CIA. He was the guy who gave 147 different drugs to people. John Marks in The Search for the Manchurian Candidate or the Church Committee Reports cover him pretty well. He is a scientist, a doctor. And of course we know about Timothy Leary who is a psychologist, he is the producer of the flower generation, the psychedelic sixties and the slogan "turn on, tune in, drop out" - he worked with Henry Luce and the CIA to turn on the generation known as the Baby Boomers. When I asked Leary if he was witting or unwitting

when he got his LSD from the CIA, he said, "Who you would work for - the Yankees or the Dodgers? You want me to work for the KGB?"

[slide] This is a blank slide in memory of Dr. Frank Olson who flew, jumped, or otherwise exited from the 16th floor of the Pennsylvania Hotel in New York City back in the 1950's, and Olson's family was paid \$750,000 wrongful death - the federal courts claim act keeps you from suing the government for wrongful death - but it turned out, after the autopsy - the family exhumed the body of Olson - his skull was fractured before he was thrown out the window. He was killed before he was thrown out the window. They probably just laced him with LSD. He was an Edgewood Arsenal chemist and he had qualms about dosing people against their will and without their knowledge at Edgewood. So they killed him and threw him out the window and made it look like a suicide. Now the family is suing under a different law, and maybe they will get some real money out of this - the culprits should be prosecuted, but we can't prosecute anybody until we - what are we going to do? Repeal the National Security Act and then give everybody amnesty? Man, there's a lot of criminals, a lot of murderers.

[slide] This is Harold Blauer I used to make a joke, on his ass before the government put him there forever. He was a tennis pro. He was given an overdose of a mescaline derivative by the CIA. Every minute of his death is chronicled in cold blood descriptions in their classified files. You can find it verbatim in Operation Mind Control. Like Olson's family Blauer's family received a quarter of a million dollars from Uncle Sam, but they are suing again because he was a private citizen. He didn't sign up.

Now you get the idea right? If you sign up for the government, you're going to give your life for the country. The National Security Act suspends all your civil rights, you get it? After you've given your life for the country, since they didn't need you to survive, they're going to use anything you've got - your body parts, your mind, your soul, anything. That's the way the game is played. Most of the victims of mind control are government related. May 2nd or 3rd generation. Our files contain very detailed debriefings, drawings, sketches of high ranking CIA officials' daughters. Now why would they do this to this person who is now a very competent secretary, and who has been harassed and tortured since she was a small child by some incredible technology that is more advanced ... since she is not one of the DID kind. This is really incredible.

But of course Walter Reed is a place where they program people and ... this story. I just got this recently from Blanche I think, "Sing a Song to Jenny", it's the true account of a secret US raid into China. In 1978 I am in San Francisco doing a talk show for KPIX TV - normally they bus in women's clubs and there I was, the bus broke down, and I am left with nothing but the phone lines which was fortuitous because a Commander in the Navy called and said, "I was on the Black Pajama team working behind ... and they sent us to Walter Reed and now we all have

cardboard memories." And this is the story of one guy, not the same guy I think that I talked to, but this is probably the same story of mind control soldiers operating behind enemy lines.

The CIA documents ... to create an involuntary assassin. That was in the seventies, and that was published. That's one of the English editions of Operation Mind Control. That one is worth \$650 on the used book market. This is The Mind Manipulators by Alan Schefflin, it came out a year later. Journey Into Madness, Gordon Thomas ... he is Irish and to me, kind of thinks like an Irishman, 'why mess up a good story with the truth?' so he takes wild flights of probably untruth ... but he does cover Ewen Cameron's experiments in Canada very well, and it's good for that. Of course, as a result of Ewen Cameron's experiments, they paid off pretty heavy to the families up there. These people weren't in our government, and Cameron was working under the payroll of the CIA for a long time, doing the experiments for the CIA. Cameron was at the same time the President of the American Psychiatric Association and he was the head shrink for the Nuremburg Trial. You can see the connection with psychiatry ... that's probably why psychiatry stopped dead in the water, probably why it doesn't work, what they are trying to do. And of course, it was useless. We just spent fifty years and how many millions and billions of dollars, and we didn't come up with anything.

