

From:

http://home.roaddawgz.org/stories/view_article.html?article_id=33f7263aab030a29292906be9f5073a4&this_category_id=203

GOVERNMENT MIND CONTROL,
ELECTROMAGNETIC WARFARE, AND THE
PRACTICAL APPLICATION OF
ORGONOMICS

Cypress, roaddawgz.org, Jun 24, 2004

The idea of "voices in the head" has traditionally been viewed as the paranoid ravings of crazy people. But what many dismiss as fantasy has become a decades-long government black project in mind control. Mental hospital patients have a history of being targeted for electronic experimentation via the use of extremely low frequency (ELF) waves which can cause silent subliminal messages mimicking psychosis.

U.S. Patent 5,159,703 - SILENT SUBLIMINAL PRESENTATION SYSTEM - a silent communications system in which nonaural carriers, in the very low or very high audio frequency range or in the adjacent ultrasonic frequency range or in the adjacent ultrasonic frequency spectrum, are amplitude or frequency modulated with the desired intelligence and propagated acoustically or

vibrationally, for inducement into the brain, typically through the use of loudspeakers, earphones or piezoelectric transducers.

Other side effects of ELF waves include irreversible brain damage, leaks in the blood/brain barrier, skin cancer, fetal tissue damage and heart attack. (1) The people responsible for this hideous abuse of power are members of various intelligence agencies, the military, and psychiatric industry. They invariably target those considered "undesirable" within society, namely prisoners, soldiers, people with disabilities, children, the elderly, mental patients, ethnic minorities, homeless people, and those classified as "sexual deviants". All of the above groups are considered disposable to the government and their doctors who perform these experiments without regards to the safety of those involved. In many cases this blatant lack of respect for human life has resulted in gross injury, permanent emotional trauma and even death.

Because of a Senate Intelligence Committee investigation in 1976, thousands of documents involving mind control were declassified through the Freedom of Information Act (2), including the following:

26 July 1963, MEMORANDUM FOR: Director of
Central Intelligence

SUBJECT: Report of Inspection, MKULTRA

Over the ten year life of the program many additional avenues have been designated under the MKULTRA charter, including radiation, electroshock, harassment, substances, and paramilitary devices...Nevertheless there have been major accomplishments both in research and operational employment...A final phase of the testing of MKULTRA products places the rights and interests of U.S. citizens in jeopardy. Public disclosure of some aspects of MKULTRA activity could induce serious adverse reactions in U.S. public opinion. TSD (Technical Services Division) has pursued a philosophy of minimum documentation in keeping with the high sensitivity of some of the projects...(3)

One of the doctors involved in the MKULTRA Project, Dr. Ewen Cameron, was, at different times, President of the American, Canadian, and World Psychiatric Associations. (4) The Department of National Health and Welfare awarded grants to Dr. Cameron for experiments involving electroshock therapy and the use of sedatives to induce sleep for up to eight months in schizophrenic people. (5,6) In another experiment, patients were restrained inside electric cages and their bodies overheated to reach a

temperature of 102 degrees. (7) Dr. Paul Hoch, financed by the U.S. Army and the C.I.A., administered intraspinal injections of LSD to psychiatric patients before performing lobotomies on them. He then asked the patients to describe what they were experiencing as he removed parts of their brain. (8)

In 1988, a class-action lawsuit was filed against the CIA by eight former patients, citing trauma induced by MKULTRA program. (9) It was settled out of court for \$750,000, divided among eight plaintiffs. One of these women, Linda McDonald, did not remember her husband or children and didn't know how to read, drive, or use a toilet. (10)

Carol Rutz, a survivor of CIA mind control who eventually recovered her memory, came forward to expose the abuses against her and others. She is one of a growing number to write about their experiences under the MKULTRA:

"The CIA bought my services from my grandfather at the tender age of four. Over the next 12 years, I was tested, trained, and used in various ways. Electroshock, drugs, hypnosis, sensory deprivation, and other types of trauma were used to make me compliant and split my personality (create multiple

personalities for various tasks). Each alter or personality was created to respond to a post-hypnotic trigger, then perform an act and not remember it later." (11)

Many women who were brainwashed in the MKULTRA program were raped as part of their mental conditioning process. (12)

The only doctor to admit his role in the mind control projects, G.H. Estabrooks, used hypnosis as a method of interrogation for juvenile delinquents. This was under the direct authority of FBI director J. Edgar Hoover. Dr. Estabrooks reported to Science Digest that the creation of multiple personality disorder could produce hypnotic couriers he referred to as "super spies" (13). In his book, Hypnotism, he defends the practice as necessary because of the demands of war. (14) In 1961, the MKULTRA Subproject Proposal stated the creation of a multiple personality disorder in children as one of its goals. (15)

The following FOIA documents explains the results of the procedure: (16)

Two female subjects took part in an exercise involving the planting of a bomb. Both subjects

performed perfectly and were fully amnesic for the exercise. “[whited out] was instructed that upon awakening, she would proceed to [whited out] room where she would wait the desk for a telephone call. Upon receiving the call, a person known as “Jim” would engage her in normal conversation. During the course of the conversation, this individual would mention a code word. When she heard this code word, she would pass into a SI trance state, but would not close her eyes and remain perfectly normal and continue the telephone conversation. She was told that upon the conclusion of the telephone conversation, she would carry out instruction: [whited out] was shown an electric timing device. She was informed that this device was a bomb, and was then instructed how to attach and set the device. After [whited out] learned how to set and attach the device, she was told to take the timing device which was in a briefcase; and proceed to the ladies room. In the ladies room, she would be met by a girl whom she had never seen who would indentify herself by the code word “New York” [whited out] was then to show this individual how to attach and set the timing device and further instructions would be given that the timing device was to be carried in the briefcase to [whited out] room, placed in the nearest empty electric-light plug and concealed in the bottom, left-hand drawer of [whited out] desk, with the device set

for 82 seconds and turned on.

One of the most important scientists involved in the project was Jose Delgado, who invented a device called the stimoceiver. The stimoceiver is a nearly microscopic electrode implanted into the person's brain through a syringe. The electrode is capable of receiving and transmitting electronic signals by FM radio. By simply pushing a button, an outside operator can manipulate the individual's responses (17). Delgado demonstrated the power of his stimoceiver by wiring a bull with 21 electrodes and stepping into the ring with it, only to stop the bull mid-charge by pushing the button on a hand-held box. (18) In a collaborative book written by several doctors involved in human behavior control, *Violence and The Brain* (19), pictures were shown of a teenage girl alternately happy, angry, or pounding on the walls depending on what buttons were pushed on the transmitter box. Delgado wrote a book, *Physical Control of the Mind, Towards a Psycho-Civilized Society* (20), in which he stated, "Man does not have the right to develop his own mind. This kind of liberal orientation has great appeal. We must electrically control the brain. some day armies and generals will be controlled by electrical stimulation of the brain." Jose Delgado won the Gold Medal Award for Psychiatric Biology in 1974.

Many of the ideas used in the CIA's mind control projects came, quite literally, from Nazi concentration camps. Under the Nazi War Crimes Disclosure Act of 1998, hundreds of files were declassified that revealed a covert working relationship between the U.S. government and the Nazis (21). U.S. scientists repeated many Nazi experiments, which included subjugating 7000 U.S. soldiers to nerve gas incapacitating agents, and psycho-chemicals.

