

archived as http://www.stealthskater.com/Documents/Skeggs_01.doc [pdf]

more is at <http://www.stealthskater.com/PX.htm#StarChamber>

Remote-Viewing the "Montauk Project"

Thomas Skeggs

The "Montauk Project" is a special place for me. A great deal of disinformation has been written about it. The original writers didn't add much credibility to the story. Having a keen interest in electronic engineering, I can usually see through all the disinfo and come to grips with the overall concept of the technology which was being used. **ERV** (i.e., **Extended Remote-Viewing**) sessions have been useful but sometimes very disturbing. The book **The Montauk Files** by K.B. Wells, Jr. is very informative.

When I remote-viewed Montauk, I mainly "visited" the bunkers. There does appear to have been some expansion work carried out at some time with extra stairways and passageways. When I remote-view, I also sense a general "feel" of a place. This is what makes the experience special for me. The "**mood**" changes so quickly at Montauk from building-to-building and even on different days. Sometimes it feels fantastic, warm, and friendly. Other times it feels cold, depressing, and even sinister. On a part outside one bunker, there was some long grass and a chain-link fence. I kept hearing a **buzzing** sound. I was thinking the radar was still active. But it may also have been grasshoppers or crickets in the long grass. Much of the RV work I did was carried out August 2002.

To me, Montauk carried out **mind-control** experiments. The place has the right "feel" of that. As for **time-travel**, I keep an open mind. But I have found little RV data which supports such experiments. Just a few flashes of personnel. I have been unable to get clear audio-visual RV data from that time period.

The overall scan of the U.S. for time-travel seems to indicate that such tests have been carried out. But they usually end up going tits up and people have been hurt. Some badly. I have had difficulty pinning down the actual locations.

The Russians have been running tests at **Black Box** near **St Petersburg. Block 2 Level 3**. I am unable and unwilling to RV that site. It's too dangerous ... and I just can't go there. I just sense that such tests have been conducted at that location. But something tells me to stay away. So I do.

The 'FTA' and 'Star Chamber' [**SS: at** [doc](#) [pdf](#) [URL](#)] are totally different, so I must keep them separate. Yet some of their systems are mutually compatible. I'm currently writing a paper containing a lot of technical equations that explain the concepts.

Regarding the Montauk Project, it does look like **Preston Nichols** may have been more of a victim of the **Pandora Project** than **MK-ULTRA**. The latter was a vast program which ran for many years. But the Pandora Project appears to be experimenting with the effects of RF radiation on the human body and to control the human body by electrical means. I just cannot remember the chronology of the projects to see if it fits within the right time frame. The Pandora Project involved the CIA, ARPA, the State Department, the Navy, and the Army. Other projects include **TUMS**, **MUTS**, and **Bazar**. Mind-control research carried at Montauk may have been a spin-off project which may still remain classified to this day.

I found 2 useful mind-control links: "The ESP of Espionage" by Tim Rifat published at Nexus - <http://www.nexusmagazine.com/ESPionage.html>. And another site at <http://www.dcn.davis.ca.us/~welsh/tvlist.htm> has some photos from television documentaries on mind-control. It contains some images of key players involved in mind-control research.

Dr. Armen Victorian's book Mind Controller makes several references to **electroportation** or **synthetic teleportation**. One project that may have been carried out by the Office of the Chief of Naval Research (OCNR) in Arlington, Virginia is **Project Code 441k708-04 'Electroportation: Theory of Basic Mechanisms** - Progress: the quantitative theory successfully describes reversible electrical breakdown of a bilayer membrane due to large electrical pulse and passive charging with the retention of the charge due to small pulse'. This description seems more to do with chemistry. The OCNR also carried out extensive testing into the effects of EM radiation on DNA. I think SRI or SAIC also conducted research into electroportation.