David Ferrie was a hypnotist, he was a pilot for the CIA and he was probably the guy who was an on the scene handler for Lee Harvey Oswald, who was probably just a patsy. He said he was a patsy. They ran a CSE on his statement and it appeared to be true, and believe it or not, stress free. So he looks like just a patsy. But David Ferrie had false eyebrows, a wig ... strange dude.

This is another victim of mind control, he was programmed. He was a White Russian. George de Mohrenschildt is his name and he was a friend of Lee Harvey Oswald and Marina Oswald. A friend of mine, Eddie Epstein, was interviewing him for Time Magazine and they took a break for lunch and Oswald got a phone call, and simply said "I understand". Then he took a gun and killed himself. Bang. Just like the Manchurian Candidate. His family believes that's what happened.

This is Luis Enjarocasetio (sp) an attempted assassin of Ferdinand Marcos in the Phillipines. He was arrested by the Phillipine National Bureau of Investigation, the equivalent of the FBI. They called in, unlike in the USA where nobody believes this could happen, those guys called in a hypnotist and began to deprogram this guy. They found four different identities when he was in custody. He had 40 hypnotic sessions from April 3 to June 25, 1967. He displayed four distinct personalities. He was put into a trance and given an empty pistol. In the first personality he would follow whoever was talking with the pistol, pulling the trigger over and over. In the second personality he would aim only at the picture of Marcos and pull the trigger over and over. In the

third personality he would end up falling off the table to the floor and remain motionless. The report said, in the last state, a "pathetic sight takes place - the subject turns the pistol to his own temple and squeezes the trigger as many times as his name is repeated."

Notice his clothes. He's got this little sweater kind of thing, notice his haircut, general look. When Sirhan was arrested, the same kind of thing. The interesting thing is that they both had diaries, they both left underlinings. They both repeated things and kind of chanted their program. They both predicted before the crime that they were going to do this.

Sirhan is arrowed. The other guy is Spanish, some kind of Hispanic background. They look enough alike to be brothers. Castile believed that a guy that sounds like Allen Dulles was his father. You find this in the programming. These sadistic jokes are played. Sirhan as you know was programmed to kill Robert Kennedy, and did apparently, shot at him, was in the room anyway. When in custody, he was visited by Dr. Bernard Diamond, shown here, who was hired by the defence, and Diamond is an expert in hypnosis and defence. He thought immediately that Sirhan had been programmed by the way he responded to hypnotic command. At one point he put him in deep trance, and he found that he couldn't speak, but he could write answers. Here's the way it went. He showed him a page of his diary and asked, "is this crazy writing?" "Yes, Yes, Yes," Sirhan wrote. "Are you crazy?" Diamond asked. "No, No, No," Sirhan wrote. "Well, why are you writing crazy?" Diamond asked. "Practice, Practice, Practice," Sirhan wrote. "Practice for what?" Diamond asked. "Mind control, Mind control, Mind control," is what Sirhan wrote.

Here's a guy who did a lot of our work, funded by the CIA through the National Institute of Mental Health. The CIA gave the money to NIMH who gave the money to Harvard University who gave the money to Jose Delgado, famous neurologist who back in the 50's and 60's did a lot of amazing work. He went before Congress I think in 1962 or 1963, and it's in the Congressional Record, and he called for a "Psychocivilized Society" in which everybody would have an electrode implanted in their brain and it would be for the benefit of us all. I know a little kid, he's 15 years old, he's a cyberpunk, and he can't wait to have that because he wants to know the baseball scores. He says "why do I have to remember all this?"