The first U.S. human behavior control program, Project Bluebird, began in 1950 and was influenced by Chinese, North Korean, and Soviet mind control techniques (22). The stated purpose was for use during times of war, but a secondary and more covert agenda was the development of civilian control mechanisms. In an April, 1994 issue of Scientific American, it was stated that Very Low Frequency (VLF) acoustic beams can be used to “suppress riots, control dissidents, demoralize or disable opposing forces and enhance the performance of friendly special operations teams.” (23) VLF waves can be transmitted by GWEN (ground wave emergency network) towers, which are a series of 300-500 feet-tall structures placed strategically every 200 miles in the U.S. A single tower would be sufficient to stop any local uprisings that took place within its 200-mile

radius (24). ELF towers can perform similarly. In a 1982 Air Force review of biotechnology, it was said that ELF waves can be used for many purposes, including “dealing with terrorist groups, crowd control, controlling breaches of security at military installations...” ELF towers are being erected by the thousands across the world. The official purpose is for cell phone transmission. Mind control activist Ken Adachi states, “It is no coincidence that the frequency band chosen for cell phone use (430 Mhz) matches the frequency which affects human brain waves.” (25) In most major metropolitan areas, there are at least several hundred ELF towers, arranged in a grid-like fashion (26).

The issue of behavior modification can at first seem overwhelming to those without first-hand experience and many people’s first reaction is to dismiss the whole thing as a “crazy person’s issue”. But on closer examination, it becomes readily apparent that wide-field mind control generated by cell phone and VLF towers is making rapid gains in population control. The worst possible decision any responsible citizen or activist can make is to turn the other cheek. Although it would seem that much of the public information about mind control is outdated, in reality much of the technological research went underground and the current reality is that the more everyday

people who come forward in support of survivors of mind control trauma, the more that pressure is taken off of the survivors themselves, who are fighting against a secretive, well-funded and mostly unchecked organization.

In the words of mind control activist Allen Barker, “The mental health community aids in repression by directly diagnosing and even institutionalizing against their will people who claim to be mind control victims. This is nothing short of the former Soviet system of using psychiatry to discredit and silence dissidents and others though with a typical American spin involving layers of lies and secrecy.”

Fortunately, there are doctors such as psychiatrist Carole Smith who are aware and committed to fighting against behavior control mechanisms. In an article, “On the Need For New Criteria of Diagnosis of Psychosis in the Light of Mind Invasive Technology”, Smith writes, “The only witnesses who are speaking about this terrible technology and its appalling implications for the future are the victims themselves, and those who are given the task of diagnosing mental illness are attempting to silence them by classifying their evidence and accounts as the symptoms of schizophrenia, while the dispensers of psychic mutilation and programmed pain continue

with their work, aided and unopposed.” There are many activist organizations, such as the non-profit group Citizens Against Human Rights Abuse, who are united in opposition against mind control abuses. For a further list of resources, refer to www.datfilter.com/mc/activism.html

In 1969 Delgado predicted that computers would be able to establish 2-way radio communications with the brain. In “An Overview of National Security Agency (NSA) Technology” is a description of the device Delgado was referring to. “Transceivers – nearly microscopic receiver devices that collect and transmit audio, color, video, and location coordinates collected at subject site to NSA satellites that in turn forward it to NSA central intelligence operations. The devices also receive encrypted audio scripts from NSA central intelligence operations through the satellites and deliver it to the subject’s site in the form of a post hypnotic suggestion (27).”

Transceivers are currently being marketed for identification purposes, for use as heart monitors, and even to emit different perfumes depending on what mood you’re in. But the dangerous flip side to this technology is that the transceiver makes it possible to remotely influence the contents of someone’s mind without their knowledge or the use of an outside operator. Military insiders describe this process as