Some research I carried out was on the emission of *biophotons* [SS: at [doc](#) [pdf](#) [URL](#)] One scientist -- **Dr. Fritz-Albert Popp** -- suggested that the atoms which make up the human body emit biophotons. These may make up **biophysical field** which Russians scientists claim surround all living things. They also believe that remote-viewers can project this biophysical field to another location and collect information. Popp also discovered that people suffering from illness would emit more brighter biophotons, whereas healthy people would emit weak biophotons at constant rates. Popp believes the emission of biophotons from DNA are quantum-coherent. British remote-viewer Tim Rifat believes that DNA may act as "**psychotronic batteries**" capable of storing up biophysical energy.

I believe that DNA can store vast amounts of energy in the form of biophotons due to the superconducting -like properties of DNA. Ordinary people emit these biophotons at a constant rate. But people with PSI abilities are capable of storing vast amounts of energy and then releasing it to remote-view, remote-*influence* objects at a distance, or even teleport!

During my experiments, I discovered the best results occurred every **80 days**. I couldn't think why this should be. By re-reading the work by Popp etc, I learned that the emissions of biophotons follow certain **biological rhythms** at 7, 14, 32, 80, and 270 days. I personally experience a window of opportunity where RV and DMILS are greatly improved. This window seems to last for 7-14 days. The downside is that it's very difficult to "switch off" and you can sense a great deal more of the world around you. But frequently it's difficult to focus and concentrate for long periods.

The windows appear to tie in with the Spring & Autumn equinoxes and the Summer and Winter solstices. There have been some recent articles in *Nexus* magazine on how the human body is in sync with the geo-electric and magnetic fields and how the **HAARP** project may disrupt these rhythms. Some remote-viewers report they their ability to RV dramatically increased by using sync-to-Schumann Resonance techniques. In the book The Montauk Files, the author mentions the work of **R.E Masters** who researched **Dr. Raymond Wheeler** who compiled data on cycles or rhythms, natural disasters, and wars.

Some Russian research points to using electron excitation to boost the power of the biophysical field by using **Tesla coils**, powerful magnetic fields, ionizers, **crystals**, or special ELF transmitters. Purposely damaging electronic equipment and computers by "**remote-influencing**" is quite easy. Russians scientists have recorded an increase in **ionization** around PSI adapts and the objects they are "influencing". But at the same time, they recorded little ionization in the space between the PSI adapts and these objects.

You know that computers or any electrical circuits with IC chips are prone to damage by static electricity. It does not take much effort for a PSI adapt to subsequently "burn out" circuits or computers. A serious situation can develop in an alarm situation where a powerful PSI adapt can induce spontaneous combustion within electrical equipment causing short circuits and fires to break out. This alarm situation is the result of fear and anger when combined with a highly charged-up PSI adapt. **[StealthSkater note: I've also heard that remote-viewers can "influence" a quantum-based event. If the circuit wasn't designed to prevent disaster propagation, such a small malfunction might escalate uncontrollably. Whereas a remote-viewer could not "influence" a Macro-sized object like a car engine, he/she would have no trouble perturbing electron orbits or flows. Famed rv-er Lyn Bucanon supposedly "melted" a military PC in this manner.]**

The RV data that I collected does suggest such a possible serious incident where sporadic fires broke out around the Montauk base. In bricked areas (especially in the brick-up areas), there is fire and flood damage. The Montauk Project was not brought to end by a big black hairy "monster". Rather, it appears an experiment got out-of-control and fires broke out around the base. Actually the bunkers are an ideal location due to all the steel used in their construction.

This leads to another book which may shed some more light of the what was going on Montauk. It's called **UFOs: Psychic Close Encounters** by Albert Budden who examines a number of UFO and abduction cases in Britain. He describes various geophysical effects and global electromagnetic pollution. One important item relative to Montauk is that Budden discovered a possible link where a high number of UFOs and abductions occur within electromagnetic "**hot-spots**". He found some cases where these occurred between 2-or-more transmitter masts. He also believes that geology and the topology of the terrain plays a part. I disagree with his conclusions that UFOs and *aliens* are just "hallucinations". The connection with Montauk is that the interior of the bunkers may have been a purposely-made EM hot-spot. This hot-spot existed between the exterior omnidirectional antenna and the below-ground Delta-T antenna. This is where the psychic sat in the chair.

