SECRET DOCUMENT REVEALED

PLANNED CHEMICAL "SEDATION" of the POPULATION RADIO MICROWAVE FREQUENCIES for MASS MIND CONTROL

AQUARIUS GROUP OPERATION BRIEFING

It is important to note - The Aquarius Group Operations is the primary control group of Mind Control procedures, and similar to Majestic 12 the Aquarius Group is a secret committee of scientists, military leaders, government officials and are many of the same corporate agencies involved in the NASA WAR Plan which are all behind these programs.

(See the NASA WAR Plan on www.StopTheCrime.net)

The Aquarius Group now uses new procedures for mass Manipulation and Mind Control which are more reliable and successful than earlier methods since those implementing the manipulations are able to maintain complete anonymity.

Few people ever had possession of this Aquarius Groups Operation Briefing. . . One person held it for years and knew this briefing document contained small punctuation errors (each copy had different errors so they could trace leaks). Our source is now deceased so it can't hurt if traced to them. It is time to use this information to stop this diabolical plot . . .

The following are a few excerpts from the Aquarius Group Operations Briefing

Note: Page 1 - Electro-magnetic, Radio Wave, and Microwave Pulse/Mind Warfare has great advantages in that a desired subject or population has no knowledge of the procedure being implemented.

Note: Page 2 - MIND CONTROL - Chemical and polypharmaceutical saturation has been achieved over the past twenty years of implementation with this purpose in mind and is achieved through purposeful covert introduction into population areas. In some cases, this is achieved by deliberate overt introduction through exposure or consumption on behalf of the population base in everyday usage of public water supplies, airborne pollutants, and chemical agents in a wide variety of food stuffs . . .

The following will outline Mind Control procedures from post-World War 11 to the present. The objective of this briefing is to make all COM personnel and some population bases in civilian structure aware of projects planned for full implementation between 1990 and 1995. These procedures will allow AGO and other world intelligence groups within the "Circle of Seven" alliance to achieve their goals of an unarmed, docile and compliant world population, if not prevented from doing so

Note: Page 49 - It is the plan of the Aquarius Group Operations and the Circle of Seven CEO's to implement these various forms of Mind Control to augment a basic intolerance of each other under whatever guise is necessary. This will eventually lead to internal unrest and an occupation by United Nations Forces who will be under orders to keep the peace of the host country.

Aquarius Group Operations, as part of a current agenda, has been very successful under projects REACH and BELFRY in

programming and "cueing" selected individuals who have, in turn, carried out program procedure and opened fire on other civilians in public areas all across the United States.

It is part of Aquarius operations to bring this about in more of a repetitive pattern over a period of many years in order to increase the callous disregard for human life by others who reside in high population-density zones. Especially targeted are large urban areas where street gangs are prevalent. In the over all scenario of senseless and unprovoked killings increasing as time passes, The Aquarius Operation feels they will eventually condition the public to welcome the eventual confiscation of firearms, setting of curfews, mandatory Bar Code I.D.'s which will be subdermally (under the skin) inserted, and general areas of Martial Law. (Refer to files on REX 84, KING ALFRED, CABLE SPLICE and GARDEN PLOT).

It is felt among many that the erosion of Constitutional Rights will be readily accepted by the majority in return for government promises of elimination of gang killings, mass killings by lone gunman, and termination of drug trafficking in all areas. Projects WATCHTOWER, POPPY and ULTRA will then also play important roles in "sedation" of the population through various chemical, biological and radio frequency manipulation in order to achieve the overall goal of a One World ruling structure by the year 2000 to 2003.

Note: Page 50 of this Aquarius Operation Briefing are pictures of TOWERS (Further notation - in the NASA WAR Plan on Page 98 "Typical Scenario - "Takedown" of U.S. - RF/MW Radio Frequencies and Microwave Frequencies (TOWERS) . . .

The "Aquarius Group Operations Briefing" connects to the "Silent Weapons Quiet Wars" and the "NASA WAR Plan" and further illustrates the massive covert plan of Global Manipulation. Enslavement and Genocide...

www.StopTheCrime.net

COM-12 BRIEFING

MIND CONTROL OPERATIONS AQUARIUS GROUP ACTIVITIES

The information to follow is meant to be an outline to give PSYOP personnel a brief background and introduction into modern PSYOP warfare techniques. Our purpose in briefing COM unit personnel is to educate concerned team members in sources and methods of early Mind Control procedures and the latest projects and operations dealing with Mind Control at present-day capabilities.

Aquarius Group Operations (AGO) is the primary control group of these Mind Control procedures. However, COM Group Operations has developed highly advanced radio, electronic, magnetic, and microwave warfare defense procedures which, in turn, allow for offensive measures which can be activated. While today the methods and modes of operations of Mind Control are active in much wider capacities than at any time in our history, there are basic precautions and countermeasures which may be implemented to diminish, obstruct or deflect these offensive measures used on behalf of AGO/CIA personnel units against COM units, personnel or civilian population bases.

Mind Control procedures in their infancy involved rather crude and blatant processes using hypnotic-programming, thereby allowing the conscious mind to be aware of at least the original process of programming through hypnosis. While greatly successful in some cases, these early methods had a high failure ratio when done in large population bases. The original studies and subsequent operations did allow for the U.S. Army, Navy, Air Force, and related intelligence departments to field test and observe those methods which obtained the highest success levels and to subsequently incorporate them into today's modern Mind Control apparatus.

Through years of field experimentation, a large number of chemical components were utilized in these operations. It was verified that ingestion and/or exposure to certain chemicals and drugs (polypharmaceuticals) greatly enhanced the hypnoprogramming operations. The most successful of these tests are still used even today in some areas of enhancement or, if applicable, elimination of certain memory areas in personnel involved in highly sensitive or "Need to Know" areas of government or contract employment. With the same procedures used to eliminate memory, an individual's memory can be instantly recalled and even enhanced, according to the need of the agency to maintain strictest confidence in a desired area.

The Radio and Electro-magnetic Mind Control procedures are the latest and most effective methods utilized to date. Electro-magnetic, Radio Wave, and Microwave Pulse/Mind Warfare has great advantages in that a desired subject or population has no knowledge of the procedure being implemented. With no conscious realization of the process being used, there is no sub-conscious realization of the same. This particular factor is greatly appreciated by agencies involved in

areas of Mind Control and Manipulations because there is no risk of physical, person-to-person contact or action between agency personnel and the desired subjects. These procedures are not only much more reliable and successful than earlier methods, but they allow those implementing the manipulation to maintain complete anonymity.

Through years of testing the administration and saturation of certain chemicals and biogens within the world's population bases, these modern methods' ratios of success are almost absolute. Chemical and polypharmaceutical saturation has been achieved over the past twenty years of implementation with this purpose in mind and is achieved through purposeful covert introduction into population areas. In some cases, this is achieved by deliberate overt introduction through exposure or consumption on behalf of the population base in everyday usage of public water supplies, airborne pollutants, and chemical agents in a wide variety of foodstuffs.

Thered are not best

The following will outline Mind Control procedures from post-World War II to the present. The objective of this briefing is to make all COM personnel and some population bases in civilian structure aware of projects planned for full implementation between 1990 and 1995. These procedures will allow AGO and other world intelligence groups within the "Circle of Seven" alliance to achieve their goals of an unarmed, docile and compliant world population, if not prevented from doing so.

Some will blind walk the TECTOR in Time Rund of the country of the country

In the late 1940's, Dr. Bernard C. Gindes was hired by the U.S. Army G-2 Intelligence Group to undertake an experiment in amnesia. In the experiment, a soldier with only a 7th-grade education memorized an entire page of Shakespeare's "Hamlet" after listening to the passage twice while under hypnosis. When he awoke, he had absolutely no remembrance of the hypnotic experience. At biweekly intervals, he was brought in and given the post-hypnotic suggestion which would trigger complete recall. For six months, he was able to repeat the entire page without even a single error.

In another experiment, half a dozen soldiers were brought in to test the validity of increased prolonged memory retention. The soldiers were hypnotized as a group and were then given a series of 25 words devoid of phonetic consistency. They were allowed 60 seconds to commit the list to memory and were given a "trigger" to recall the list. In the wakened state, each man was asked to repeat the words but none of them could. At that point, all of them were allowed to see the list. None of them could recall any prior knowledge of it even while viewing it in a conscious state. However, after 60 seconds of observation, the list was taken away and the "trigger" was given. At that point, each man recited the list in the exact order in which it was given. This was our Mind Control capability in its infancy in the 1940's.

One of the largest projects undertaken by both the CIA and the Office

of Naval Intelligence involved methods which could be implemented to block the previously hypno-programmed behavior from being uncovered by another hypnotist, whether by accidental or purposeful means. The necessity of this extensive project was due to an embarrassing situation which developed for the intelligence community when the previous programming of an individual by the name of CANDY JONES was uncovered accidentally when her husband took her to a licensed hypnotherapist in an attempt to help her overcome a severe case of insomnia.

Ms. Jones, one of the earliest Mind Control couriers in the 1940's, was better known as the second-most popular pin-up girl to the G.I.'s overseas during World War II. During that time, she became a very successful model and eventually opened up her own modeling agency.

Ms. Jones also became an OSS/CIA courier. She later married New York talk show host "Long John Nebell", a major figure in the New York radio scene in the 1960's and 70's.

During her employment by the OSS/CIA, Ms. Jones was the subject of a Mind Control program. According to her case file, Ms. Jones carried out most of the assignments given to her by the CIA while functioning as another personality by the name of "Arlene Grant". This name was selected by the CIA Control Team as it had been revealed by Ms. Jones as the name of her imaginary childhood playmate during her pre-employment interview. This name was chosen because she had always referred to her imaginary friend "Arlene" as her protector and as a security measure and it would therefore be familiar to Ms. Jones' subconscious and would fit quite comfortably.

During Ms. Jones' sessions with the hypnotherapist, it was discovered that some type of heavy hypno-programming had been done on her. A series of sessions to regress Ms. Jones were arranged. These sessions were taped and are the source of the majority of this information. This information took several years to be fully unmasked. When the CIA became aware of her visits to the hypnotherapist, it decided it was no longer in need of her services and, as procedure dictates, it arranged for her to commit convenient suicide. These regression revelations were also what the CIA and ONI experts used as a catalyst to study and develop procedures of hypnoprogramming which could not be discovered through hypnosis. Part of what follows are actual transcripts of the session tapes made by the hypnotherapist.

During the first few regression sessions, it was uncovered that the CIA operative who did Ms. Jones' original programming was a "Dr. Eric Groelsch".

The following occurred during the first part of the regressions when the hypnotherapist (Dr.) decided to attempt to address the "Arlene" personality.

Dr.: "Do you like Candy?" [Meaning the person].

Arlene: "Yes, with almonds." [Insolently].

Dr.: "Are you brave, Arlene?"

Arlene: "Not brave. Just stupid, strong and fast."

Dr.: "Isn't Candy strong?"

Arlene: "She's strong, but not as fast as I am."

Dr.: "Did Dr. Groelsch ever suggest that you commit suicide?"

Arlene: "He can't get rid of me that fast. I won't let her...or
 him."

Dr.: "Well, if Candy dies, you're dead too."

Arlene: "Candy doesn't know that!"

Dr.: "Do you think Candy would ever kill herself?"

Arlene: "Let's not call it killing...it's stopping what is."

Dr.: "What does that mean?"

Dr.: "That doesn't make any sense."

Arlene: "It's the stopping of movement."

Dr.: "You mean death?"

Arlene: "Yes, of course."

Dr.: "Would you like to be dead, Arlene?"

Arlene: "I already am."

Dr.: "Well...if you are, how can you talk?"

Arlene: "Why don't you die...and find out?"

Shortly after this, Arlene described how Dr. Groelsch was very upset with Candy, that she was in very deep trouble with Dr. Groelsch and his friends and that they were looking for her.

Dr.: "What will Dr. Groelsch do if he finds Candy? Will he make her commit suicide?"

Arlene: "No, but Candy might kill herself...she just might."

In another session, Candy Jones was regressed in an attempt to find out if she thought Dr. Groelsch would ever harm her. After she was

under, the hypnotherapist told Candy that he was her alternate personality, Arlene, so Candy would believe it was her inner personality Arlene asking the following questions.

Dr.: [As Arlene] "Do you ever think your life is in danger?"

Candy: "My life is in danger 24 hours a day and I'm exhausted and just want to go lay down and rest."

Dr.: "Why do you do this if it puts you in danger and exhausts you? Because Groelsch tells you to do it? He's not your friend. He's done you a lot of harm."

Candy: "He won't kill me."

Dr.: "Why not?"

Candy: "He's not going to do anything unless he can make it look accidental."