“synthetic telepathy”. British Telecom’s artificial life team developed a microchip they dubbed ‘The Soul Catcher’, which is implanted behind the eye. In an article in the London Daily Telegraph it was stated, “It will attach directly to a human optical nerve to store incoming sensory impulses that could then be downloaded and played on a computer, or even implanted in someone else’s memory, Total Recall-style.” British Telecom’s engineer Chris Winter was quoted as saying, “It would be possible to relive other people’s lives by playing back their experiences on a computer. By combining this information with records of a person’s genes we could recreate a person physically, emotionally, and spiritually. An implanted chip would be like an aircraft’s black box and would enhance communications beyond current concepts. For example, police would be able to relive an attack, rape or murder from the victim’s viewpoint to help catch the criminal” (28). The potential applications in human behavior control are chilling. Mind control survivor and activist Allen Barker describes an Artificial Intelligence type of harassment software he calls a trigger search algorithm. “It babbles seemingly random, nonconnected words repeated with mind numbing regularity until it finds a trauma or distress reaction. It notices this like a pack of jackals sensing a wounded animal and hones in on it instantly. There will then be a new phrase repeated

with regularity” (29). A more advanced program could even replicate experiences. It would seem that this method of control could spread from those who have already been used as test subjects, to people receiving microchips for more benign reasons, given that all transceivers are linked into the same network of satellites. With an industry that is capable of controlling our emotions, every choice we make could be covertly influenced, from who we vote for, to what clothes we wear, to what we eat, and what friends we have. In short, ELF and microchip technology hold the possibility to produce nothing short of an electronically-induced slave state. Fortunately, people have the capability to resist these tyrannical abuses on our minds and bodies.

In 1935, a gifted physician and scientist by the name of Wilhelm Reich discovered the presence of a pre-atomic and mass-free biological energy that permeates all matter. He proved this with an electroscope by the spontaneous generation of particles he dubbed “bions” inside of a sterile solution (30). Reich named his ether-like substance orgone, and further classified it into positive orgone (simply known as orgone) and deadly orgone (DOR). He explained that people with cheerful, dynamic personalities had an abundance of orgone, while people who were depressed or sickly had an excess of

DOR. This concept was further applicable to weather, where violent storms generated large amounts of DOR. Other sources of DOR were radiation, such as that which came from nuclear power plants. (31)

Within the course of his work, Reich discovered that the frequency 430Mhz could affect human brain waves. From 1947-52 he worked on a joint project with the U.S. government to explore the potential applications of his findings (32). When Reich discovered that his research was being used to further human mind control experiments, he immediately left the project and vowed to never again work with the government on any of his projects.

Reich continued to work with orgone in the field of medicine. Orgone therapy became the predecessor of gestalt therapy, bio-energetics, and rolfing therapy (33). Reich's most famous device was called the orgone accumulator, which was a large box consisting of alternating layers of organic and inorganic substances, namely wood and steel wool mesh screens. The way this works is that orgone sends a magnetic charge to metals, which is normally absorbed and repelled back into the air (34). But with the addition of organic insulation, a static charge will retain the energy. Many people reported experiences of vastly improved health and vitality after brief

periods of time spent standing in the accumulators.

The main problem with the devices is that they inadvertently accumulated DOR from the surrounding atmosphere, making them dangerous to use around televisions, fluorescent lights, computers, x-ray machines, microwaves, nuclear plants, or other sources of radiation. This was discovered by accident when his lab workers became victims of DOR sickness and dark storm clouds gathered over his laboratory. Reich solved this problem by placing 12 10-foot long copper pipes with electrical cables running through the middle inside of his well. His intent was to draw the DOR out of the storm clouds and into the water. The experiment was a success and one of the side effects was that the clouds burst and produced rain. Reich named his new invention the cloudbuster. (35)

In 1954 the FDA passed an injunction forbidding anyone from writing about orgone energy, communicating about orgone, or practicing medicine involving orgone devices (36). Soon afterwards Reich was sentenced to two years in prison for violating interstate commerce laws when an associate of his was apprehended for transporting orgone accumulators. While he was imprisoned, the FDA burned Reich's accumulators in a giant bonfire at his

lab. (37) Most of his unpublished works were destroyed in a public incinerator in New York City. Two weeks before his scheduled release date, Reich died in his cell, reportedly of a heart attack. Many people, including his own children, believe that Wilhelm Reich was murdered by the CIA in the interest of national security.