There's a stimociever transmitter and receiver in the brain of the bull at the right place and the bull didn't even really attack. That's a puny bull if you ask me, and Delgado looks like a real chicken and he's backing up. He has the cape but he doesn't have the sword and he has the radio transmitter and then the bull gets to a certain point and he pushes a button, and the thing goes into reverse. I mean it was unbelievable, and you can get that. I have seen it even on educational television shows ... A&E did this, it was called "The Bad Trip to Edgewood." That's the

headquarters at Edgewood Arsenal, Fort Detrick, Maryland. They started out with monkeys of course. They tried everything ... they started out with gas and injections and that led to human experimentation.

See that mouse and the cat ... that's a famous thing from the sixties. Here's a cat on LSD. This cat is afraid of these mice, and it keeps leaping away. It's unbelievable to see that, and it's a famous experiment. They used a lot of LSD. Of course they cornered the market. I think they went to Sandoz Labs and bought every existing dose of LSD.

This guy, Bill Jordan, is a medical "volunteer" and he was a Lt-Colonel -- he was probably the highest ranking volunteer. They thought they were going to get gas or something, tear gas -- they gave him 100x the normal dose of LSD and these guys now 40 years later are still walking around having flashbacks, epileptic seizures. They gave huge doses -- 7000 men were given LSD in these huge doses between 1955 and 1975.

This guy is Col. James Ketchum who was the Army psychiatrist who ran it. Ketchum revealed to Bill Kurtis, who was the A&E anchorman, that they had tested BZ which puts the test subject into a 3 day stupor and is followed by memory loss. They were interested in anything to induce amnesia. One of the test subjects did try to sue the government and he got to the Supreme Court and was turned down because of the Federal Torts Claims Act. But the dissenting opinion of the judges compared the Edgewood experiments to the Nazi experiments of WWII. This is on record. Col. Ketchum didn't take it all that seriously. He said "Most of the volunteers thought of it as an interesting adventure. Many volunteered to do it again." While these injections were going on, other things were being done.

In Lexington, Kentucky (Lexington is a federal "drug rehabilitation" - I don't think there is such a thing as rehabilitation in the prison system these days - there is no concept of it. But in those days they still called it a drug rehabilitation project). They would give them rewards of heroin if they would take LSD and other things. Here's a guy in such a stupor, he can't sit down. This guy starts out early on playing solitaire, pretty soon the cards are all over the table, and he is just a mess. This guy I think is counting spiders on the wall that he thinks are there. This guy is breathing some gas that they measure and then they filled the whole room with BZ or psychotoxic gas then they would put the guy in this suit and see if the suit protected him. Of course they started out with animals. This fellow says it made him violent. It changed his personality and he hasn't had a relationship with his family for 30 years because of it.

Of course that's what they wanted to do. BZ and some of these other drugs were known to produce a violent reaction. One of the things they experimented with was PCP, angel dust, which is now "an underground recreational illegal drug". This is a group of soldiers walking through a cloud of BZ and it brings to mind some eerie scenes from a movie I

would recommend that you rent from the video store, called "Jacob's Ladder". This is a movie that is really about the Buddhist afterlife, the guy is already dead. He was part of the Army BZ experiments and he is reliving his life which did take place in Vietnam. It looks very much like this, they reproduced in the movie the whole feeling of this kind of monstrous experimentation.

Of course, here is Richard Helms, and here he is lying to the President's Commission on the assassination of President Kennedy which was one of his first big lies that was documented. Then he went on to lie to Congress and that's when he got sentenced to some time for that. Here's something from Defence Intelligence Agency Report Task #T72-01-14: "Parapsychology can be harnessed to create conditions where one can alter and manipulate the minds of others." This is from Hans Ulrich Dresch, he's a PhD who works in an alcohol rehabilitation program today, and he was a victim of mind control. He was actually an American citizen, but he was born over there of military parents and raised there. He was used in some kind of mind control experiments. Since he is a psychologist, he talks about all those things - MPD, hypnosis, drugs, and all the other stuff. This can be found on the internet and it's probably 40-50 pages long.