Dr.: "Are you saying that he would kill you if he could make it look accidental?"

Candy: "No...he wouldn't do it yet. He'd worry it would be traced back to him."

They were unable to get any further in this particular session. During a later session, they were able to actually find out details of Candy's actual last assignment. As the sessions continued, more and more details eventually surfaced regarding Dr. Groelsch's plan to manipulate Candy Jones into committing suicide. For the purposes of this briefing as it concerns your "Need to Know" status, we will concentrate briefly on these areas in order to give you an overview of the effects of this particular type of Mind Control while the science itself was in its infancy.

In December of 1972, Dr. Groelsch booked a First Class seat for Candy on Pan Am Airlines bound for Nassau in the Bahamas. It was planned that after arrival in the Bahamas, she would then check into "The Paradise Hotel" where she had been a frequent visitor over the years as "Candy Jones". "Arlene Grant" (her other personality) would meet her there. Dr. Groelsch told Candy that she would receive a phone call during her second day on the island. She asked him who would be calling her, but Dr. Groelsch refused to tell her. This was due to the fact that in order to follow the proper procedure sequence, the phone call would be the "trigger" to start the pre-programmed suicide sequence.

It is not known to our agency what the exact trigger was, but this is not important. At that time, it is quite likely that a strange phrase (whether in English or a foreign language), music, or tones or coded electrical rhythms was to be used. It is known, according to agency files, that the plan was for Dr. Groelsch to make the call himself. It is also known that the trigger would implement a

procedure which would have Candy walk from the hotel to a high cliff area located less than a quarter of a mile away. Candy was programmed to then jump from the cliffs at that location.

This plan was never carried out as Candy Jones' marriage to John Nebell on December 31, 1972 caused her to cancel the Bahamas trip at the last minute. This plan was uncovered through many long sessions of de-programming with Ms. Jones. Once uncovered, it was decided by the attending psychiatrist and hypnotherapist to expose this to Ms. Jones. The following transcript is from this regression in July of 1973.

Dr.: "Did you know that Dr. Groelsch and Arlene planned to kill you in the Bahamas?"

Candy: "Yes."

Dr.: "Well...what had you done, as far as Arlene's concerned, to make her that angry with you?"

Candy: "Well, it's all pretty complicated... I was told to go meet Arlene there."

Dr.: "Where?"

Candy: "In the Bahamas, at the Paradise Beach Hotel."

Dr.: "When did all this happen?"

Candy: "Last November, at least that's what I've been told."

During a later session with "Arlene", the following conversation was recorded.

Dr.: "If Candy would have killed herself, Arlene, you'd be dead too. Correct?"

Arlene: "Oh, no! I'd be the one that survived. Dr. Groelsch promised
 me I would."

Dr.: "What about Candy's marriage to John, Arlene? Have you been deliberately trying to ruin the marriage?"

Arlene: [Laughs harshly] "What do you mean try? I did ruin it."

Remember that while the marriage of John Nebell and Candy Jones in December of 1972 precluded Ms. Jones from taking the trip to the Bahamas, giving some indication that with sufficient motivation Candy was able to counter some of Groelsch's suggestions, it did by no means mark an end to all the control that Dr. Groelsch had established over her. His presence had influence on her throughout the early years of the marriage and on many occasions appears to have threatened to destroy it.

In review of this briefing, it should be noted by the respective agent, the advantages and disadvantages of this particular type of procedure. The created and enforced personality of Arlene Grant had assumed such a degree of autonomy as a separate personality that Dr. Groelsch had convinced her that she would not die with Candy if the suicide program had been completed. This is a good example of what success an operation can have in developing a completely self-sufficient and determined alternative personality, especially when taking into consideration today's frequency and chemical manipulation.

It was under the Reagan Administrations and Bush Administration that many of these advanced methods were implemented to control the leaks and security breeches in the federal government. The National Program Office (NPO) was very successful in administering such procedures for various intelligence and industrial (military) interests.

In addition to the CIA courier training, it was uncovered during Ms. Jones' de-programming that some additional training of sorts by the CIA had also been given to her. In particular, a type of training which would take a previously non-prejudiced individual and instill in them an absolute hatred for a chosen religious or ethnic personage. This was particularly common in the Mind Control training of assassins and insurgents.

In a de-programming session recorded on April 10, 1974, Arlene emerged in an especially angry and hostile mood. Arlene berated Candy for several minutes and also attacked Candy's mother in a verbal tirade which questioned her mother's sanity. Arlene took great pride in relaying how she and Candy had visited Candy's mother in a hospital and how she (Arlene) had succeeded in greatly upsetting Candy's mother by verbally attacking her. During this session, Arlene began to display an obvious dislike toward Jews as she went into a tirade over all the "Kike" doctors which were at the hospital. After 15 minutes into the hypnotic session, Arlene bragged that Dr. Groelsch had told her all about "filthy Jews". She said it was "thanks to him I was able to realize what Jews are really like."

Candy was also questioned during this session, uncovering other details.

- Dr.: "What ethnic groups does Dr. Groelsch consider bad...or dangerous?"
- Candy: "Oh...the Jewish people, of course. He called them "kikes".

 And also the "American Niggers", as he always called them.

 You know, it was funny...he was a German Jew himself, but
 he became enraged whenever I would remind him of that. He
 told me there was a difference between some German Jews and
 other Jews."
- Dr.: "Before you met <u>Dr. Groelsch</u>, how did you feel about people of the Jewish faith?"

Candy: "I didn't really feel anything. It wasn't really ever something of personal concern, you know? I mean, before I worked for the Agency [CIA], I had many Jewish friends and business associates."

During the next session, it was decided that the hypnotherapist would take on the identity of Dr. Groelsch. He instructed Arlene that he was indeed Dr. Groelsch and that he wished to speak with her.

Dr.: [As Groelsch]"Do you hate me?"

Arlene: "I only hate things that are worth hating. You taught me that."

Dr.: "I'm not worth hating? Is that it?"

Arlene: "You should know...you taught me everything you know, like only hate that is well worth hating."

Dr.: "Well, that's pretty good advice I gave you, isn't it?"

Arlene: "Well, everything's worth hating according to you."

Dr.: "I never said you should hate everything and everyone, did
I?"

Arlene: "You hate yourself...and you pretty much hate everyone and everything."

Arlene: "That's what it boils down to. You said there was hate in everybody and sooner or later it all comes pouring out."

In this period of time, another CIA programmer's name was uncovered in the sessions. This was an individual known to Arlene and Candy only as Dr. Brenner. It was discovered that Candy had made several trips to California to attend some classes of Dr. Brenner's. The classes referred to were classes regarding ethnic cleansing and racial purity. During one of the de-programming sessions, it was also uncovered that Dr. Brenner also held seminars on hypnosis.

Dr.: "Did you attend many of Dr. Brenner's lectures in California?"

Candy: "Yes."

Dr.: "Is it a class which teaches ethnic hatred?"

Candy: "It's just his regular lecture. The same thing all the time.

He also gives lectures on hypnosis."

Dr.: "What does Brenner generally say in his "ethnic" group classes?"

Arlene: "I don't know...he said I should be careful in what I say to certain types of people."

It became apparent that this particular early case of Mind Control involved previously unknown or unestablished hates or dislikes against other ethnic races, and developing hostilities where they had not previously existed. The agent or personnel previously involved with Agency operations of Mind Control and Thought Manipulation will be able to identify the operational similarities to some of the M.K. Ultra operation training. During outside testing, Candy had very high ratings on "scent tests" given to her. This is largely due to the emphasis which her hypno-programmers for the CIA operations had instilled in her regarding the particular "odors" given off by certain ethnic groups.

In a session recorded on April 13, 1974, Candy, while under hypnotic-regression, made several remarks concerning the fact that she believed all black people had a peculiar smell.

Dr.: "Candy, do you truly believe that black people actually smell different from whites or other races?"

Candy: "To me, they do. He taught me that."

Dr.: "Dr. Groelsch and Dr. Brenner taught you that?"

Candy: "Sure...I even took a test."

Dr.: "And you found that black people have a particular odor?"

Candy: "Sure they do, and he identified them for me."

Dr.: "Do Jews smell?"

Candy: "Well...they have very bad perspiration. I suppose lots of people do."

Dr.: "Well, then, doesn't everyone smell the same?"

Candy: "No. They [Jews] eat that special kind of food and I was
told that that's what makes their perspiration smell so bad."

Dr.: "Did Dr. Groelsch and Dr. Brenner teach you that?"

Candy: "Yes. Well, Dr. Brenner told me that the type of food they [Jews] eat is highly seasoned and special and that it makes them perspire a lot. Especially since a lot of them are fat."

Dr.: "Well, what about Italian people? Do they have a special smell?"

Candy: "Oh, yes. They smell of garlic. They told me all Latins

smell of garlic."

Dr.: "Did they tell you to avoid Italians too?"

Candy: "Well, they told me not to mingle with any of them. That way I could avoid any trouble."

Dr.: "What kind of people did Dr. Groelsch allow you to socialize with?"

Candy: "Well...actually, he told me I was a good loner and was better off to stay away from all people. He told me I was intelligent, self-sufficient and didn't need anybody, and that I would be much better off just being alone."

Dr.: "Arlene said that you were programmed to hate people. Is that true?"

Candy: "I don't like her! She gives me stomach aches."

(NOTE): During questioning under hypnosis, both Castillo and Sirhan (detailed later in briefing) frequently complained of stomach aches. An interesting correlation is that under much of the early CIA and Military Intelligence "programming", the sub-personality or alter-ego was frequently taught to come forth from the stomach area during original programming procedure.

Dr.: "Candy, did Dr. Groelsch teach Arlene to hate black people?"

Candy: "Well, he told Arlene to be careful because blacks are dangerous. He said the same thing about Jews. [Long pause]
Of course, Puerto Ricans aren't much better."

It was uncovered in additional sessions, that the extreme racial programming began during the very first sessions between Dr. Groelsch and Candy Jones. This period was during World War II when both were in the South Pacific. Early in this indoctrination period, Candy was constantly told that she must be extremely cautious around Jews and especially Blacks, and that they must be very closely observed for a clue as to what their true motivations and actions would be.

The ability of even this type of the earliest Mind Control experimentation should not be underestimated. According to many, (but not all) of the subject files, many people who were chosen without their knowledge or consent, were purposely selected because they showed absolutely no prior prejudices against any particular race, religion, etc. This was done to demonstrate the ability for success of these early programs to therefore encourage future program funding for this area of applied technologies under the auspices of the CIA and Military Intelligence, particularly that of Naval Intelligence and S-Force Operations.

It is quite apparent from Agency files that in the Candy Jones

operation, she certainly had no ill intent or racially motivated actions prior to the Mind Control operation. This is obvious, among other reasons, because the modeling agency that she owned and managed was one of the first agencies to actively promote and use Black models. Her close circle of friends included Blacks and Jews and she had lived most of her case life with an open mind to all minority groups. Once the full effect of programming was under way, the success rate in desired reaction of those programmed was higher than anyone had imagined in the earliest stages of this particular mode of PSYOPS.

As recorded later on the same tape, it was discovered that Dr. Groelsch had repeatedly questioned both Candy and the alter-ego Arlene as to the names of all her Jewish friends from New York. He also expressed great dissatisfaction at the fact that one of Candy's modeling agency secretaries was a Black woman who had been employed by her for $4\frac{1}{2}$ years.

At one point, Dr. Groelsch produced a photograph of the secretary outside Ms. Jones' offices at 52 Vanderbilt Avenue, New York, New York. He told Candy that the woman had been talking about her [Candy] all over town and that she couldn't be trusted. This was uncovered in his personally written journals which consisted of a personal record of each program and subject he was involved with while working for the intelligence community at that time.

In a journal entry a month later, Dr. Groelsch wrote that his programming was having a desired effect. The entry noted that Ms. Jones fired the secretary in question a few weeks later. During later de-programming, Ms. Jones expressed her decision to fire the woman as being one which even she then recognized as being impulsive and "strange". She recalled that she could remember no reason for the firing, just that for some unknown reason, she felt an emotional "release" once she had finally fired her. This again is a common scenario with those programmed once a particular "assignment" or order had been successfully carried out (successful, according to the view of the "handler").

Another aspect of Ms. Jones' training was a standard, early form of training with most field operatives in intelligence (non-programmed or regular types) which involved the "reading" of people as in the observation and interpretation of certain facial characteristics and mannerisms. Ms. Jones recalled she had been given a pamphlet titled "The Human Face". She stated that she studied it as she was instructed and said she found the material quite helpful. This was revealed during a deprogramming and regression session in October of 1974. During this particular session, the doctor conducting the regression played the role of the original programmer, Dr. Groelsch, as he questioned her.