One of the reasons for this was a device Reich was contracted by the U.S. government to build called the radiosonde. The radiosonde was a variation of the cloudbuster. Although its official purpose was forecasting the weather, the actual purpose of the device was far more astounding. The radiosonde was a little white balsa wood box containing platinum and gold which was sent high into the air via air balloon, allegedly to record weather data. Inside the package was a thermistor, or temperature sensor, which actually performed as an antenna to measure the amount of DOR in the atmosphere. The humidity sensor measured orgone. The third component of the radiosonde was a barrel switch, or pressure sensor, which would be turned on if the thermistor sensed a disproportionate amount of DOR in its local area. The DOR could then be destroyed while orgone was built up. Apparently witnesses saw storm clouds split up and go around the test site at Brookhaven Labs in Long Island. This was done by a continuous wave

oscillator which effectively converted electrical energy to etheric energy. In the 1950's, the U.S. government sent hundreds of radiosondes up into the air on a daily basis. The radiosonde eventually became what is known today as the HAARP Project. (38)

The HAARP (High-Frequency Active Auroral Research Program) Project is a complex of 360 72-foot phased array antennas located at a remote military base in Alaska. Every tower at the HAARP facility has its own transmitter and is capable of generating billions of watts of concentrated radio energy directly into the ionosphere. The ionosphere is the electromagnetic shield flowing around the earth which protects us from radiation by diverting most of the sun's rays around the earth. It also functions as a carrier medium for communications satellites by bouncing radio waves off of its surface. What the HAARP Project would do, essentially, is to shoot large holes into the ionosphere by the use of focused high energy beams. Many people believe that governments across the globe have adopted HAARP technologies for the purpose of mind control and remote warfare.

In an article in the London times, world renowned scientist Dr. Rosalie Bertell, founder of the

International Institute of Concern for Public Health, said “U.S. military scientists are working on weather systems as a potential weapon. The methods include enhancing of storms and the diverting of vapor rivers in the Earth’s atmosphere to produce targeted droughts or floods.” (40) Vapor rivers are invisible rivers of waters consisting of vapors that flow towards the poles in the lower atmosphere. They rival the flow of the Amazon at 420-480 miles in width and 4800 miles in length.

The Pentagon claims that HAARP’s main purpose is to develop new forms of communications and surveillance technologies. According to a study of future defense scenarios by the U.S. Air Force, “....U.S. aerospace forces to ‘own the weather’ by capitalizing on existing technologies and focusing development of those technologies to war-fighting applications....from enhancing friendly operations disrupting those of the enemy via small scale tailoring of natural weather patterns to complete dominance of global communications and counterspace control.” (41)

In an underreported Department of Energy (DOE) conference, it was stated that the August 2003 east coast blackout in which several U.S. cities lost power for up to two weeks was actually a military test (42)

project. Several major news networks were present, including the New York Times but Global Free Press was the only media outlet to cover the event. DOE employee Michael Kane said, “The Task Force Interim Report failed to address the possibility of electromagnetic pulse causing the blackout....HAARP was turned on August 14th, 11 minutes before the blackout....the Air Force should be contacted and required to turn over documentation pertaining to what HAARP was used for that day.”

During a Department of Defense News Briefing in 1997, Secretary of Defense William Cohen stated, “Alvin Toeffler has written about this in terms of some scientists in their laboratories trying to devise certain types of pathogens that would be ethnic specific so that they could just eliminate certain ethnic groups and races; and others are designing some sort of engineering, some sort of insects that can destroy certain crops. Others are engaging even in an eco-type of terrorism whereby they can alter the climate, set off earthquakes and volcanoes remotely through the use of electromagnetic waves.” (43) It is interesting to note that on December 21st, 2003, the day that Secretary of The Department of Homeland Security Tom Ridge announced a high terror alert, HAARP was turned on to its highest daytime transmitter power of 3.39 Mhz. (44) HAARP