This is Alan Frey's early research when he was with G.E. and it's the "Human Auditory System Response to Electromagnetic Energy" - in other words, "we are going to put voices in your head" by remote control from a distance. And that was in the 60's, and Ross Adey is another guy who did the research - he was at University of California, Riverside, and he did a lot of research on modulating microwaves so you would hear a voice from a distance. There's a guy in New Mexico who is in Operation Mind Control who will sell you a microwave you can keep in a paper bag. It's about the size of a radar gun. You can buy them now over the counter. Q. is that kind of mind control technology used to discredit the individual, or is it actually used for programming. I would say both. I would say the number one thing is programming because if you take all the technology - drugs, hypnosis - all this electronic stuff - if you take it away the human mind is still the human mind and it works the same way. Basically you can explain that by understanding the subconscious. A lot of it happens over a long period of time. I don't know about 20 years, but I know about 10 years.

Here's another one. Spontaneous regression. This was way before the New Age thing of regression, past life regression. The military and the government were researching this thing. This guy Schneck - this was from State University of New York College of Medicine - a CIA project funded it - and they knew damn well what a powerful regression was. Even if it is just a metaphor.

The father of all this stuff - the greatest mind about hypnosis - and a guy who also worked for the government - was Milton Erickson. When I interviewed him he talked very slowly - you could go into trance just listening to him in a warm room. But I liked him a lot, and of course he is the main model for what is now known as neurolinguistic programming. He had polio so he could not interact with people and he watched how they communicated, and out of that came this beautiful science which is used in computers. "The use of hypnosis in intelligence and related military situations" by Seymour Fischer (sp) 1958 - a declassified CIA document. "The use of hypnosis in warfare" by Alec McQuart, unclassified, it's in the open literature. "Experimenting with the possible antisocial uses of hypnosis" by Milton Erickson. He said there is no problem to it, all you have to do basically is to manipulate context and get an individual to do something against their will and without their knowledge. It was done in a laboratory in a government study where a soldier was made to attack his commanding officer. All they had to say was "this is WWII - this guy is a Japanese guy - it is kill or be killed". They didn't know he had a knife in his boot but luckily they had two armed guards standing there.

This is "Assassination in Hypnosis: political influence" by Joseph Berndt in 1968, after the Kennedy assassination. "Rewriting the Soul" by Ian Hacking, Canadian. He's a sociologist so parts of it aren't correct but it's really interesting to read this different point of view, and he tells some anecdotes about Colin Ross that are pretty good. Elaine Pagel's a friend of mine who did the Nag Hammadi texts and anybody who has had satanic ritual abuse should probably read this book and understand the origin of Satan and understand how deeply rooted it is in our society, in Judeo Christian Aristotelian philosophy. This is Mikey's paper, "Mind War". You know Mikey? Yeah, Michael Aquino. This is his very own handwriting. It is the headquarters of the Imperial Storm Trooper Force Office of the Chief of Staff, Mind War Center, Hub 4, and it's the final version of an article going to the military review, "Parameters", which is a war course journal psyops community - the head of which is near my home town in Arizona. He was just then a Major, and he talks about John Alexander's military review and psyops and stuff, and what gave me the creeps is #11 - he cites Operation Mind Control as a source. That gave me a chill. Here he is when he was reviewed for a possible adverse - they are going to throw him out of the Army for molesting children at the Presidio - and of course they couldn't prove he did it, but they couldn't prove he didn't do it - they did a weird thing which they can only do in military law. They didn't acquit him, but they didn't convict him. They just said "we are going to gather more evidence" and of course they are still gathering evidence.

So here he is, a Satanist, and high ranking guy - he retired from the military. People raised a stink about it, but the Pentagon says no problem, there's a guy buried in Arlington from the Civil War who is a Satanist. This is freedom of religion.

And of course, cybernetics, Norbert Wiener, "Control and Communication in the animal and the machine". The father of cyberpunk. And of course the Russians were of course very good at this and they know what obedience to authority means. Let me tell you a little bit about this guy. He's a member of the KGB, head guy, Vladimir Zukov, a KGB parapsychologist. He's an adept at telepathic hypnosis, a psychic who was especially trained to use a variety of instruments to affect other people's minds at a distance, if you can believe it.