Candy: "Sure...you gave me the book."

Dr.: "Do you remember the title?"

Candy: "'The Human Face'".

Dr.: "Who wrote it? Remember?"

Candy: "Uh...uhm...Brophy...or something like that."

Dr.: "That's right! You've got a good memory. Did you study it?"

Candy: "Yes. It's all so true. I'd never considered any of that before."

Dr.: "What was it that you found so...true?"

Candy: "All of it! The weakness of the chin, the placement of the eyes, the type of earlobes, the shape of the head and forehead, and the shape of the ear, and...everything."

All of this programming by Drs. Groelsch and Brenner was to culminate in a most extraordinary discussion class conducted by Brenner in a small Texas town, close to the Louisiana border. This material came to light in a regression in early November of 1974. The session in question was a hypnotic session which began with Candy discussing Arlene. Arlene then suddenly emerged and said she was waiting for the "right word" from someone, to send her into action. Throughout the beginning of this session, prior to Arlene's sudden appearance, Candy was continuously complaining that her stomach hurt. When Arlene appeared, she told the doctors present that Candy had been poisoned. She stated that the poison was in something that Candy had recently eaten. Further inquiry produced no additional information concerning this and eventually the session proceeded to other topics, which included a regression back to Candy's childhood.

During this same session, it was noted by several parties present that Ms. Jones, at one point, experienced the worst stomach pains she had ever felt, which doubled her over in tears. It was also noted that she had considerable cramping in her legs and feet. After several minutes, the pain subsided. At that point, the alternate personality Arlene suddenly appeared without warning and immediately informed the doctors present of the severity of the pain that Candy had just experienced.

Arlene: "God...I can't stand that stuff!"

The doctor administering the regression was at a loss as to what Arlene was referring. From the look on her face and her sudden reaction, the doctor assumed that she was referring to something she'd tasted; whether it was liquid or solid, they were not sure.

Dr.: "What are you talking about?"

Arlene: "It tastes just like cleaning fluid or...boiled laundry [with

no pause] and besides, I ate the food in their test kitchen [some inaudible speech]...and ugly!"

Dr.: "What's ugly?...Or who is ugly?"

Arlene: "All of them. They eat and drink this stuff. I think that's why they look like they do. Can you please come up with something normal that I could order and eat? Something I can stand? Can I have plain rice? Would that be suspicious? Would it be too strange? I could say I have a bad stomach or something."

At that point, a long silence ensued. After several minutes, The doctors present realized that just as quickly as she'd disappeared, Candy was present again.

Dr.: "Uh...who is it I am speaking to?"

Candy: "It's me...Candy."

Dr.: "Where exactly are you right now?"

Candy: "I'm in a building."

Dr.: "What building? What kind of room are you in?"

Candy: "I'm in the test kitchen...you know, the test lab."

Dr.: "What city are you in?"

Candy: [Laughs] "You mean, what state."

Dr.: "Yes...okay."

Candy: "Texas."

According to the case file, at that point Ms. Jones suddenly sat up from her prone position on the bed and shouted, "Whites are not the whores of the Blacks! It's horrible, it's disgusting."

Dr.: "Who told you to say that?"

Dr.: "Do you know where you are right now?"

Candy: "Yes. I'm in the discussion class. I don't know where it is...Texas? Louisiana?...Texas?...I'm somewhere near the border."

Dr.: "Who is your instructor?"

Candy: "Dr. Brenner."

Dr.: "Is that the man you said you met in Chicago?"

Candy: "I met him years ago. [Then whispering] I'm not supposed
to say that."

Dr.: "And he's the one that-"

Candy: "Shhhh!"

Dr.: "Why should I be quiet?"

Candy: [Whispering] "Well...I met him once before, but he pretends he doesn't know me."

Dr.: "And he's the one giving you instructions in class?"

Candy: "It's just his discussion class."

Dr.: "Is it about Blacks and Whites?"

Candy: "Blacks, Whites, Yellows - the whole thing. Integration is one thing but mixed breeding is another."

Dr.: "Do you agree with him?"

Candy: "Oh, yes. Absolutely."

Dr.: "Well, what else has he said in today's discussion class?"

Candy: "He said it is always the minority group that tries to get the majority group to go along with them. It's the Blacks trying to get the Whites to go along with them and next it will be the Yellows trying to get the Whites to go along with them and it will just always be that way. Those people are very strong."

Dr.: "Where did you learn that? Dr. Brenner?"

Candy: "Uh huh, and I also read it in the literature that they give
 you."

Dr.: "What was some of the literature like that they gave you? Can you remember?"

Candy: "World Power...World Peace...Peace is not a color -- or something like that. You go to the back of the room there and they have all the little booklets on the table. It's all free and you can take all of the ones you want."

Dr.: "How many people are in your discussion class?"

Candy: "Eight or nine of us today."

Dr.: "And Dr. Brenner was the main speaker?"

Candy: "Yeah. They expected a whole lot of people, but they said that something happened to their bus."

Dr.: "Was Dr. Groelsch there?"

Candy: "Oh, yes. He introduced him."

Dr.: "He introduced you to Brenner?"

Candy: "No...he introduced Brenner to the class. You know...he was the moderator of the class and introduced Brenner."

There was a short break at this point in the session. When it continued, Candy was still speaking, but, interestingly, she took on the tone and general demeanor of her alter-ego, Arlene. It was a militant and degrading tone.

Candy: "The black people will take over as fast and as much as they can. They will first get all their white women and breed as many offspring as they can. These people will be taking white women and it will be integration, and that's just sick! It's wrong!"

Dr.: "Is that what Dr. Brenner said?"

Candy: "Oh yeah! And he's right, it will happen and it's wrong! Brenner told me the whole thing and it makes perfect sense."

During this portion of the session, it was noted by the hypnotherapist that Candy was sitting upright in bed with a facial distortion of obvious anger and frustration.

Dr.: "Do you say anything to him during these discussions?"

Candy: "No...I don't say anything, I just listen. He's telling us all the truth. We know it's true because of all the pictures they show us...and it was disgusting."

Dr.: "Who gave you these pictures?"

Candy: "They didn't give them to us. They show them to everyone up on the screen, over and over again. All those black men with white women -- it was really horrible, just disgusting. The whole thing is...well...you know...the whole thing is just going to be a really bad scene."

Dr.: "It's a bad situation, huh?"

Candy: "It sure is...and it's all true."

Dr.: "Is that what they're teaching in the organization?"

Candy: "Yes. They don't just teach you, they show you!"

Dr.: "Is that what the CIA...uh...what Dr. Brenner taught you?"

Candy: "Well, he said that almost everyone knows a person who's going with a Black or a Jew and that it's going to be a really big problem. It's going to be especially tough on their children, so it was decided they should all be sterilized."

Dr.: "I see. And that's the kind of thing that they taught you? Dr. Brenner and the Agency?"

Candy: "Yes. [Becomes vehement] They should <u>all</u> be sterilized. They cannot be allowed to have children. They should stick to their own kind. Tigers don't mate with lions."

Dr.: "Does Dr. Brenner work for the CIA?"

Candy: [Laughs] "Work for the CIA? He is the CIA! He's really important as far as his discussion classes he holds for the Agency. But I don't really know how big he is in the Agency."

This series of interviews is of interest to the PSYOPS and appropriate intelligence teams for obvious reasons. This is a clearly traceable case file in which an average person with no previous mental aberrations or disproportional prejudice was programmed by the Agency in question to produce an agent known as a "sleeper". This sleeper's built-in sub-personality and alter-ego could be activated and utilized to carry out the Agency agenda.

It is also a perfect demonstrative test to the Agency itself to see first hand just what the full capacity of this type of training or programming was back in the early days of the establishment of Mind Warfare. That is, successful alternation of an individual's mind and subsequently conscious action and reaction. This program was a direct result of the saturation which took place within the U.S. Intelligence community by German Intelligence and PSYOPS exports when the OSS/CIA first brought the Reinhard Gehlen organization here from Germany after World War II. The great strides and success that German Intelligence had with similar operations was strongly desired by the CIA in hope that it could duplicate and continue this success in its own theatre of operations.

Another individual who was the subject of Mind Control was a gentleman by the name of "CASTILLO". Most agents will know this name from prior case study in this field. In an interview of him by The Philippine Security Service after being arrested for suspicious activity, Castillo revealed that he had been approached with the offer of assignments to assassinate Philippine President Ferdinand Marcos as well as President John F. Kennedy.

While being interviewed under hypnosis, Mr. Castillo demonstrated

a particularly strange behavior. Whenever his name was called, on cue, Castillo would pull out a phantom gun and mimick the actions of killing himself.

One of the main focuses of related CIA and Military Mind Control Programs was to develop a method for people to commit suicide on command when it was deemed necessary. This was accomplished by using a hypno-programmed cue which could be delivered surreptitiously to the intended subject.

Another individual under Mind Control, well known to some levels of the intelligence communities, is <u>GEORGE DE MOHRENSCHILDT</u>. De Mohrenschildt, a White Russian and aristocrat, had connections to the Nobel oil family which prospered under the czar as his father managed the Baku oil fields for the Nobel family. De Mohrenschildt was also a Nazi spy during World War II and remained an intelligence agent after the war's end.

De Mohrenschildt was also Lee Harvey Oswald's intelligence "babysitter". He basically stewarded Lee and Marina Oswald around and introduced them to various people, including the Paines who ultimately got Oswald his job at the Texas School Book Depository.

In late March 1977, De Mohrenschildt's name was brought before the newly formed "House Select Committee on Assassinations". A professor by the name of Wilhelm Oltmans told the committee that De Mohrenschildt held the key to the Kennedy assassination as De Mohrenschildt had privately confessed to him prior to the assassination that he was aware of a conspiracy to murder the President in Dallas. According to Oltmans, De Mohrenschildt was ready to have a book published which would reveal the details of his knowledge of the assassination.

After Oltman's testimony, a spokesman for the House Committee on Assassinations said that the committee would investigate his claims and would, if warranted, track down De Mohrenschildt. A week later, De Mohrenschildt was found in Palm Beach, Florida, dead of a shotgun blast to the head. Although local officials termed his death a suicide, there are indications that the "suicide" was the result of Mind Control.

Following De Mohrenschildt's death, his Dallas attorney, Pat Russell, supported Oltman's claims to the committee. He verified the fact that, before his death, De Mohrenschildt had persistently insisted that persons other than Lee Harvey Oswald had participated in the slaying of President Kennedy. Russell revealed that he was in possession of tapes, a book-length manuscript and a photograph which had been given to him by De Mohrenschildt. He said that the tapes consisted of ten reels of interviews with De Mohrenschildt about the Kennedy assassination which were first-hand accounts of the late professor's recollections of Oswald.

Russell said that while he did not know if the tapes or the book contained any new evidence, the photograph should be of particular

interest to assassination investigators. He stated that the photograph was similar to one of Oswald obtained by the Dallas police that showed Oswald holding a rifle and wearing a pistol. However, what made his photograph so interesting is that it was autographed on the back by Oswald and dated May 4, 1963 -- approximately six months before the assassination.

After De Mohrenschildt's death, Oltmans released a portion of his interview with the deceased. Oltmans described him as "Oswald's most intimate friend" and, without offering an explanation, said that he had been intimate with Oswald during "a time when Oswald's brain was being programmed for the murder of the century." This makes it appear that Oswald was apparently a victim of Mind Control, although other evidence proves that he did not actually kill President Kennedy.

In an interview dated February 23, 1977, De Mohrenschildt told Oltmans that in June of 1976, "I completed a manuscript. That's when disaster struck. You see, in that book I played the Devil's advocate. Without directly implicating myself as an accomplice in the John F. Kennedy assassination, I still mentioned a number of names - particularly of FBI and CIA agents who apparently may not be exposed under any circumstances. I was drugged surreptitiously and, as a result, I was committed to a mental hospital. I was there eight weeks and was given electric shocks and, as a consequence, I sometimes forget details...temporarily."

De Mohrenschildt went on to say that as a result of the drugs and shock treatments, he could take no more. "I tried to commit suicide five times. One of these days, I will put a revolver to my head," he said.

According to Oltmans, De Mohrenschildt left Dallas in the middle of the night on March 3, 1977, telling him, "I don't want anybody to see me." Oltmans reported that, at that time, De Mohrenschildt was in a state of panic and constantly worried whether they would let him leave the country. Oltmans stated, "He always felt watched and followed. I really cannot see how anyone who does not have something to hide would develop such behavior." On the day he died, De Mohrenschildt was being interviewed by author Edward J. Epstein for a book, The Legend of Lee Harvey Oswald. They broke for lunch about 1:00 pm and Epstein walked De Mohrenschildt to his car. They agreed to resume the interview at 3:00 p.m. When De Mohrenschildt didn't return, Epstein called his room and heard a distraught maid tell him that De Mohrenschildt had taken his own life.