My view of the Delta-T antenna is that Preston Nichols got the dimensions wrong. A 100-150 foot antenna within a 300-ft chamber would require a large underground cavern. That would have been a major civil engineering project which would not have gone unnoticed. My belief is it was actually much smaller. And it could have been housed in one of the bunkers' now sealed-up magazines. The magazine could have been expanded to house it which would explain the odd-colored rocks on the shore.

Preston describes the Delta-T antenna as being surrounded by cables connected to a **white noise amplifier**. Within it were 2 sets of **Helmholtz coils**. The antenna is made of a ferrous material because he said it was **magnetic**. And a "portal" would open up inside the antenna. **[StealthSkater note: ELINT Sgt. Dan Sherman observed a private company engaging in "noise cancellation" monitoring his involvement in 'Project Preserve Destiny'. Refer to [doc](#) [pdf](#) [URL](#) . Also some reports on the legendary Delta-T antenna maintain that it was designed to rotate a magnetic field faster than the speed-of-light and opening up a "portal" in the process. Refer to [doc](#) [pdf](#) [URL](#) .]**

One important feature overlooked may actually be the **chamber** which houses the Delta-T antenna. This was is in my **Star Chamber** design ([doc](#) [pdf](#) [URL](#)). It used an internal chamber that I described as a 'Helmholtz Resonator'. These resonators have a resonance frequency which is proportional to their internal dimensions. If you subject the interior to periodic oscillation -- say by using white noise generators or EM radiation -- the chamber will resonant at a specific frequency and produce standing waves which boost the resonant frequency.

The actual idea for me comes from a very unusual location: ancient Egyptian in the form of the **Gaza pyramids**. The internal chambers within the pyramids may act like solid-state *psychotronic amplifiers*. (Dr. G. Pat Flanagan stated in his book **Pyramid Power: The Millennium Science** that the chambers in the Great pyramid may have acted as "meditation chambers".)

In a new branch of archaeology known as **acoustic archaeology**, researchers have found that many chambers at prehistoric sites -- like the pyramids and in British long barrows -- act like Hemholtz resonators. They also believe that some chambers resonant frequencies lay within the ELF band and may affect the mind, inducing trance-like states or altered states of consciousness. (See **Stone Age Soundtracks** by Paul Devereux. Also a new book is due out soon on the Gaza pyramids acting as psychotronic amplifiers). Another special feature of this type of technology may involve **magnetic shielding**. The vast bulk of the Gaza pyramids actually alters and weakens the Earth's geomagnetic field within side the pyramids.

And according to **Hal Puthoff** who conducted extensive research into remote viewing, RV improved when the Earth's geomagnetic field was at its weakest. The Delta-T antenna may have acted like a 3-D "magnetic shield" which blocked out the Earth's geomagnetic field. ("Delta Time" means the time resolution (seconds) or time difference between adjacent signal samples. The 2 sets of Helmholtz coils inside the Delta Antenna would create an artificial magnetic field.)

The use of a white noise generator may have applied to produce stochastic resonance which is used when a modulated signal is too weak to be heard or otherwise detected. Weak signals are covered by background noise. By using stochastic resonance, the background noise is added to the weak signal to boost it to detectable levels. So both the chamber as well as the Delta-T antenna may have been designed to boost the ELF modulations produced by the exterior UHF transmitter. By using stochastic resonance and the resonant frequency (standing waves) of the chamber to boost the ELF modulations.

Also by housing the antenna outside, as the EM radiation passes through a mass, the speed of the EM waves actually slows down. The mass of the bunkers would have slowed the EM waves down by a considerable amount. My experiments with low-powered 433-MHz transmitters may cause electron excitation resulting in the emission of **biophotons**. The psychic would have been exposed to several megawatts of EM radiation, but located underground the surrounding environment would have been emitting a lot of biophotons. Think of it as a giant-sized electronic **orgone** accumulator [<http://www.stealthskater.com/PX.htm#Reich>]. Orgone and biophysical energy (biophotons) are of the same form of energy. And orgone "accumulators" consist of layers of steel, wood, or fiberglass.

The last note on Montauk is that chair is **not** the handiwork of *aliens* but more likely the CIA. In my notes, I came across a reference to a chair capable of **reading the thoughts** of anyone who sat in it.