This is part of the history. We are coming to the end. The only success story of that kind of psychotronic warfare is this chess match between Karpov and Korchnoy and Karpov was the darling 27 year old chess champion and Korchnoy was the former chess champion that had defected to the West, so they wanted to make sure Korchnoy lost. Korchnoy, after the thing was over, says he tried to get this guy removed and he complained and complained. He said "he forced me to make bluffs I didn't want to make, he forced me not to play strong. It was Zukov and the powers of mind control that led to my loss." And it was a prestigious international victory for Karpov and Soviet parapsychology.

Here's a photo of Dr. Karl Nakaliev at work in a laboratory on a crystal ball - it's a psychotronic device which allegedly focused the mind in what is called biocommunication. The Soviets took it seriously and developed it to a reliable degree and of course our controlled remote viewing is the same kind of thing where we put something that has been generalized and non-specific and unscientific and we disciplined it.

Here are psychotronic devices - the mind concentrates and spins that little wheel. It's from a movie and it's available from A&E. Uri Geller did that for the Stanford Research Institute and Ingo Swann. These are psychotronic devices - they are really interesting. They are not a dental tool, not a sculpture tool, not a kitchen tool - they are used like magic wands to focus energy and direct the mind. This guy is the leading Soviet parapsychologist - when he would do stuff like that, they were measuring his brainwaves so they could duplicate his results. Now we did similar things. One of the most interesting studies the USA did was to measure the brainwaves of people with Multiple Personalities, put them into different personalities, and measure their brainwaves. Each personality had a different brainwave pattern. They then recorded these patterns and sent them to another shrink on the west coast. They then sent the subject to that shrink and told the shrink to play these signals back. I don't know if they played them auditorally -- I think so. They stimulated the personalities by playing back the brain wave signals.

This is a psychotronic factory where they are making psychotronic weapons in the Soviet Union and the parabolic mirror looks like ... you can become your own CNN. You know they were seriously doing this - it's not just those of you who have experienced some of this stuff. But these are for you who want to tinker and build your own - take a look at this one. Non lethal weapons, being sold, being promoted in this

country for law enforcement and it is the most dangerous step we can take. That kind of psychotronic weaponry or any of the other nonlethal weaponry, especially since the military people and the law enforcement people will be the first targets of it. The term nonlethal is a misnomer because they are lethal.

You know this guy - Dr. Becker. Most of the stuff he talks about is obsolete but it's a must read if you are a serious student of this stuff. Here's a picture of the transponder. Everyone is claiming about having implants. Most of the people who claim they have them are claiming they are from extraterrestrial sources. These are terrestrial implants.

This is a 1960's technology. They have different sizes - small, medium, large. They have some for goats, pigs, dogs. You can buy them from your veterinary store. This is a small one. That's the tip of a guy's finger. That is the electronic technology.

This is all obsolete. Nanotechnology is where it's at. Talk about implants - they don't have to do that stuff. If you want to transplant a transponder in somebody it's going to be the size of a molecule and it's going to be run on an energy source that will last more than a human's lifetime. You will be dead, your body will be decayed and that thing will still be sending off the signals. Nanotechnology is where it presently is at ...

They were talking about putting them in teenagers with the idea of tracking them.

This is Dr. Gwen Deans' comparison between thought reform on the left which is Lifton stuff, ritualized abuse in the middle, and abduction on the right. This is one of her earlier things. There is a bigger one I've got in the slides and we are going skip it ... but this gives you the essence of the thing. First, trivial demands are enforced - the middle one says "must learn cult rules". What you are seeing in the phenomena, the experiences of these individuals who talk about government mind control, or thought reform, or ritualized abuse or abductions is the same thing. Hundreds of reports.

Back to the shrinks. Sidney - Francis Crick, Nobel Prize. Says he found the human soul - the guy's an idiot. But this is the problem with our science. This guy won the Nobel Prize, discovered DNA, but he has no right to talk about the human soul. It's a theological question.