De Mohrenschildt's daughter, Alexandria, told Epstein that she believed her father took his own life after receiving a posthypnotic suggestion, triggered by a voice over his room telephone. The last days of George De Mohrenschildt are strikingly similar to those of other victims of Mind Control. It is likely that when drugs and electric shock failed to erase his memory, a final solution was then prescribed, or he had simply been programmed to self destruct.

LEE HARVEY OSWALD, an alleged leftist, had only an 8th-grade education. It is therefore very strange that he is also known to have heavily associated with fiercely anti-communists, white Russians, Nazis and high rollers in the aerospace industry -- a strange set of bedfellows if ever there was one!!

One thing to take special note of is the fact that Naval Intelligence, as well as other agencies involved in the study of Mind Control, was very successful in its work involving telephone cues. Specifically, this involved the capability of triggering a hypnoprogrammed agent or patsy by using a telephoned cue to activite the pre-planted suggestion of action (Projects: Svengali, Echo, High Wire)

The element of Mind Control is extremely prevalent in the assassination of Robert Kennedy by <u>SIRHAN SIRHAN</u>. The case against Sirhan was severely crippled by the coroner's report. Coroner Thomas Naguchi was the first person to come up with a report, in this case a forensic pathological report, that basically refuted the early conclusions that Sirhan had acted alone in shooting Robert Kennedy to death. His conclusion was based on the evidence of "stapling". Stapling, or powder burns, were found behind RFK's right ear. Stapling only occurs when the gun is within six inches of the tissue of the victim, in this case, the back of RFK's head.

Coroner Naguchi testified that the fatal shot to RFK was fired from a distance of less than one inch from the back of Senator Kennedy's right ear. This directly contradicted eyewitnesses in the pantry of the Ambassador Hotel who basically placed Sirhan anywhere from three to eleven feet in front of Senator Kennedy at the time RFK was shot. They also recall Sirhan thrashing around in the arms of the people who grabbed him while he was still firing the shots. Not one witness out of the 25 to 30 interviewed, placed Sirhan any closer than three feet in front of Senator Kennedy, much less that close to the back of Senator Kennedy. The majority of the witnesses placed Sirhan at about seven to eight feet to the direct front of RFK at the time the gunfire rang out in the pantry. Afterward, there were bullet wounds and bullet holes to be accounted for, to the approximate number of ten bullets. Sirhan's only weapon was a revolver which only chambered eight rounds.

One of the ways this incongruity was dealt with by the Los Angeles Police Department's "Special Unit Senator" task force, in its inimitable way, was to excise all of the pantry's wooden door frames and panels that had bullet holes in them, then remove and burn them before the investigation was completed. This same Special Unit Senator (SUS) also disposed of a sleeve from RFK's jacket which might have provided additional evidence as to the direction of the bullets.

The two top operatives in SUS just happened to be two Los Angeles Police officers named Manny Pena and Enrique "Hank" Hernandez. Both of these men had not only worked for the LAPD, but they had also worked for the CIA in Central and South America. Specifically,

they had worked in conjunction with a man by the name of Dan Mitrioni in connection with the Office of Public Assistance. This office was formed, ostensibly, to help modernize the police forces of Latin America, but it was discovered that it was actually teaching torture methods to the Brazilian and Uraguayan governments.

The primary suspect in the RFK murder, the man who is really believed to have fired the fatal shots, is a man by the name of Thane Eugene Caesar. Caesar had worked for Lockheed at its Burbank facility, which is closely affiliated with the U-2 project. The night of RFK's assassination, he was working as a security guard at the Ambassador Hotel. Caesar was carrying a 22 Cal. Iver Johnson -- the exact gun that Sirhan used. Both lied about when they had gotten rid of their weapons.

There is a very well-known picture of Robert Kennedy as he is dying, his head being cradled by a young Latin male who was working in the kitchen that day. In this picture, one will notice a clip-on tie lying on the floor by RFK's right hand. If other photographs taken shortly after the gunfire erupted are examined, one will notice a security guard with his tie missing. That security guard is Thane Eugene Caesar. A CBS reporter later testified that he had actually seen a security guard firing shots in the pantry at the same time as Sirhan. Caesar, at last report, was coordinating Ku Klux Klan and Nazi party activity in Southern California.

If the assassination was perpetrated from the rear by the real assassin as this evidence indicates, then Sirhan was simply nothing more than a decoy. If he was a decoy and was indeed under Mind Control, then he was the best kind of decoy, because he did not even realize what he was doing. This is attributable to either hypnotic or drug (or both) programming.

Sirhan has been portrayed as a "lone nut" with no political connections. It is a fact, however, that Sirhan's family's entry into the United States was sponsored by a family who was very close friends and political allies of Richard Nixon. Nixon, of course, won the presidency in 1968. The outcome could have been very different if RFK had lived, as he had just won the California primary and wrapped up the Democratic nomination. Most political observers agree that if Senator Kennedy, instead of Hubert Humphrey, had faced Richard Nixon, he would have won rather handily.

On the first day of the assassination investigation, one piece of evidence was considered to be the "nail in the coffin" as far as the guilt of Sirhan Sirhan was concerned. When investigators went to Sirhan's living quarters, they found a large spiral notebook on the floor next to his bed. Another notebook was found on the desk. A third, small notebook was also located. Also found, were a sizable amount of occult literature, a brochure advertising a book on mental projection, and a large, brown envelope from the IRS on which someone had written, "RFK must be disposed of, like his brother was." At the bottom of the envelope was scrawled, "Reactionary".

In one of the notebooks was the crucial "nail in the coffin" which was later used at trial to prove pre-meditation. Under the date of "May 18th, 9:45 am 1968" (approximately 20 days before the assassination), "My determination to eliminate RFK is becoming more of an unshakable obsession. RFK must die, RFK must be killed, RFK must be assassinated, RFK must die, RFK must be killed, RFK must be assassinated, RFK must die, RFK must be killed, RFK must be assassinated, RFK must die, RFK must be killed, RFK must be assassinated." (No punctuation was used between the above in the actual notebook). "Robert F. Kennedy must be assassinated before 5 June 68, Robert Kennedy must be assassinated. I have never heard of...Please pay to the order of, of, of, of, of this or that. Please pay to the order of." Also drawn on this page were spirals, diamonds and other doodling.

The Chief Counsel for the Los Angeles chapter of the ACLU, A. L. Wirin, went to Sirhan's defense within hours of his arrest. Wirin brought the local newspapers with him to his second meeting with Sirhan. Sirhan read the headline, "Kennedy's Dead". At this point, Sirhan dropped his head in grief. Fighting to control his emotions, Sirhan looked at Mr. Wirin and said, "Mr. Wirin, I'm a failure. I believe in love and instead of showing love...." Wirin recalled that Sirhan then muttered something about betraying his own primary beliefs. That night, Sirhan complained of being dizzy and having severe stomach cramps. This is very symptomatic of effects of Mind Control methodology. For several weeks, Sirhan was given half a grain of Phenobarbitol to help him sleep.

The LAPD went through all the motions of investigating the possibility that a conspiracy was behind the RFK assassination. They looked for the so-called "girl in the polka-dot dress", whom witnesses said had been standing next to Sirhan, smiling and talking to him immediately before he began shooting. Sirhan himself also said he'd been talking to the girl after he had drunk several "Tom Collins". It is known that the polka-dot dress was the programmed trigger for Sirhan to begin shooting.

In spite of massive press queries as to her identity, the girl in the polka-dot dress was never found. Conflicting statements later cast doubt on whether there had ever been such a girl. Although 45 officers identified as the "top men" from the LAPD were assigned the job of tracking down all leads to a conspiracy, incredibly, they came away empty handed. A bag of women's clothing, including a polkadot dress and new undergarments, was found by the LAPD in a nearby alley, but they failed to determine who had bought them or worn them. According to Sirhan's biographer, Robert Blair Kaiser, the police and FBI hardly did all they could to try to find the owner of the polka-dot dress. Instead, they used faulty logic and browbeat witnesses to ultimately eliminate the question of the girl in the polka-dot dress.

It is important to remember than although Sirhan supposedly had killed RFK, he appeared very grief stricken and dumbfounded when informed that Senator Kennedy was dead. Since Sirhan was amnesiac regarding

the assassination, the defense proceeded to call in an expert hypnotist, Dr. Bernard L. Diamond of the University of California at Los Angeles to penetrate this amnesia. Diamond was the associate dean of UCLA's School of Criminology and a professor of both Law and Psychiatry. None knew more about law, hypnosis and psychiatry than Dr. Diamond.

It is believed by those in the intelligence field that Dr. Diamond, being very well associated with the CIA and having this access to Sirhan, was able to hypnotize Sirhan and then convince him under hypnosis that he (Sirhan) did indeed kill Senator Kennedy, although all physical evidence states that he could not have killed RFK. Sirhan's reaction upon learning of Senator Kennedy's death indicates that he certainly harbored no malice toward Kennedy.

In a pre-hypnosis interview, Dr. Diamond asked Sirhan to tell him about his notebooks. Sirhan said that he couldn't recall writing them. Prior to the interview, Sirhan had been contacted by Arab sympathizers and others who'd insisted the reason he'd killed Kennedy was out of sympathy for the P.L.O. Knowing this, Diamond asked if he thought what he had done helped things, to which Sirhan replied, "I'm not proud of what I did." Diamond then asked, "What do you mean, you're not proud of what you did? You believe in your cause, don't you?"

Sirhan replied, "I have no exact knowledge, sir, that this happened yet. It's all in my mind, but, God damn it, when my body played with it, I couldn't understand it. I still don't believe it. My body outsmarted my brain, I guess."

"What did your body do?" Diamond asked. "Pulled the trigger," Sirhan said. "Does your body remember it, even if your mind didn't?" asked Diamond. "I don't give a damn, sir, in a way!" said Sirhan. "Now I don't even care!"

Diamond then asked Sirhan if he'd thought about suicide. "Hell no!" Sirhan said. "I couldn't do that." Diamond then expressed a thought which contained a significant Freudian slip. "Why didn't you turn the gas on yourself?...er...why didn't you turn the gun on yourself after you'd killed Kennedy?" queried Diamond. This slip is significant because many of the subjects under CIA or Naval Intelligence Mind Control Operations were programmed to commit suicide.

Sirhan then waved his hand in front of his face. "It was all mixed up, like a dream,' said Sirhan.

Diamond went on to hypnotize Sirhan on six of eight additional visits. At one point, reliving the killing, Sirhan grabbed at his belt on the left side of his body. Until that point, investigators had no idea where he had carried the weapon. Under hypnosis, Sirhan also created writing similar to that found in his notebooks.

In one session, Diamond had Sirhan climb the bars of his cell like

a monkey. After Sirhan was brought out of the trance, he explained the reason for his climb as he was "only getting exercise". Diamond then played the tape back for Sirhan to prove that he, Diamond, had given the instructions for Sirhan to climb the cage. However, Sirhan denied that he had done it because he had been hypnotized. At the trial, Diamond, acting as the director for Sirhan's defense, testified that Sirhan was a "Paranoid Schizophrenic". His testimony was supported by several other doctors who had examined the psychiatric evidence obtained from tests, interviews and hypno-interviews which had all been conducted solely by Dr. Diamond.

Dr. Diamond did <u>not</u> consider anything other than Sirhan had been self-programmed. Having worked for the Army Medical Corps in WWII, Diamond did not realize that the U.S. cryptocracy had so expertly developed Mind Control and was using it so successfully to control the political destiny of the nation.

Sirhan was given yet another battery of tests by Dr. Eric Marcus, a court-appointed psychiatrist for the defense. Among these tests was the Minnesota Multi-Phasic Personality Inventory (MMPI) which involves more than 500 questions requiring true/false answers. Psychiatrists determine the results of the MMPI according to a set of statistical norms. Two of Sirhan's non-responses were significant because usually non-responses are considered to be even more important than the true/false or yes/no responses.

The questions Sirhan did not respond to were question #291, which read: "At one or more times of my life, I felt that someone was making me do things by hypnotizing me", and question #293, which read: "Someone has been trying to influence my mind."