remained at the same frequency for five days in which time period there were eight major earthquakes around the world, culminating in the December 26th Iran quake which killed 20,000 people. (45) The earthquake occurred shortly after a U.N. atomic agency meeting at which the U.S. accused Iran of trying to make nuclear arms. Given the above evidence, it is apparent that the HAARP Project is a weapon capable of causing mass genocide, carried out in secret behind closed doors. For an informative and in-depth look into HAARP technology, refer to the book “Angels Don’t Play This HAARP”, by Dr. Nick Begich and Jeanne Manning. (46)

In the late 1990’s, two individuals known as Don and Carol Croft made advances on Wilhem Reich’s orgone technology which effectively destroyed the DOR component. The difference between the Croft’s devices, which they called orgone generators, and Reich’s accumulators, was that when the generators absorbed the orgone (including DOR) in its surrounding area, instead of creating dangerously radioactive energy fields, as was a possibility with accumulators, the generators transformed the incoming orgone. This new form of technology has many possible applications in countering government mind control programs and balancing electromagnetic energies which have been disrupted

by the use of the HAARP project. Since the Crofts began distributing their orgone generators across the U.S. and parts of Africa, various intelligence agencies have targeted them for car bombings, murder attempts, stealing checks from their mail order business, hacking attempts at their website, raiding their home, and other forms of stalking. Despite these well-organized and relentless efforts, a grass-roots movement of everyday people has begun the task of making and distributing orgone generators in dozens of countries across the globe.

Carol Croft recently invented a personal protection device she calls the Harmonic Protector (HP) which is effective at blocking debilitating frequencies used for mind control purposes. (47) The HP is also capable of transforming carcinogenic electromagnetic radiation fields. Many survivors of mind control have experienced a newfound sense of internal freedom after wearing Carol's device. The Crofts have also modified Reich's original cloudbuster design so that it can transform smog and pollution into clear, blue skies. When viewed from a radar map, the area above where a cloudbuster has been placed will be a circular blue hole, even in the midst of an otherwise overcast and smoggy sky. (48)

Perhaps the simplest and most effective device the

Crofts invented is called the tower buster. The tower buster is a mix of metal particles, resin, and a single quartz crystal. When placed within a 1/4 mile radius of any ELF or VLF towers (a process Don Croft has dubbed “gifting”), the outgoing radiation from the tower is drastically reduced. (49) This makes it virtually impossible for these towers to be used for the purpose of population control. Concrete proof for this process can be demonstrated with a zapchecker, a device used for measuring levels of ambient radiation in the surrounding atmosphere. This is done by zapchecking the area around a tower before and after dispensing a towerbuster. The levels of radiation should be much lower. Zapcheckers can be purchased at www.zapchecker.com. Towerbusters are easy to make and relatively inexpensive. (50)

Here’s a recipe:

You will need one quartz crystal, 1/4 to 1/2 an inch long; cooking oil; latex or work gloves; muffin pan; metal shavings (you can get these for free at a machine shop, the smaller the better, but not so small they disintegrate when you touch them); polyester; epoxy or acrylic resin; and liquid catalyst (try a hardware or plastics store. They can also sometimes be found for free at hazardous wastes disposal facility).

You will want to wear gloves because the resin is very messy. First, oil the muffin pan. Then fill the muffin molds nearly to the top with metal shavings and place a single crystal into the middle of each mold. Next mix the resin with the recommended amount of liquid catalyst and pour into muffin molds, until it covers the top of the crystal and the shavings. It will take about an hour to fully harden. Don't let it get wet or it won't cure the way it's supposed to. It is probably best to make the TB's outside, as the fumes from resin are toxic, especially for people with chemical sensitivities.