Microwave harassment and mind control experimentation by Julianne McKinney. She was involved in the harassment program which is now defunct. Cheryl Welsh and other folks ... that's Ed Light who runs the Mind Control Forum. These people were on CNN, got a hatchet job when they came out, and of course they didn't find any signals ... they came out with all this instrumentation to measure the environment and they found all kinds of pollution in the environment but this is the normal pollution, and of course it had nothing to do with what they were saying.

The scientist said we could find nothing - no reason why these people should be complaining - like Ed is complaining here of the sounds, the hurt, the pain, perhaps voices in his head. Try to tell somebody you are hearing voices in your head. Every time you are making love to your husband there's the voice telling you how to do it, how you are doing it wrong - at the most intimate times in your life there's a voice talking to you. When you are sleeping there are voices talking to you, lights shining at you, 24 hrs a day, year after year. You go to a doctor. He looks it up in his manual - and he says "delusional" or "you're a paranoid schizophrenic". There are only four basic things - hearing voices is only in there four times basically. And then they give you a drug and suppress the symptoms. What does that do?

You know about the radiation experiments. A lot of the mind control victims were used in the radiation experiments. Many of them have Graves disease, lost their thyroids and because mind control victims don't talk or they can be stopped from talking. So they were used in that. At the end of the President's thing on radiation, "Trance on Trial" Alan Schefflin's book - they don't believe in hypnosis, you can't be made to do something against your will in the courts of law. They just don't recognize anybody who has ever had hypnosis. They are discredited as witnesses. It's like a bunch of simpletons.

Multiple personality disorder and criminal responsibility. Very important document written by a UCLA law professor - Ellen Saks. You need that. You need to read that. It's a long thing.

Q. DSM IV has a new options book and there is a category called "Spiritual Problems" - it's the first time that the DSM committee acknowledged that there is something called a spiritual problem. They are defining it in four sentences unfortunately. The proposal was 11 pages. It was a miracle that they accepted it. What they are saying is when there are actual spiritual experiences that are going on right now and are not in alignment with our previous religious experience. I would advise somebody if they are going to go see somebody in the medical field, to refer to that.

This is Robert Moodie and his brother, they look like twins. This man is on death row right now. I am his only link to the outside world. He is diagnosed MPD, DID. I worked with him before he could even get that diagnosis because the aliens' voices in his mind told him to do "choo-choo train" on the test so he would do true, true, false - true, true, false - choo-choo train - and they couldn't get any proof. Psychiatrist got up in court and said he is malingering. But a couple of them said you'd better rule out DID, this, that and the other thing. The judge just said "I'm not going to rule it out." They put him in the nut house for six months and they couldn't do anything with him. He came back and he still wasn't competent to stand trial. He was insane at the time of the crime. And the whole thing about DID and the law has to be re-examined and re-structured.

Here's a guy - I began to work with him. There's Mary, there's Bob. See if you can see some of the changes in him. You can do it in the film, you can really see it. That's the killer personality. His name was XE. He was programmed in a Marine Corps - killed two women in Arizona. He is sentenced to die after his four appeals are exhausted. Anybody want to write to him ... This is Dr. Joyce Vesper who thanks to Colin Ross, we finally found a doctor in Arizona - she is the Arizona Director of the ISSD and she came forward, gave him a five hours of tests, looked at 200 hours of sample videotapes we had taken of this guy. He turned into a little kid. When the Miranda warnings were read to Moodie, he was a nine year old, he didn't know his name. The reason they caught him is he turned himself in to this Sheriff's department saying "run my fingerprints, I don't know who I am". He had a picture of a little girl in his pocket. That was his daughter. He didn't know who she was. He was in amnesic fugue. It's not justice - it's got to change. You can get hit on the head, something else can happen to you, and suddenly you are on death row. It's not the way you treat people.

This is a novel by Michael Youssef, "The Voice" and it's about the voice of Satan in a Christian preacher of some kind.