Sirhan was quickly brought to trial, convicted and put in prison for life. Instead of the hypnotic "interviews" ending there, however, he had more experience with hypnotists and hypnosis while in prison. In 1973, while Sirhan was incarcerated in San Quentin, the prison psychiatrist, Dr. Edward Simpson, submitted an affidavit to the California courts, requesting that Sirhan be granted a new trial and that the Robert Kennedy case be re-opened. Dr. Simpson testified that, "The expert psychological and psychiatric testimony at Sirhan's trial was full of numerous factual errors and very misleading to the jury. Most of the doctors testifying saw their role as proving why Sirhan killed Kennedy, which required a focus on pathology, (Mental Illness) which I found did not exist. They failed to consider the real facts in a more objective light, and failed to consider the possibility closely suggested by the ballistic testimony and Sirhan's own testimony under close scrutiny, that perhaps Sirhan did not kill Robert F. Kennedy."

Sirhan's trial, Dr. Simpson testified, was not handled properly by the mental health professionals. "In retrospect, a close study of the trial testimony and my own extensive study of Sirhan leads to one irrevocable and one obvious conclusion, Sirhan's trial was, and will be remembered forever as, the psychiatric blunder of the century," Simpson stated.

Dr. Simpson knew of what he spoke because he'd worked for years at San Quentin and had made a study of men on death row. For two years he'd been in charge of the prison's psychological testing program. In 1969, he interviewed and tested Sirhan extensively during twenty weekly visits. After these visits were terminated, Sirhan requested that his family contact Simpson for the purpose of reviewing the psychiatric testimony that had been given at his trial.

After examining Sirhan and reviewing the testimony of the so-called psychiatric "expert", Dr. Simpson discussed his findings with the prison's Chief Psychiatrist, Dr. David G. Schmidt. Together, they concluded that their findings not only did not confirm, but in fact were strictly in conflict with the findings reported at Sirhan's trial.

To quote Dr. Simpson in the affidavit, "Nowhere in Sirhan's test response was I able to find any evidence that he is a paranoid schizophrenic or psychotic, as testified by the doctors at the trial. The fact is, and any expert in this field can testify to the fact, that paranoid schizophrenics are virtually impossible to hypnotize. One basic, primary reason for this is that they cannot even relax long enough to submit to hypnosis. They are far too suspicious and do not trust anybody, including friends and relatives, not to mention a hypnotist -- who for him, was a member of a most hated race [Jew]."

"A psychotic [as Sirhan was also diagnosed] is absolutely the poorest of subjects for any kind of successful hypnosis. They cannot concentrate, they do not follow instructions, and, in general, simply do not trust."

"Sirhan, in contradiction to these analyses, was an unusually good hypnotic subject. Sirhan asked me to hypnotize him, which I did not do in order not to contaminate my findings with fantasies. [After his sessions with Dr. Diamond], he [Sirhan] himself had manufactured a hypno-disc and was practicing self-hypnosis in his cell -- an activity requiring considerable self-control, something that, without question, no psychotic has!"

The fact that Sirhan was easy to hypnotize, as testified to by Dr. Diamond, proves that Sirhan was not a paranoid schizophrenic.

"Dr. Diamond," Simpson continued, "used hypnosis in six sessions out of eight with Sirhan. What was the purpose of it? Maybe to plant ideas in Sirhan's mind? Ideas that weren't there before, to make him accept the idea that he killed Robert F. Kennedy?"

"When Dr. Diamond was unable to get Sirhan to admit that he wrote the notebooks," testified Dr. Simpson, "he [Dr. Diamond] testified, 'So I undertook some experiments on possible hypnotic suggestion'." This admission of Dr. Diamond's, wrote Simpson, "strongly suggests the possibility of hypnosis being used for implanting hypothetical ideas in Sirhan's mind, rather than uncovering facts. A polygraph test and not hypnosis, should have been used to ascertain whether or not Sirhan had really been the one to kill Robert Kennedy."

NOTE: It is interesting that, prior to the assassination, Sirhan, rather oddly, became suddenly interested in hypnosis. This is probably evidence of a lingering feeling or undefinable feeling on behalf of a hypnoprogrammed subject that something is wrong and that some kind of hypnosis is necessary to figure out what has been done.

In his testimony, Dr. Diamond concluded that, "Sirhan had obviously had some kind of experience with hypnosis before." He found that Sirhan was reluctant to speak under hypnosis, but that he could easily write without being post-hypnotically blocked. Writing under hypnosis is called automatic writing, Diamond said, and that is an apt description as Sirhan would write "like a robot and would keep repeating a word or phrase until I stopped him."

Taking a sheet of paper off of a legal pad nearby, Diamond asked Sirhan to write his answers to questions put to him in the hypnotic trance. He showed Sirhan a sample of his diary page. "Is this crazy writing?", Diamond asked. "Yes, yes," Sirhan wrote. "Are you crazy?", Diamond asked. "No, no...", Sirhan wrote. "Well then, why are you writing crazy?", Diamond asked. "Practice, practice, practice....", Sirhan wrote. "Practice for what?", Diamond asked. "Mind control, mind control, mind control.", Sirhan wrote in reply.

To re-emphasize this point, Dr. Diamond hypnotizes Sirhan, testifies that he's a paranoid schizophrenic, then states that Sirhan was easy to hypnotize, in contradiction to any expert in the field who will tell you that it is impossible to hypnotize a paranoid schizophrenic.

In actuality, the reason for Sirhan's hypnotherapy with Dr. Diamond was for Diamond to plant the idea in Sirhan's mind that he and he alone had killed Robert F. Kennedy. This implantation was done at the behest of the CIA. During a review of all the material presented prior to and after his trial, there is absolutely NO evidence that shows that Sirhan actually was a paranoid schizophrenic.

No matter who conducted the hypnosis on Sirhan, it was mutually agreed upon that Sirhan was very easy to hypnotize. It was also expert opinion that Sirhan had had to have been previously subjected to hypnotism. One of the things which surfaced during the course of the investigation, although it was virtually ignored by Special Unit Senator, was the fact that Sirhan had been associated with an individual by the name of "Manly Palmer Hall", the founder of the Philosophical Research Society.

Manly P. Hall was not only a master hypnotist, but he also acted as a sort of "guru" for former Los Angeles Mayor Sam Yorty who held that office at the time of Senator Kennedy's assassination. Yorty was a frequent visitor to Manly Hall's Institute of Reflection in Los Angeles, as was Sirhan.

Curiously (or not), Mayor Yorty was one of the people who emerged the morning after the assassination, tossing red herrings all around him, suggesting that Sirhan was a Communist and had many Communist leanings. Yorty then proceeded to make himself a real embarrassment by referring to the Rosicrucians as a left-wing, Communist organization. The reader will recall that these same sort of tactics were also employed at the beginning of the investigation of Lee Harvey Oswald as Oswald was almost immediately labeled as an agent of Marxism.

Yorty was a reactionary who had ties to a man by the name of Patrick Frawley -- a right-wing luminary who was, in turn, very close to Ronald Reagan, among others. Perhaps most interestingly, Mayor Yorty was very, very close to the aforementioned Dr. Diamond.

Conveniently omitted from the case by Special Unit Senator was the fact that the police search of Sirhan's car yielded a book entitled Healing, the Divine Art by Hall. This book was mysteriously excluded from the Grand Jury exhibits. Hall was a Master Hypnotist with a practice in hypnotherapy. Some time previous to the assassination, he had obtained considerable publicity from hypnotic antics, on one occasion "putting under" a movie actor and convincing him he was suffocating with the result that the actor tore apart a movie set in his frantic search for air.

Sirhan was questioned while in San Quentin about Hall and his society. He said that he remembered paying several visits to the society's headquarters, located in an alabaster temple near Griffith Park [outside Los Angeles]. He recalled that the secretary there had a distinct foreign accent (Hall's wife is German born). Sirhan said, "I had to ask her to unlock the cases for me to get to the books that I wanted to read in the library. I remember seeing Manly Hall himself there."

Sirhan's dabbling with the occult society is, by itself, innocuous, but there is a certain irony in the fact that he was drinking from the same mystical fountain as Mayor Sam Yorty had for some two decades.

William Joseph Bryon, Jr. was the individual who hypnoprogrammed Sirhan in the first place to be in the pantry area of the Ambassador Hotel. The Ambassador Hotel was owned by G. David Shine who had been a personal assistant to Joe McCarthy and was with McCarthy when he conducted his now infamous anti-Communist witch hunt in the early 1950's.

Originally, the quest for Sirhan's programmer had been no more successful than the search for Amelia Earhart until Dr. Herbert Spiegel supplied a valuable lead. Anything mentioned in the presence of a subject under hypnosis is automatically etched into his mind, especially if it comes from the hypnotist. What can be remembered might also flow out at any time. This brought searchers back to the notebooks containing Sirhan's "automatic writing". Could he have scrawled something while doing the auto-writing that the hypnotist may have mentioned while programming him?

Indeed, there was a passage which strongly stood out -- due to the

fact that, unlike the others, it had nothing to do with horses, politics, money or past acquaintances. It read, "God help me. Please help me. Salvo Di-Di Salvo Di-es Salvo." The reference, it is believed, was to Albert Di Salvo, the notorious Boston Strangler. That case had been cracked by the use of hypnotism. The hypnotist responsible for this was William Joseph Bryon, Jr. of Los Angeles.

Bryon billed himself as "probably the best leading expert in the world on the use of hypnosis in criminal law." He often boasted about being constantly called in on unusual cases by various law enforcement agencies, including the LAPD. The Boston Strangler case was his tour de force and he incessantly mentioned it.

An imposing man with a wrestler's girth, Bryone claimed he was once a drummer with the Tommy Dorsey Band, as well as a commercial airline pilot. During the Korean War, he was able to put his hypnotic skills to use as "Chief of All Medical Survival Training" for the United States Air Force, which basically meant the "Brainwashing Section". After the war, he became a consultant for the CIA in the agency's projects concerning Mind Control and behavior modification. Refusing any and all memberships in traditional medical societies, Bryon started his own medical and hypnotherapy practice on the Sunset Strip in Hollywood, which he named The American Institute of Hypnosis. He used this as an aegis for wide-ranging symposiums on such topics as, "Successful Treatments of Sexual Disorders".

"I enjoy variety and I like to get to know people on a deep emotional level," Bryon once told a magazine reporter during an interview. "I think the best way of getting to know people is through intercourse." In 1969, The California Board of Medical Examiners found him guilty of unprofessional conduct and molesting four women patients while under his hypnosis.

Despite his advocacy of sexual freedom, Bryon was a Bible-quoting Christian Fundamentalist. He belonged to a "fire and brimstone" sect called The Old Roman Catholic Church which had broken away from the Vatican well over a century ago. Curiously, David W. Ferry, a prime suspect in New Orleans District Attorney Jim Garrison's 1967 investigation into the JFK assassination, also belonged to this sect of extreme right Christian Fundamentalists. Ferry was found dead on February 22, 1967, shortly after being interrogated by Garrison's investigation team. Bryon claimed to be a descendant of the fiery orator, William Jennings Bryon, who opposed the teaching of evolution in the much celebrated Scopes Monkey Trial. Bryon was a frequent guest of Christian Fundamentalist churches throughout Southern California. [More on Christian Fundamental extremism to follow].

Only hours after the Robert Kennedy shooting and before Sirhan had been identified, Bryon appeared on the Los Angeles area radio talk show of Ray Breem (KABC-am) and off-handedly commented that the suspect in the assassination most probably acted under post-hypnotic suggestion. Two years later, when Bryon appeared on another local radio program, a man called in and asked Bryon about his pre-arrest analysis two years earlier on the Ray Breem show. At first Bryon

hedged, then he declared that he had no professional opinion because he had not personally examined Sirhan. He then quickly switched the subject to the Hollywood Strangler case in which Henry Bush was executed for murder. Bryon explained how he [Bush] used self-hypnosis. He noted that, on one occasion, Bush tried to burn off his own arm with cigarettes while under self-hypnosis in order to "get rid of the offending part" -- just like the quote from the Bible, "If thy left hand offend thee, cut it off."

When Sirhan was asked about the Di Salvo entry in his notebook, he stated that the name was entirely unknown to him. It is believed that, while working with the CIA, Bryon had placed Sirhan under hypnosis and, given his propensity to boast about the Boston Strangler case, had repeated Di Salvo's name many times and had thus etched it into Sirhan's subconscious. It should be noted that Sirhan could not recall the circumstances of how he came to write this strange entry mentioning Di Salvo's name or who had mentioned it to him.

Because Bryon's ego was truly endless, it was felt that an attempt to interview him might provide some insight into these strange events. On June 18, 1974, writer and investigator Betsy Langman spoke with Bryon in his Sunset Strip office suite on the pretext of doing a general article on hypnosis. Dr. Bryon went on at length about his standing in the field of hypnosis, stating, "I am probably the leading expert in the world". He boasted of his abilities, stating, "I can hypnotize everybody in this office in less than five minutes."