The visible effects of orgone energy can also be demonstrated by the following experiment: Place a dish of pure distilled water (about an inch) inside your freezer and place a towerbuster on top of the fridge. The water needs to be isolated from food, especially meat. After about an hour you will see stalagmites within the water. A magnifying glass will display complex fractal-like geometric patterns within the stalagmites.

Good luck gifting. For more information on orgone generators and other subversive products, see educate-yourself.org/dc/ and also ethericfreedomfighters.com.

“We shall no longer hang onto the tails of public opinion or to a non-existent authority on matters utterly unknown and strange. We shall gradually become experts ourselves in the mastery of the knowledge of the future.” – Wilhelm Reich

To request declassified MKULTRA and Bluebird/Artichoke records: *

Central Intelligence Agency
FOIA and Privacy Act Coordinator
Washington, DC 20505

Freedom of Information Act and Privacy Act Request

This letter constitutes my formal request for information pursuant to the provisions of the Freedom of Information and Privacy Acts, 5 USC552. I am requesting the three-volume CD set that includes a copy of a shareware viewer of the nearly 18,000 pages of MKULTRA and Bluebird/Artichoke records. Enclosed is a check for \$30 made payable to the United States Treasurer.

Sincerely,
[Name, address, telephone number, and date required]

*sample letter and various FOIA documents courtesy of WantToKnow.

References:

REFERENCES

GOVERNMENT MIND CONTROL,
ELECTROMAGNETIC WARFARE, AND THE
PRACTICAL APPLICATION OF ORGONOMICS

Cypress, roaddawgz.org, May 16, 2004

References:

1.ohsrep.org

2. Final Report. Book I, Foreign and Military Intelligence. Senate Select Committee to Study Government Operations with Respect to Intelligence Activities, 94th Congress, 2nd Session, 26 April 1976, Special Report No. 94-755 (Better known as the Church Committee Report)

3. CIA MORI ID 17748. p. 30. Quote p. 33. This is a CIA document declassified through the FOIA. To order this information, refer to instructions at the end of the article.

4. Weinstein, H. *Psychiatry and the CIA: Victims of Mind Control*. Washington, DC: American Psychiatric Press, 1990. Thomas, G. *Journey in to Madness, The Secret Story of CIA Mind Control and Medical Abuse*. New York: Bantam, 1989. Gillmor, D. "I Swear By Apollo, Dr. Ewen Cameron and the CIA Brainwashing Experiments." Montreal: Eden Press, 1987

5. Cameron, D.E. *Production of Differential Amnesia as a Factor in the Treatment of Schizophrenia*. *Comprehensive Psychiatry* I, 26-34, 1960. Cameron, D.E., Lohrenz, J.G., & Handcock, K.A. *The Depatterning Treatment of Schizophrenia*. *Comprehensive Psychiatry*, 1, 26-34, 1960

6. Mental Health Project Grants awarded to Dr. Cameron by the Department of National Health and Welfare: Project#604-5-11, The Effect of Senescence on Resistance to Stress, \$195,388, 50-57
Project#604-5-13, Research Studies on EEG and Electrophysiology, \$60,353, 50-54 Project#604-5-14, Support for a Behavioral Laboratory \$17,875, 50-54
Project#604-5-432, A Study of Factors Which Promote or Retard Personality Change in Individuals Exposed to Prolonged Repetition of Verbal Signals, \$57,750, 61-64

7. Collins, Anne. In The Sleep Room, The Story of CIA Brainwashing in Canada. Ken Porter Books, 1988

8. Lee, Martin A; Schlain, Bruce, Acid Dreams: The Complete History of LSD: The CIA, the Sixties and Beyond, Grove Press, copyright 1985