The summary is that mind-control experiments occurred at Montauk, and there may have been a serious incident involving fires breaking out around the base. Time-travel may have been discovered here. But your contact believes it was packed up and shipped to **Plattsburgh Air Force Base**. Workers on the base may have been exposed to high levels of EM radiation and biophotonic energy which could in theory affect their memories and their minds.

Teleportation may be the result of some complex quantum interactions occurring within the Delta-T antenna. Like Larmor precession which effects the nuclei of atoms and causes them to line up with a magnetic field. This may result in the formation of magnetic bridges to connect up 2 different locations on 2 different space-time sheets when applied to **Matti Pitkanen's TGD theory** ([doc](#) [pdf](#) [URL](#)). I did feature a small section on Pitkanen's TGD theory on a paper that I published on my old

starchamberproject.org website ([doc](#) [pdf](#) [URL](#)) last December. But I have not yet had the time to read all of work and to see how my theories relate to Pitkanen's.

I plan to describe some recent **lucid dreams** ([doc](#) [pdf](#) [URL](#)) that I have experienced. Sometimes I experience more during a "window of opportunity". Some of these lucid dreams include information relating to Montauk.

Following a tip, I did a bit of remote-viewing on Plattsburgh Air Force Base in New York state. I was disappointed in that I could not find much there relating to Montauk or time-travel. But when I was "viewing" the site, I saw a F-111 fighter-bomber take-off. I have just completed a search on the Internet, and FB-111 bombers were based at Plattsburgh. My attention kept being drawn to a hanger where a forklift was unloading wooden crates. To me, it looked like a storage area. Check out the plan of the base at <http://www.globalsecurity.org/wmd/facility/plattsburgh.htm>. Some of the Montauk equipment may have been stored here.

Looking at another website, something really caught my eye. During 1961 and 1962, the physical appearance of the area surrounding Plattsburgh AFB underwent changes as construction began on 12 Atlas-F missile sites. The sites were built within a 50-mile radius of the base and were completed in 1963 at an average cost of \$3 million each. The missile silos were built inside gigantic holes 174 feet deep and 54 feet wide into solid rock. Approximately 8,000 cubic yards of concrete and tons of structural steel were used in each hole to create a blast-proof underground silo protected by massive overhead doors for the 81-foot-high missiles. A single underground blockhouse containing launch consoles and personnel quarters was constructed at each site. This abstract was taken from <http://www.philippecolin.net/380thBW.html>.

Some "time-travel" experiments may have been conducted in an abandoned missile silo somewhere in the Plattsburgh area. The Montauk equipment may have been held there until a new home could be found to house it following Montauk's closure in 1981. The Atlas missiles were removed in 1965 and may have been replaced by Minuteman missiles. But to conduct time-travel experiments would only require one silo. A missile silo would be an excellent choice to conduct any "**teleportation**" experiments. And security was very strict around such missile sites. A list of missile silo coordinates in the U.S. can be found at <http://www.siloworld.com/COORDINATES/LOCAL.htm>. At <http://www.atlasicbm.com/tour.htm>, there is also a virtual tour of an Atlas missile silo.

Since the June 20, 2003, I have been experiencing some disturbing dreams. I find myself as someone else in a church who is very distressed and full of fear, anger, and confusion. This person appears to be a troubled teenager who is approached by a priest who tries to discover the cause of the teenager's pain and distress. The teenager could not explain nor understand the way he felt. The teenager only wanted to know the cause of why he felt so sad and why he was hurting so much. The priest told the teenager, *"to answer your question one must seek the truth, the truth is not a unique concept which resides with the minds of man. The truth is all around us. To seek the truth, one must live the truth"*. This is all I can recall from memory. I have written it down, and it is quite painful for me to recall all of it.