Dr. Sheldon Deal looked at - Patrick Flanagan created a thing called the neurophone which proves that somebody can be deaf, their cochleas taken out and they can still hear with this thing. Nick Begitch will tell you more about this thing. There are some incredible therapeutic effects with this thing - that's what Dr. Deal did a study - hearing people can hear a conscious sound and then this thing kind of plays it to your bones, I guess, to the other part of your ear. Begitch will explain it to you. I have known this guy for 30 years. He's a naturopath, holistic healing, used to Mr. Arizona and stuff. Wonderful guy, serious researcher.

Voices in the head - a famous Philip K. Dick novel about VALIS - Vast Active Living System. This is Jack Sarfatiks' physics group talking about VALIS and conscious computer spacecraft from the future, time travel, and all that kind of thing, which is coming up fairly prominently in quantum physics. Of course there is something now called post-quantum physics and there are sub-atomic particles called beables - and you had better familiarize yourself with that.

In the 1950's it began - the new science - and the University of Arizona was going to be the first university in America with a chair for this new science, called Cognitive Science, the study of consciousness. This year in April there's a conference discussing this - psychologists, psychiatrists, neurologists, linguists, cyberneticists, theologians, philosophers - all getting together to talk on that topic. Heavy on the computer thing, artificial intelligence is very important. But it all started in the fifties.

J.B. Ryan, Duke University, 1950's - CIA project in extrasensory perception. They are the guys who used the Zener cards that you saw in Ghostbusters. Very important studies. Denied by the CIA. They said "we spent so much money and nothing happened". Don't believe it.

Now they admit - remote viewers even - that's pretty far out. Astral projections, out of body experiences - now it's called controlled remote viewing. I like this book a lot - Dave Morehouse - seems like an honest guy - talking about his experience in the remote viewing thing. The CIA finally admitted it, but here it is in 1975 in a press release telling you all about it. So it's been known that far back - but 1996 they admitted to it.

Here's John Mack, thanks to Blanche, a little thing about John Mack at Harvard, talking about UFO's - working with Lifton. And there's John Shirley, talking about hypnosis. There was a serious study about alien aspects done at MIT and one of the papers in here talks about - they found out that the so-called abductee community was highly dissociative. So the same thing you find in ritual abuse, you find in mind control, you find in alien abductees. And of course, for the first time now, people are beginning to say "yeah I do remember there was a government guy standing around with those little gray things". And of course how many survivors have been asked not to talk about their "alien experiences"? About three years ago I asked that question, and just about everyone I could identify as a survivor raised their hand. They have been told not to talk about it, because it discredits their credibility. They are already telling pretty fantastic tales, you know. There is nobody talking about the Lori Lingenfelter story, or even Cathy O'Brien doesn't talk a lot about her NASA training - but Lingenfelter says that she was trained to be a hostage "witness" - a specially hypnotically trained witness on some kind of an alien ship in a swap deal you know. Incredible stories, but it's worth checking out.

Here is Dr. Dean who did the comparison accounts with ritual maltreatments and ritual abduction, and this is the appendix E in Operation Mind Control. It is just amazing to me to find everybody talking about the same thing in slightly different variations.

Of course on the fiftieth anniversary of the so-called Roswell thing comes out and says yeah I was the guy who placed all the high technology into the R&D stream of the defence developers. He talks about the skin of the craft, the propulsion system, night vision goggles. One thing he doesn't talk about and admits they were there - mind control devices on the ship allegedly, but he doesn't talk about it. His movement away from that, his sudden avoidance of that subject, is to me what gives credibility to this account. You wouldn't talk about it if you were using it the way it apparently was being used. They had a headband that blew the graph, and stuff, he says.

If you read the report from Iron Mountain, you realize how to motivate an economy without war can be a very difficult problem, so there is the

Green movement, the ecology movement. Space exploration - a bottomless pit. You can sink a lot of money into that but the best motivator is to pose an outside threat of alien invasion. How are they doing? Only 55% don't believe in UFO's in a CNN poll in 1997. Are there visitors from space? 60% don't believe it. They are not doing so well in planting that idea.