9. Tyner, Arlene. Mind-Control Part I: Canadian and U.S. Survivors Seek Justice, PROBE Magazine,

March-April 2000

10. ritualabusetorture.org

11. CIA-1978-5421-1 Project MKULTRA, The CIAs Program of Research in Behavioral Modification, Appendix A, pg. 66, Joint Hearing Before the Select Committee on Intelligence and the Subcommittee on Health and Scientific Research of the Committee on Human Resources, United States Senate Ninety-Fifth Congress, First Session, August 3, 1977. Carol Rutz story at wanttoknow

12. For a transcript of an interview with mind control programmer Cisco Wheeler, see ciscowhellerinterview For the story of mind control survivor see trance-formation, also reference Brice Taylor, “Thanks for the Memories: The Memoirs of Bob Hopes and Henry Kissingers Mind-Controlled Sex Slave. This book is reviewed at bricelimitededition or taylorbook

13. Estabrooks, G.H. Hypnosis Comes Of Age".
Science Digest, April, 1971 pp44-50

14. Estabrooks, G.H. Hypnotism. New York. E.M.
Dutton, 1943

15. Bluebird-Deliberate Creation of Multiple
Personality by Psychiatrists, Colin A. Ross, M.D.

16. This is a declassified CIA document. To order the
document, go to foia_request and follow instructions.
CIA MORI ID 17395, p.18. Research, 1961/1962.

17. Delgado, J.M.R. Evaluation of Permanent
Implantation of Electrodes Within the Brain.
Electroencephalography and Clinical
Neurophysiology 7, 637-644, 1995

18. film footage in archive of author Dr. Armen

Victorian

19. Mark, V.H., Ervin, F.R. Violence and the Brain
New York, Harper & Row 1970 20. Delgado, J.M.R.
Physical Control of the Mind. New York. Harper &
Rowe,1969 21. archives.gov . Also reference Project
Paperclip

22. CIA MORI ID 140401 pp. 6,7. This is a
declassified CIA document. To order this document
go to cia.gov. and follow instructions.

23. Scientific American, April 1994, by Brown,
Gruner, Charge and Spin Density Waves

24. mindcontrolforums

25. towerarrays

26. bariumberlues

27. [proboards](http://proboards.org) or apfn.org

28. article from London Daily Telegraph reprinted in the Calgary Herald July 18, 2003

29. datafilter.com, also see On the Possibility of Directly Accessing Every Human Brain By Electromagnetic Induction of Fundamental Algorithms by M.A. Persinger, Laurentian University, published by Perceptual and Motor Skills, June 1995, 80, 791-799 © Perceptual and Motor Skills, ISSN 0031-5125

30. Selected Writings: An Introduction to Orgonomy by Wilhelm Reich, Farrar, Straus and Giroux: New York, 1973

31. Wilhelm Reich: A Personal Biography. Reich, Ilse Olendorf, St. Martins Press: New York, 1969

32. mcindex

33. Wilhelm Reichs Cancer Biopathy. Robert A. Drew, New York: Free Press, 1980

34. various articles from The American College of Orgonomy, orgonomy.org also orgone accumulator, home page at orgone.org

35. Public Orgonomic Research Exchange, orgone.org

36. orgone.org-usa

37. FBI files on Wilhelm Reich, fbi.gov/reich

38. [montaukproject](#)

39. HAARP official website, haarp

40. The London Times, 23 November 2000

41. Air University of The U.S. Air Force, AF 2025 Final Report, au.af.mil

42. prisonplanet or freedomfiles

43. Secretary of Defense William Cohen at an April 1997 counterterrorism conference sponsored by former Senator Sam Nunn. Quoted from DoD News Briefing, Secretary of Defense William S. Cohen, Q & A at the Conference on Terrorism, Weapons of Mass Destruction, and U.S. Strategy, University of Georgia, Athens, Apr. 28, 1997

44. propagandamatrix

45. phaseiii.org

46. Angels Dont Play This Haarp: Advances in Tesla Technology. Dr. Nick Begich, Jeanne Manning, July 1997

47. worldwithoutparasites

48. educate-yourself

49. stonetowerarrays

50. HHandTBupdates