He then detailed his successes with Henry Bush and Albert Di Salvo and ventured opinions on various aspects of hypnosis. Langman, who had been involved in the research of assassinations through Mind Control, asked, "Do you feel that Sirhan could have been hypnotized?" Bryon stated that he refused any comment on that case because "I didn't hypnotize him." When Langman said that she was merely looking for his personal opinion, Bryon accused her of "trying to find more ammunition to put out -- that same old crap -- that people can be hypnotized into doing all these weird things." He then abruptly left his office, shouting, "This interview is now over!"

Somewhat shaken by Bryon's outburst, Langman went across the street to a coffee shop, accompanied by a sympathetic secretary from Bryon's office. The secretary told Langman that Bryon had received an emergency phone call from Laurel, Maryland only minutes after George Wallace was shot. The secretary stated that, while she didn't know what was discussed, she knew the call concerned the shooting. [Governor Wallace was shot and badly injured on May 15, 1972 at Laurel while campaigning for the presidency. His assailant was a man by the name of Arthur Bremmer].

In the spring of 1977, Bryon was found dead in a Las Vegas hotel room. The coroner stated the death was from "natural causes". It should be noted here that the coroner's statement was made before the actual autopsy had been performed.

Shortly after his death, two Beverly Hills call girls were contacted

and interviewed extensively due to the fact they had known Bryon intimately. They had been servicing him on the average of twice weekly for over four years, usually with both of them present. The call girls stated that, during their first meeting with Bryon, they had attempted to stroke his ego by "getting him to tell us about all the famous people he'd hypnotized". Bryon began his list by first telling them of his involvement in hypnotizing Albert Di Salvo and his role in de-programming him at the request of Di Salvo's attorney, F. Lee Bailey.

Bryon then boasted that he had hypnotized Sirhan Sirhan. The women sensed nothing strange about the Sirhan angle because Bryon later spoke on many occasions of how he had been frequently utilized in his field of expertise by the LAPD on murder cases. The women had no way of knowing that Bryon had had no contact with Sirhan after the assassination. In other words, it is obvious that Bryon's hypnosis on Sirhan was prior to the assassination -- by his own unwitting admissions.

The two women also remembered that, on one occasion, Dr. Bryon had mentioned James Earl Ray, but could not recall any details. However, both women were certain about his boasts of working with Sirhan Sirhan. These women were also able to independently link Bryon to the CIA. Both women stated that at the outset of their relationship with Bryon, he had instructed them to call an unlisted phone number at his office. If someone besides himself answered, they were both told to say they were with "The Company", (a slang term for the CIA) and that would then be put through to him immediately. Bryon repeatedly confided to the women that he not only worked for the CIA, but that he was involved in "Top Secret" projects with the Agency.

Upon Bryon's death, his offices were immediately sealed off to newsmen by his estate's probate lawyer, John Miner. Miner, as a former Deputy District Attorney, had also helped to prosecute Sirhan.

There are a lot of interesting cross-references with these individuals in regard to an assortment of assassinations of political figures. It was another far-right Christian Fundamentalist by the name of Reverend Jerry Owen who drove a pick-up truck to aid in the escape of a second assassin of Senator Robert Kennedy. One of Owen's top religious followers happened to be Arthur Bremmer's sister.

Another reference is that of the involvement of <u>JAMES EARL RAY</u>. As most people investigating major political assassinations know, the assassination of Dr. Martin Luther King is the most doubtful of all as less evidence was presented to convict his assassin than any other case. It is well known in the intelligence community that James Earl Ray was indeed involved in the plot to kill Dr. King, but he was not the actual gunman. He was clearly used as a decoy and scapegoat. Ray himself has continually stated that he felt he was professionally "set up".

It is well known that a double or stand-in of Lee Harvey Oswald was used in the year preceding the assassination of JFK, as in the photograph of the man using the name of L. H. Oswald who visited the Russian Embassy in Mexico several months before the assassination. This double was also used on the day of the assassination, which resulted in Oswald making a "miraculous" journey from the book depository to the suburbs of Dallas, where he shot Officer Tibbet, and then back to the downtown Dallas area and into the theater where he was captured. This entire scenario supposedly took only ten minutes. It is also known that a double of Sirhan was spirited away from the Ambassador Hotel the night RFK was shot, by the afore-mentioned Jerry Owen.

The contradictory history of James Earl Ray's activities in Los Angeles is also known to those involved in certain areas of Military Intelligence. It is uncertain if these contradictions are the result of an actual physical double, or if they are the product of Mind Control programming, or both. Fellow inmates of James Earl Ray have repeatedly portrayed him as a painfully shy individual who seldom opens his mouth and maintains a very low profile. He came from a very poor family, had never graduated from any school of any kind, and there is no record of him having expressed any kind of political ideas about anyone.

In Los Angeles, the "other" James Earl Ray was described as an outgoing person. He had enrolled in and graduated from bartending school. The Los Angeles Ray is also known to have once become involved in an altercation with a woman at a bar who objected to him making extremely rude slurs about the Black race. He was right wing politically and he conspicuously campaigned for George Wallace. A key piece of evidence is that Ray had been hypnotized while in Los Angeles. This was not mentioned at his trial, however.

At the time of his arrest in London, he had three books on hypnotism in his possession -- Self Hypnosis, The Techniques In Its Use In Daily Living by Leslie M. Lacrone, How to Cash In On Your Hidden Memory Power by William D. Hersey, and Psycho-Psybernetics by Dr. Maxwell Malts. Ray had told one investigator that, "I took a course in hypnosis while in Los Angeles and I read a lot about it in prison and how it was used in dentistry and medicine."

On November 27, 1967, Ray appeared in the office of Dr. Mark Freeman, a psychologist who practiced in Beverly Hills. This was roughly six months prior to the assassination of Dr. Martin Luther King. Dr. Freeman has stated that he remembered that Ray used his real name and had requested that he wanted to be hypnotized so that he could sleep better and remember things better. Dr. Freeman also stated that, while he had seen his fair share of psychotics in his practice, Ray seemed to be quite sane and, in general, made a very favorable impression on him. Freeman also stated that Ray was a good student and that he would instruct Ray on how to place himself under by self-hypnosis and very soon he would find Ray on his back, ready to begin the session.

Dr. Freeman recalls that he taught Ray eye fixation, body relaxation, and how to open himself up to suggestion, as well as giving him lots of positive self-confidence.

It is no mystery to certain elements of the Intelligence Community as to why Ray was such an "easy" subject. As any expert in hypnosis can attest, this was undoubtedly due to the fact he had been the subject of hypnosis before. Ray's Central Intelligence file shows he had actually been subject to hypnosis by seven other hypnotherapists. His sudden visit to Dr. Freeman was what is known in the field of Mind Control as a sub-conscious urge to undo what had been done to him, that is, a hypnotically induced split personality -- one which was either pre-programmed to kill upon command or merely to just run from the scene upon command. This action would be easily achieved via the post-hypnotic cue given at the appropriate time during the operation. Although both are relatively simple program procedures, it is more simple to program a "patsy" than to program a hit man.

One item which has been a main focus in regard to Mind Control with U.S. Intelligence agencies is the use of various Mind Control techniques to utilize military or intelligence couriers to undertake various operations. These techniques include hypnosis as the earliest form, along with the later use of certain drugs and polypharmaceuticals. The subconscious mind can assimilate a much greater quantity of information than the conscious mind and can maintain full retention.

This technique was highly acclaimed by some divisions of the Military and Intelligence operations because it could be utilized in some unique and highly efficient ways. It would enable a hypnotized courier to learn and carry a much greater quantity of information than a counterpart who was simply operating on the conscious level. In Top Secret and UMBRA classification work, it would enable the concerned agency to successfully block and then recall at will particular elements of an operation or project, or to recall the entire thing.

When utilized with certain polypharmaceuticals and chemical "stews", the information was then impossible to uncover by a regular hypnotic session or even enemy agents of foreign countries. This impossibility was due to the fact that the exact chemical "codes" and formulas were necessary to uncover the information. In addition, the proper series of triggers such as words, phrases, tones, colors or combinations of all of these would have to be ascertained.

In simple field usage, the hypno-programmed courier is able to retain large amounts of information which were completely hidden to his or her conscious mind due to the fact the information is blocked out via the post-hypnotic suggestion. It is therefore impossible, in spite of how forceful methods may become to induce the courier to divulge information, for the information to be released since it is not retained in the courier's conscious mind.

As with the earlier Candy Jones case in which the programming of an irrational and uneducated stereotypical view of those of Jewish heritage and also Black Americans was implemented, it was an important and guiding factor to also program and control the minds of Blacks themselves. Extensive secret operations were developed to test Agency plans to achieve a control over certain minority populations, specifically to keep them in a predesignated and designed economic and social position wherein control factors could be best implemented for a successful operation.

This program was given "black project funding" and assigned out by the NPO under the operational supervision of certain elements within the CIA, namely the Gemstone Group. It was given additional support by the Nixon administration.

The development and acceptance of the idea of pinpointing those who may be potentially assaultive or prone to crime due to genetic, hormonal or brain abnormality, received major impetus during the Nixon administration. Nixon's general staff was determined to terminate the "permissiveness of the 60's, in which social and economic factors took center stage as the primary reasons for crime and discontent". Its view, as the administration publicly stated, was that there was ample opportunity for everyone to succeed, both socially and economically, and that those who failed to do so had something intrinsically wrong with them. "Shape up or be zapped" was to be the motto within the Nixon administration in regard to the New Generation. In addition, this would be the Nixon administration's attitude when dealing with the civil protest disorders that broke out immediately after the assassination of Martin Luther King, Jr. and which continued to break out.

It was in this climate of the demands for "a better deal" by the minorities and the strict regimentation of law and order implemented by the Nixon White House which caused three Harvard professors, Dr. Sweet, Dr. Irvin and Dr. Marc, to put forward the proposition that riots and civil disobedience may be instigated by individuals who unfortunately may be carriers of damaged brain cells. When under the stress of such emotionally high-pitched confrontations as street demonstrations, these individuals will run amok, therefore spreading a type of hysteria throughout their own minority community, causing greater additional disorder and chaos in the community.

These three Harvard physicians also sought out the subtle role of other possible factors, including brain disfunction in the rioters who engaged in activities such as arson, sniping and physical assault. Only a small portion of the millions of minority races had ever taken part in any of the riots at this time in U.S. history, and then only a minute fraction of these rioters engaged in activity such as arson and sniping. Yet if "slum conditions" alone determined and initiated these riots, why are the vast majority of other "slum dwellers" able to resist the temptations of unrestrained violence? Is there something peculiar about the violent slum dweller that differentiates him from his peaceful neighbor?

Mach Rose Group - Buch Code here white pose 32

There is evidence from several sources that brain disfunction related to a focal lesion plays a significant role in the violent and assaultive behavior of thoroughly studied patients. Individuals with electroencephalagraphic abnormalities in the temporal region have been found to have a much greater frequency of behavioral abnormalities such as poor impulse control, assaultiveness and psychosis than is present in people with a normal brainwave pattern.

These conclusions led to a wariety of questions. Is the activist just a violence-prone slum dweller? Is agitation for civil rights tantamount to impulsive, pathological symptomatology? Is docility or acquiescence to slum conditions a sign of emotional good health? Is this theory to serve as the scientific rationale to justify putting politically conscious ghetto protesters into the same category with muggers and murderers?

Soon after their letter to the Journal of the American Medical Association, Dr. Irvin and Dr. Marc published their book Violence and the Brain, which expanded their theory to include the possibility that there were as many as ten million Americans wandering the country who suffer from "obvious brain disease", and an additional five million whose brains "have been subtly damaged". They thus provided compelling data for the need for the government to start some kind of program for the mass screening of certain segments of the American population.

The professors wrote that, "Our greatest danger no longer comes from famine or communicable diseases," [keep in mind this was in the early 1970's -- prior to the introduction of human deficiency-designed viruses]. "Our greatest danger lies in ourselves and our fellow humans. We need to develop an early-warning test of lymbic* brain function to detect those humans who have a low threshold for impulsive violence. Violence is a public health problem and the major thrust of any program dealing with violence must be towards its prevention."

* The lymbic system is a portion of the brain which controls primarily appetitive behaviors, i.e., hunger, sex, etc. It is also known to be directly connected to violence and the behavior resulting in violent reactions. The doctors referred to here, Dr. Vernon Marc, Dr. Frank Irvin and Dr. William Sweet, were Harvard Medical School professors and, as it is obvious here, were advocates of Mind Control. They were also CIA assets and were frequently consulted by the CIA and Office of Naval Intelligence in regard to particular areas of expertise in this subject.