You are no doubt asking yourself what has a troubled teenager, a church, and priest have to do with Montauk? Such dreams are archetypal. They are a product of the subconscious mind. When we dream, we can tap into the **Transpsychic realm** -- the dwelling place of the collective unconsciousness. While searching the Net last night, my dream was broken. The church, the priest, and the teenager who seeks the truth have to do with a place called "Rome". Not the Rome in Italy, but the **Rome Air Development Center** also known as Air Force Research Laboratory. This is where **SAGE radar** was developed. The

Rome Air Development Center is located at **Griffiss AFB** and lies about 100-150 miles Southwest of Plattsburgh AFB. Also Southwest of Plattsburgh is Hancock Field which housed a SAGE radar site. It's right next to Syracuse International Airport. Syracuse was the home for the 21st North American Aerospace Defense Command. In 1983, the base was due to begin closure where in 1984 a caretaker force would take over. The SAGE network was being closed down in 1983-84 across the whole country as it was being replaced by a more up-to-date system.

Also what caught my eye was that Syracuse housed a recruiting squadron for the USAF which covers the entire New York County. Close to Rome Center are the Universities of **Cornell** and **Rochester**. I know Rochester conducted some tests involving drugs as part of **MK-ULTRA** project in the 1960s. (Looking at a map of SAGE sites, there are 1-or-2 unlisted SAGE sites along the **Canadian** border. You never know ... A SAGE site may lie within close range of a missile silo -- say a mile-or-so.) Check out this page at the official Rome Air Development Center website: <http://www.if.afrl.af.mil/History/rl-brief-history.html>. This area around Plattsburgh and Rome seems to open up whole new line of research possibilities regarding mind-control and other related experiments.

What about **EDOM** and **RHIC** technologies which were conducted just across the border in Canada under the close supervision of **Dr. Solandt**, who was chairman of the Canadian Defense Research Board? Dr Solandt was the boss of **Dr. Wilbert Smith** who ran "**Project Magnet**" and -- I think -- "**Project Second Story**" too [SS: [doc](#) [pdf](#) [URL](#)]. RHIC was developed by a Spanish scientist who moved to Yale. And some writers believed that RHIC was apart of MK-ULTRA or Pandora. EDOM could "remove" memories and thus create the often-reported effect of "**missing time**".

The use of "**Faraday cages**" on remote-viewing appears mixed. Tim Rifat claimed to have built one, and it improved his remote-viewing. One American remote-viewer said it did not, and I think it reduced his ability. **Robert Monroe** conducted an experiment where he built a Faraday cage and connected up to a 50kv generator. He then sat in it and tried to "**astral travel**" as he called it. He found the experience quite unsettling. He stated that he may have discovered a "**ghost-catcher**". Monroe also developed the **Controlled Holistic Environmental Chamber (CHEC) Unit**. The CHEC was a soundproof, vibration-proof Faraday cage-like the unit used at the Monroe Institute [<http://monroeinstitute.org>]. The remote-viewer would sit inside the unit and it would have various hemi-sync sounds pumped into it. This would help the remote-viewer enter into an altered state of consciousness. Sounds very much like the "God Box" [SS: of **Bob Dratch** => [doc](#) [pdf](#) [URL](#)].

I have read that some installations use pairs of Tesla coils tuned 180 degrees-of-phase with each other. It's claimed to "jam" or prevent remote-viewers gaining access to the installations. My proposed 'Star Chamber' does indeed act like a Faraday cage. But the original design (as stated in the paper "**Tempus Codex**" [http://www.stealthskater.com/Documents/StarChamber_06.doc]) tries to use the **Casimir effect**. All I did with the concept was to take 2 metal plates and bend them into a 3-D shape capable of completely shielding the interior from the outside. My first idea was to subject the interior to EM radiation by using 2 antennas to generate interference in the same way you produce a **hologram**. But because the operator is completely cut off from the exterior, **this hologram can be projected to a distant location**.

Since then, I have made some modifications. I carried out some tests in March 2002. I came up with an idea to see if I could transmit a 3-D biophysical hologram of myself to a remote location. In remote-viewing, you simply project your **biophysical** field to another location. It's invisible to other people. I tried to make mine tangible and visible to other people at this location. It took me months to work out that the laser treatment may have played a key role. Because laser light is quantum-coherent,

so are *biophotons*. The photons from the laser light may have stored within my DNA which acts like a superconductor. When I applied directed attention, this may have produced a result. But the results are somewhat confusing. What I experienced might have been a dream of sorts, and at this moment I don't take it too seriously. RV data is not always correct.