This is an implant ... I don't know if you can see it ... it comes from UFO community. It is quite a bit different than the one we showed before, that is actually in production.

You have to read about physics so you might as well start with Tim Allen, it's a pretty good book on basic quantum physics.

Michael Persinger, a neuroscientist in Laurentian University in Sudbury, Ontario is blindfolding people and putting an automobile with selanoids and playing magnetic waves over their temporal lobes, and 80% of the women he claims have temporal lobe epileptic experiences automatically, frequently from time to time throughout their lives. This guy was funded by the NSA ... (Q. he is funded by the US Navy ...). Well you know what he's doing? He is saying that UFO's are electrical phenomena from earthquakes and he's demonstrating, beyond question, that your consciousness can be altered and controlled at a distance, without breaking your skin. It is very transparent though, in the research papers and in his conclusions, his conclusions don't match his arguments. It is pretty obvious. But what he is demonstrating is that a person can be influenced by magnetic waves from a distance, remotely. That's amazing, that he is standing out there doing that ... I don't believe a word the guy says.

The physics of immortality - a must read - Frank Tepler. He says you can find God in the codes and stuff like that. And this is a wonderful thing - hard to find - out of print - Elizabeth Rauscher, she worked with Andreja Puharich, for a while. She has done a lot of government contracts. Electromagnetic Phenomena in Complex Geometries and Non-Linear Phenomena, Non-Hertzian Waves and Magnetics Monopoles. The whole layout of the questions that you've got for "can it be?" Yes it can be and it has been, and it is being.

Then there is Rupert Sheldrake - if you talk to physicists they will say don't pay attention to him - he is only a biologist. Physicists say we make the machines for the doctors, and we only put two buttons on them, one is "off" and the other is "on" ... that's all they can handle. They don't consider doctors scientists ... But this is a very interesting idea, if you know about morphogenic fields. These guys are a hoot, and they are on the internet - Jack Zarfatti, Paul and Fred Allen Wolf - all of them write books and stuff. They are talking about supraluminals, faster than light travel. The answers to your questions about "what's happening to me?" including Carl Preberim, he's a neurologist - he talks about DID/MPD on a subatomic level - and that's the only way to address

the question. It reads just like NLP, what he's talking about - the way the tunnelling occurs - and it's pretty amazing. So physics is where it's gotta go ... I don't have time - but if you want some real understanding of the mechanics of what is going on and what you are going to face in the future - because this new technology - once you've been targeted as a guinea pig - it's not going to stop until you stop it, or we stop it. PQM means post quantum mechanics.

That's the answer right there - the microtubule - when I first saw it, it was drawn by Dr. Stewart Amiroff in his scribbling way - it was black and white and it looked like yin and yang - and I said, "wow, it's an on and off switch" 1 is 1, 1 is 0. In the cytoskeleton of the DNA which is that structure of your DNA, it's made up of things that look like pomegranate pods represented by the red and the blue. 1 is a +1 and 1 is a 0, just like a computer. They are programmable by a signal but there's a back way, a feedback phenomenon that is occurring. We don't know what the signal is yet, they haven't decided what that is, the signal of consciousness ... but this is where they are at. In this kind of thinking lies the answer to some of the things that people are thinking. Whether or not it is just a metaphorical paradigm shift that we are experiencing and anthropomorphizing and living out ... or in fact ... as I believe ... somebody understands how to use that or they are dabbling with it. Microtubules in the cytoskeleton of DNA.

New World Vistas and the Space Powers - some of you already know about this ... 13 volumes published by the Air Force. They predict that within the next 50 years, and if they are saying this that means they have already done it ... we are going to have a been there, done that learning technology. Did you ever see the movie, Brain Storm? Rent it, see it. That's what they are talking about. They have probably already got it. Whereas you wear a helmet, record your experience on some kind of medium, play it back to the other guy, the other guy has the taste, touch, smell, sound, sight of the other person as it is happening.

So that's the answer to me. That's what we have to do.

Source: [Astrology for the People](#)
A Unique Website - You Should Visit It...