What Dr. Sweet and others were strongly advocating over such things as Senate hearings, committee hearings on appropriations, and other things at the behest of the CIA, was the funding and starting up of diagnostic centers to sort out those individuals who, in the Agency's opinion, may imperil society because of their brain abnormalities. One center was planned for location in California. This was with special help and interest given by then-Governor Ronald Reagan.

The Center For the Study and Reduction of Violence was to be set up to develop "behavioral indicators, profiles, and biological correlates to assist school administrators, law enforcement personnel and governmental departments to detect and control overt expression of life-threatening behavior by identifiable individuals and groups." The proposed center was to be under the direction of the prestigious Neuro-Psychiatric Institute of the University of California at Los Angeles (UCLA).

The center would be the prototype for other such facilities in different locations throughout the country. This particular center at UCLA was to be funded by the State of California and the Law Enforcement Assistance Administration (LEAA), which is no longer in existence. For the first time <u>publicly</u> in the United States, criterion were to be set up for the labeling of individuals who were believed to be potential criminals without the individual in question ever having committed any crime. It was apparent that these procedures were quite purposely rigged against those individuals in the community who were the most vulnerable and the least able to protect themselves or seek legal assistance, or, in the appropriate cases, medical assistance when necessary. Those to be drawn upon for a variety of experimentation were children, all minorities, and state and federal prisoners.

Formation of the UCLA center was officially announced in September of 1972 by Dr. Louis Jollian West, director of the Neuro-Psychiatric Institute who was also under the employment of the CIA as director of the overall program. Prior to his Agency involvement, Dr. West had come to considerable prominence as the youngest Director of the Department of Psychiatry at the University of Oklahoma.

Dr. West became an interest to the Intelligence Community because of his experimentation with LSD. Due to covert CIA tests with LSD on public citizenry, Dr. West was looked at as a possible valuable asset to the directors of M.K. Ultra programs such as Artichoke, Bluebird and Chime.

In one operation known as BIG CITY, the CIA adapted the tailpipe of a 1953 Mercury by extending it 18 inches over its normal length. It was then driven for a total distance of 80 miles around New York City, emitting a gas of LSD in order to study its effect on innocent citizens who came in direct contact with the gas. BIG CITY was carried out once a week for close to a year. In another operation, operatives would travel on New York City subways with battery-operated emission apparatus in briefcases to see if the LSD could be secretly administered to individuals in a confined space and what its effect would be. The agents themselves were nasal filter cartridges inserted high into the sinus cavity prior to the operation.

On another occasion, a biological/chemical gas was released into a fog bank off the Golden Gate Bridge in order to test the effects on disorientation of a large part of the population. However, a sudden shift in the wind blew the gas away and dissipated it before any effects could be monitored.

article autus

These are prime examples of the Nazi influence of Reinhard Gehlens and the S.S. tactics on U.S. Intelligence agencies and their willingness to clandestinely use the population as guinea pigs for test operations. An early connection between the Nazi war machine and its influence in designing the U.S. Intelligence agenda is the role of the I.G. Farben Company. I.G. Farben was the original creator of the drug known as heroin, made from raw opium, which certain groups within today's CIA and other agencies (Black Rose, etc.) import and export from the Golden Triangle and Golden Crescent areas in order to fund their covert World Black Operations agendas.

In addition, under the Nazi regime, I.G. Farben also created a drug now known as Methadone. The original name for Methadone as given by Farben during World War II was "Dolophine" -- named in honor of Adolph Hitler. Albert Hoffman and Hoffman La Roche Pharmaceuticals, and later SANDOZ Labs, which initially discovered what would soon be known as LSD, were originally under contract of the German I.G. Farben Co.

Currently, the CIA is a major client of SANDOZ labs, purchasing 200 grams of Lisurgic Acid Ditheilmide (LSD) in liquid form every week for various Agency needs. This is just one of the drugs of interest purchased on a weekly basis from various U.S. pharmaceutical companies by various U.S. military and intelligence interests.

Dr. West was closely observed by the CIA for over one year prior to contact. Just prior to his contract employment, Dr. West had conducted an experiment at the Oklahoma Zoo in which he purposely overdosed a large, male, African elephant with LSD.

Once again, there is an interesting, intelligence agency cross-reference in West's case too. Dr. West was Jack Ruby's psychiatrist. He was the individual who argued on Ruby's behalf that he [Ruby], in reality, did not actually intend to shoot Lee Harvey Oswald, he had just happened to be in the Dallas Police Department garage with a gun and then, coincidentally, happened to suffer a sudden attack of psycho-motor epilepsy that forced him to pull the trigger. By killing Oswald, Ruby effectively silenced the one problem that would have arisen for various branches of the U.S. Government and its intelligence networks if Oswald had the opportunity to address his particular role in a much-larger, planned scenario.

After his contract with the Agency, Dr. West's work was funded, as were other contractors for the Agency at that time, by the Geschicter Foundation. The Geschicter Foundation was a group which funded various "Agency interests" in the science and medical areas. It is certainly no coincidence that Dr. West would many years later be used to set up and direct the Agency's centers for the study of behavior and Mind Control operations which, in turn, were funded out of Black Rose funds (Deep Black Operations financing).

Dr. West's appointment to the CIA was later uncovered and mentioned very briefly in the August 2, 1977 edition of the New York Times.

In his January 1973 State of the State Address, Governor Ronald Reagan hailed and gave his official support to the Center for the Study and Reduction of Violence. Reagan's Secretary of Health and Welfare quickly made it known that "more than one million dollars would be invested in the center in the fiscal year 1973-74." This is of special interest due to Governor Reagan's CIA involvement, along with Ed Meese, at this same time in operation Cable Splice. Cable Splice was part of a larger project known as Project Garden Plot [See detail later in briefing].

Part of the government subsidy would come as "matching funds" supplied by the LEAA. As stated in Dr. West's original proposal, "A major thrust of the Center's work will move into the largely unexplained interface between biological and psychological aspects of violent behavior, with the main lines of the investigation focused on the genetic, biochemical and neurophysiological factors."

The area of study which held the greatest interest in various elements of the intelligence community was what, at that time, was referred to as "Brain Screening". It was during this time of increasing interest in Brain Screening that the aforementioned Dr. Irvin left his position at Harvard and joined Dr. West at the Center. Dr. Irvin was to be directly involved with the implementation of the program.

In introducing the concept of Brain Screening, Dr. West repeated the theory of Drs. Irvin and Marc in his statement that, "Approximately fifteen to twenty-five percent of the population suffers from some kind of impairment of brain function. The proportion is probably much higher among the inmate populations of prisons and Institutions for the Criminally Insane."

In Irvin and Marc's studies, it was proven that, in some patients, outbursts of uncontrolled rage have definitely been linked to abnormal electrical activity in deeply buried areas of the brain. The study stated, "For many years, neurologists have measured the electrical activity of the brain with electrodes attached to the scalp. Now, by implanting micro-electrodes deep in the brain, electrical activity can be followed and recorded in areas which cannot be measured from the surface of the scalp." At that time, Dr. West also stated, "It is also now possible to record bio-electrical impulses in the brains of freely moving subjects through our use of advanced, remote monitoring techniques."

On January 22, 1973, just eleven days after Governor Reagan's speech and two days after Richard M. Nixon's second inaugural, Dr. West wrote a letter to a close associate and friend, Dr. J. M. Stubblebine, who was the California State Director of Health at that time. The letter detailed the CIA's plan to give up NIKE Missile Bases to state and local agencies for non-military purposes. Dr. West's letter was in violation of the confidentiality of this proposal.

It was true that the U.S. Army, at the behest of the CIA, was prepared to turn over these bases as its small part to help conceal this Agency

program under M.K. Ultra. The Southern California site was the NIKE Missile Base located at that time in a remote area of the Santa Monica Mountains, just thirty minutes by car from the UCLA Neuro-Psychiatric Institute. The facility was already securely fenced and had existing buildings and other improvements which made it suitable for immediate occupancy. It was felt that the Agency's work under the cover of the Neuro-Psychiatric Institute's research facility would be able to proceed quickly and efficiently in such a location, under the direct control of Agency contractors who already held self-sustained, professional employment and backgrounds, as dictated by standard Agency procedure.

The location was deemed ideal as a site for the Agency's studies of experimental and model programs for the identification and alteration or elimination of undesirable behavior. Such "cover" programs were, as usual, to include the cure and control of alcohol and drug abuse, and the modification of general to violent anti-social aggressiveness, etc. Additional programs and facilities were set up to accommodate conferences, seminars and training and instruction programs for mental health professionals, law enforcement agencies and various intelligence interests wherein demonstration and participation would be the most-effective modes for instruction and understanding these techniques.

Dr. West had the support of the California governor and the California Welfare and Health agency. He had received promises of support from numerous California prisons and mental institutions. He was also supplied with an entire staff of individuals who had a history of previous independent research programs on "life-threatening behavior". Additionally, he received support from the aforementioned LEAA and the California Council on Criminal Justice. He had received one million dollars in additional funds for the first six months of the clandestine research projects from various Black Fund operations fronts. It was also promised that the project would be receiving monetary support from the National Institute for Mental Health which had recently become interested in effective methods and technologies of behavior control.

Despite all of the preparation and elaborate planning, the Center itself was never opened. The Missile Base and all of the funding was never utilized in this public venture due to many problems and disagreements which arose within the intelligence community and also in some public areas. Intelligence operations divisions were strongly opposed to the Center as they wished to continue their operation in complete discretion and away from any areas where they had even the slightest chance at exposure. They felt that the proposed public center was too ingenuously blatant, as well as the timing being all wrong a few months after the plans were announced for the Center in the winter of 1973 which was during Nixon's last triumph. began in early 1973 among students on the UCLA campus. Among them were some of Dr. West's own staff at the Neuro-Psychiatric Institute. News of these protests eventually reached the California State Legislature which, in turn, threatened full investigations, thus blocking all state funding which was so certain just months before.

"The decision", said Earl Brian, Governor Reagan's Secretary of Health and Welfare, "represented a callous disregard for public safety." This statement was issued to throw off any additional scrutiny by anyone looking for possible connections to intelligence operations. The M.K. ULTRA operations had been far too successful at this point to risk anyone exposing them, its agents or its projects. Earl Brian, as most of the intelligence community is aware, is today deeply involved as a major player, along with his close associate, Ed Meese, in the Reagan/Bush Administration's "October Surprise" operation, as well as the Justice Department and CIA's INSLAW operation. of these men are also involved in the CIA and nonoperation. Additionally, both are involved in The Wackenhut
Corporation -- in particular, a clandestine and highly covert

Corporations group within the Wackenhut Group known as WWT.

Partly as a consequence of pressure from civil liberties organizations, the LEAA announced that it had banned the use of its funds for "psycho-surgery, medical research, and behavior modification including aversion therapy and chemotherapy.

In the years to follow this Agency embarrassment, it would once again be necessary to keep complete ULTRA or UMBRA security restrictions on any operations which would involve the use of the general public. This would mean not even "cover operations" personnel would have any knowledge of the true nature of the program or operation. and absolute secrecy was the condition of the day. This was especially true under the Director of Central Intelligence and his personal policy under President Gerald Ford, George Bush.

In 1973, just after the CIA's redirection in the next stage of testing and development of the M.K. ULTRA and related operations, it was decided that religious cults best represented a new and virtually fool-proof operations platform in which to further Mind Control technologies. Several religious "sects and cults" were examined by the Agency for their possible utilization by the CIA in Top Secret studies of Mind Control operations.

In late 1973, under this new focus of the CIA, Deep Cover Operative George Philip Blakey made the initial \$650,000 deposit for purchase of what would become known as "The People's Temple" in Guyana, under the management of Reverend Jim Jones. During this period, Jones moved his People's Temple from California to Guyana, where the Agency felt it would be isolated and kept away from public or government scrutiny which might interfere with the operation.

Jones himself was already well known to many in California government. Among other things, he had been the Housing Commissioner of San Francisco. The CIA operations specialists were enthusiastic about the People's Temple operations. Like the abortive UCLA Center for the Study of Violent Behavior, The People's Temple membership was largely Black and impoverished, while the upper management under Jones was all White.

ure of nature Am lands because of probability
38 MC/ Biologish Warfard Western
4, other matters

The LATEN COL COM

There was also help from within California state government to assist in building up Jones' power base. Among those assisting was Ukiah District Attorney Tim Stone, who was largely responsible for acquiring state mental patients, wards of the state, etc. and turning them over to the People's Temple to act as their Guardian.

Many of the same interests in the UCLA Center also displayed interest in the People's Temple operation. Dan Mitrioni was another key player who aided the Agency in its operations base of the People's Temple. Mitrioni was an associate of Jones in the early days of the temple. Mitrioni was a former mid-Western police chief who went to work for the CIA. He was involved in the instruction of torture, brainwashing and public terrorism to government soldiers and security teams in countries such as Bolivia, Uruguay and Brazil for the purposes of establishing and perpetuating the "National Security State".