In March 2002, I also carried out some **transbilocation** tests in California. In 2001 when I first set up the 433-Mhz transmitter, I made the mistake that I had "teleported" to a location north of Los Angeles. It may have been "transbilocation" instead. Some on the Internet believed I was from Los Angeles. But I have never been there by conventional means. In August 2002, I switched my attention to the New York area following a request to seek out Dr. D. Anderson of the Time Travel Research Center.

My RV logs regarding my RV excursions have either been lost or destroyed. My recent logs are incomplete. Other remote-viewers would be appalled at my record-keeping. So if I am going to use RV data, I must keep accurate records and publish them in an appendix in a future book.

Concerning the accuracy of RV data, some may ask that if remote-viewing is that "good", why can't they track down bin Laden etc.? Senior officers won't commit troops to engage in a military attack based on the intelligence gathered by some "nutty dreamers" who believe that can locate his position. Military commanders appear to be skeptical of remote-viewing. They think the info is gathered by New Age hippies grazing into a crystal ball. But the actual procedures taught by companies like **PSI Tech** are quite technical. **[StealthSkater note: view comments from a television interview with famed RVer Joe McMoneagle at [doc](#) [pdf](#) [URL](#)]**

One problem with remote-viewing is that what you see is like a **burst of images** followed by a stream of shorter images. It's like watching a movie trailer. There is little continuity or logical sequence of events. (Have you seen the movie "Minority Report" when Anderson posts the images on the glass screen?) What I get is short segments of film-like images. Some have sound and some do not. And usually it's difficult to find out where exactly you are because of the short segments. When looking for missing/abducted children, the remote-viewer is "blind" to the actual location. They may pick up the images of a missing child within a house. But it's difficult to pinpoint the physical address -- especially if you don't know the area. They need to be close to a landmark which stands out. Then they can pinpoint the location more accurately.

In the book The Philadelphia Experiment by Charles Berlitz and William Moore (1979), Berlitz claims (on page 169) that research into **magnetic teleportation** was still being pursued and experimentation having taken place at Stanford Research Institute and the Massachusetts Institute of Technology in Boston. If such forms of teleportation were being researched at the M.I.T, it may have been carried out at the MIT Lincoln Laboratory which has strong ties with the Rome Air Research Development Center. The incident that brought the experimental work to a crashing halt at Montauk may have involved the testing of a magnetic teleportation device and was re-located to various locations around the U.S. at different times.

There appears to have been a USAF project to develop magnetic teleportation where a civilian company may have been contracted to build and test a prototype. Some sort of accident occurred resulting in this civilian project being quickly shut down. A psychologist from San Jose informed Berlitz of detrimental effects on the researchers conducting the experiments. This may relate to the damaging effects of exposure to intense magnetic fields.

Experimental work into **Electrical Dissolution of Memory (EDOM)** used to induce episodes of "**missing time**" in knowing-or-unknowing test subjects may have also been carried out at Montauk after its closure in 1981. Its use may have been mistaken for "time-travel".

The Delta-T antenna did remind me of the work carried by the **Ronald Mallett** from the University Connecticut who came up with a theoretical design for a time machine involving 2 contra-rotating lasers beams, capable of bending light into a loop ([doc](#) [pdf](#) [URL-doc](#) [URL-pdf](#)). What grabs my attention is that the effect of circulating light depends on its velocity. The slower the light, the stronger the distortion in space-time ([doc](#) [pdf](#) [URL-doc](#) [URL-pdf](#)). Light gains inertia increases its energy and this increases the effect. (*New Scientist*, May 19, 2001). Experimental magnetic teleportation may use **microwaves** instead of lasers. I plan to explain more about the methods of teleportation in a forthcoming book.

if on the Internet, Press <BACK> on your browser to return to the previous page (or go to www.stealthskater.com)

else if accessing these files from the CD in a MS-Word session, simply <CLOSE> this file's window-session; the previous window-session should still remain 'active'