Jim Jones was known to have had a long history with Mitrioni as they were childhood friends and had grown up together. In addition, Jones was in Brazil in 1962 at the same time that Mitrioni was there instructing Brazilian Security Services in extraction of information from political prisoners, torture, etc. Their friendship was rekindled during this period. Prior to this time together in Brazil, they had last been involved with each other in Evansville, Indiana where Jones made his start in religious evangelism by studying the methods and practices of a Black evangelist known as Father Divine. Father Divine was also known as a fraud and con man.

On November 18, 1978, more than 900 people allegedly committed suicide in Jonestown, leaving over 200 more people unaccounted for to this day as 1100 passports had been issued to temple members to travel to Guyana. Officials later stated to the press that only 900 passports had been issued. Of those 900 individuals, over two-thirds of them were either shot, strangled or showed injection or puncture marks on their bodies. Contrary to what all established media said at the time, very few actually died from self-administered, cyanide-laced KoolAid.

What was true was that the Jonestown massacre was indeed precipitated by the visit and consequent murder of the Congressman Leo Ryan of San Mateo, California. The reason was simple. The People's Temple and Jonestown were placed in Guyana for two reasons. The first and foremost was this operation was the Agency's long-nurtured test case for clandestine operational Mind Control away from the jurisdiction and scrutiny of the regular arm of the U.S. Government and the public. This operation served as an ideal controlled operations base for ULTRA programs.

The second reason is that the People's Temple was serving as the enforcers for the intelligence arm of the clandestine U.S. power base to support an extremely unpopular government. The basic indigenous population of Guyana was intimidated by Jones and his followers, who openly supported the local government in power.

The U.S. Government's Deputy Chief of Missions in Guyana was an

individual by the name of Richard Dwyer. Dwyer was also the CIA's Chief of Station for that area. Dwyer accompanied Leo Ryan's party on their visit to Jonestown. As far as Ryan was concerned, Dwyer was accompanying his group as a concerned representative of the U.S. Government. In reality, Dwyer was along to observe Ryan and his party and to oversee any interviews and investigations carried out by the group, thereby ascertaining if any Agency interests or operations were discovered or were in danger of exposure by the congressman and his party.

In one of the tapes which were recorded by the Reverend Jim Jones himself (as was his practice), it can clearly be heard in the Jonestown chaos as Congressman Ryan's group left for the airport, that several times Jones yells the order to his aides to "Get Mr. Dwyer out of here, quickly!" In actuality, Dwyer remained in Jonestown as Congressman Ryan's party as ambushed at the airport. It is also known that Dwyer observed the massacre that followed. It was well known in certain intelligence organizations of Deep Black Operations that several "Clean Teams" were summoned from nearby locations several hours prior to Congressman Ryan leaving Jonestown for the airport. As they watched the situation deteriorate rather quickly the previous night, the Agency had decided to bring Clean Teams into the area.

The CIA operations agent, George Phillip Blakey, was also acting as Rev. Jones' top contact and aide. Blakey was instrumental in establishing Jones and his followers in Jonestown, away from the scrutiny of U.S. agencies or family members of the People's Temple cult. Blakey, with CIA orders, helped arrange for and complete the purchase of the property that would become Jonestown. Blakey also worked for the Agency on assignment in Angola in 1975 with UNITA.

Blakey is also the husband of Debra Leyton Blakey who fled Jonestown. He is the brother-in-law of Larry Leyton who was the only cult member to be fully prosecuted for the killings. Leyton's father was Dr. Lawrence Leyton, the former Chief of Bio-chemistry and Director of Chemical Warfare for the U.S. Department of the Army, attached to the proving grounds located in Utah. Dr. Leyton later worked as the leading research scientist at the Western Regional Research Laboratory for the U.S. Department of Agriculture then located in Berkeley, Calif. According to Agency documents from the early and mid-1970's, Dr. Leyton's particular Chemical Warfare Department had ULTRA contracts at that time. Dr. Leyton also worked for the U.S. Navy at Anapolis, Maryland.

Larry Leyton was later acquitted for his part as one of the gunman who killed members of Ryan's party at the airport. This acquittal was the result of the jury's belief in the Defense's contention that Leyton was a victim of drugs and brainwashing at the time of the shootings and therefore could not be held criminal responsible.

The Phillip family itself also has ties to this area. Lisa Phillip married Dr. Lawrence Leyton. She also became a member of the People's Temple. Lisa Phillip was originally from Germany where her father

was an attorney for the aforementioned I.G. Farben Co, the German chemical conglomerate which was an integral part of the Nazi War Machine.

One of the CIA's operatives involved in the People's Temple cover-up is a long-time CIA asset by the name of Mark Lane. Mr. Lane is a writer and is known to the Intelligence community as a "Vac" or vaccuum. His particular assignments deal with sucking up massive amounts of information from various concerned citizens and public researchers and then supplying these details to the particular intelligence agencies contracting him. Lane also disperses cover information and "cut-outs", or stories that parrot the basic conspiracy well enough to gain the confidence of the civilian community. The cutout is completed with the insertion of "skids" or elements which are completely fabricated in order to mislead those who seek the truth. [See Agency file on same subject: Mark Lane and Contract Assignment History/CIA Central Files/201].

Mr. Lane was the attorney representing the People's Temple as well as the attorney representing James Earl Ray during the House Select Committee on Assassinations Hearings on the assassinations of JFK and Martin Luther King. This assignment was during the time of the massacres at Jonestown. The House Select Committee was in the middle of hearing testimony regarding the King assassination when the massacre occurred. The King assassination hearings were instantly overshadowed by the Jonestown events.

In another file concerning Mr. Lane's Agency contract regarding Jonestown and James Earl Ray, the information will clearly illustrate CIA complicity in a rather brilliant operation. Two particular chains of related and planned actions will demonstrate the complex operations and the intricate connections to many individuals and events through the history of the ULTRA program and other related projects and operations conducted by certain groups of the U.S. Intelligence Community, especially The Aquarius Group.

The **sole** individual who was an eyewitness and thus the only one able to link James Earl Ray to the King assassination was a man by the name of Charles Q. Stevens. According to testimony given by his common-law wife, Grace Walden, Stevens was so drunk on the day of the assassination and particularly during the time of the killing, that he could have no knowledge of what happened that day and could not have known who he did or didn't see.

After the assassination, this story was repeated in testimony by Charles Stevens himself to the police and FBI. After his original statements were given, the FBI spent several days in interviews with Mr. Stevens. At the conclusion of these interviews, the FBI stated that Mr. Stevens indeed was the sole eyewitness and thus the only person who could link Ray by the fact that he had seen Ray run from the room where the rifle was found. Mr. Stevens, an admitted alcoholic, then became the government's key witness against Ray. The U.S. Government spent \$30,000 to house Mr. Stevens in a hotel during the trial. Ray, of course, was convicted and sentenced to

life in prison. After his conviction, very little public investigation was made into the Martin Luther King assassination and Charles Stevens was largely forgotten.

In 1978, Mr. Lane was representing James Earl Ray in the House Select Committee hearings. At this point, Mark Lane's separate contracts merged into one. A woman from People's Temple had been killed in an automobile accident some time before. Mr. Lane, who is an attorney, was acting in that capacity as representing the People's Temple at that time. The deceased woman's passport was recovered from her personal effects and it became the possession of Mr. Lane.

The day before the November 18, 1978 massacre, an FBI agent based in Atlanta at the time of the King assassination had testified to the committee that on the day the word came through that King had been assassinated, there was a feeling of elation expressed by the entire Atlanta office of the FBI. This agent went on to detail how the Bureau, for several years, had been attempting to discredit and harass King. He also stated that the Bureau had launched a plan to get King to commit suicide.

During the hearing and the testimony of this particular FBI agent, it was noted by many of those in attendance that the agent visibly broke into tears over what he expressed as his disgust and repulsion at the response of jubilation at the Atlanta FBI office when it first received news of the assassination. The agent's testimony, as many on the committee and in the press remarked later, was very "moving".

The very next day, the ambush of Congressman Ryan's party and the massacre at Jonestown would immediately take the media's attention away from the hearings going on in Washington. As a result, the "moving" testimony was virtually forgotten, as the following days, weeks and months would be filled with stories of Jonestown and the Reverend Jim Jones.

Mark Lane played an important role in this shift of media attention in his convenient dual assignment as People's Temple attorney and the attorney representing Ray. In his successful acquisition of Ray's case at the request of the CIA, Lane managed to gain the confidence of Ray. While creating the illusion of dedication to Ray's cause, Lane was actually sabotaging him in order that Ray would continue to be regarded as the "lone gunman".

The only witness that the CIA and FBI, as well as others in the U.S. Government, were most concerned about was the common-law wife of the now-deceased Charles Stevens. It was feared that Walden might decide to talk about what she knew concerning the fact it would have been impossible for Stevens to actually have seen what he was instructed to testify that he saw that day in Atlanta.

With this in mind, Mark Lane again used his expertise that was regarded as an "Agency Asset" to convince Ms. Walden that she needed a vacation to "get away from it all", thereby having her away and unavailable at the time of the assassination hearings. Lane suggested

that Ms. Walden travel to Jonestown the week prior to the massacre, and made arrangements for same. He accomplished this by giving her the passport of the Jonestown group member who had died in the automobile accident some time before. Lane promised Ms. Walden that the trip to Jonestown would be the best thing for her.

At the last minute, Ms. Walden backed out as she was afraid to use the passport illegally. This was very wise, because if she had followed Mr. Lane's "helpful" instructions, she would undoubtedly have been part of the body count just one week later.

Jim Jones was first targeted as a CIA asset in the late 1960's. After spending eleven months in Brazil doing various front operations work, he returned with the operation financing to start the "Mendocino Operation" of the People's Temple. It was the Hughes/Ryan Act of 1974 which ordered that all CIA overt activities must be reported in advance to the oversight committees. It is "ironic" that the co-author of the act, Ryan, would be assassinated by a covert operation in danger of being exposed.

The action of Agency Clean Teams was to encircle the camp, recon the settlement and, upon orders, close in on the camp itself and liquidate assets. That was a contingency plan to help eliminate those who would not cooperate in ingesting the cyanide-laced KoolAid. The Clean Teams used two small, specially equipped helicopters as "dusters" to deliver a sleeping gas to put the settlement under as quickly and quietly as possible. Clean Team squads were then sent in to administer lethal injections or, if necessary, to eliminate any individuals attempting to escape by the use of snipers and general small arms elimination.

The Agency's tight hold on the reins of this operation was the reason why no media was allowed into the Jonestown site for several days. The operation to "contain" the true nature of the activity at Jonestown was successful as the cover story was immediately accepted as fact by the U.S. media establishment. It was decided by the Agency experts that the story, as now accepted by the general public, was bizarre enough for anyone with conspiracy in mind to satiate themselves on the manufactured scenario.

This "manufacturing" was immediately apparent to the discerning eye as in the first hours and days of the story breaking, only 400 persons were reported to have been terminated and over 500 were reported to have fled into the surrounding jungle. In reality, bodies were littered over a 3-square-mile area instead of solely in the immediate camp area as was described by so-called "responsible" media.

When questions surfaced regarding the fact that only a few hundred bodies (at most) could be seen in all the camp photographs published in many different publications newspapers, the Agency and its front men dispersed the story that the bodies were literally piled five and six deep and it had taken those who had first arrived after the massacre several days to discover this. This was a blatantly obvious fabrication as it is immediately apparent from all photographs of

the scene at the center of the camp that this is clearly not the case. There was no official explanation as to why a five-day operation was conducted in the jungle to find the remainder of the 900 who had fled. It is important to realize how easily media channels are manipulated by the Intelligence Community.

In addition to their status as a project ULTRA test group and "enforcers of U.S. interests in Guyana, the Jonestown settlement also assisted in Black Operations processing and shipments of drugs and supplies and operations for Black Fund Activities from that region. These operations were discreetly carried out, but it is known that many of Jones' closest followers were aware of the drug operations being carried out at the Jonestown settlement.

One additional item which the World media did not report on was the fact that Jonestown had a very modern and extensively outfitted hospital. This hospital served as a perfect cover for the actual administration of the drugs and therapy used in Mind Control. Almost every member of the cult was reporting daily to the hospital and they were required to ingest what the medical staff called "vitamins and supplements". In actuality, this was the control procedure, to keep detailed lists of drugs given, in what quantities they were dispensed, and to whom they were given.

It is also known from current classified documentation that basic mini-physicals were administered on a daily basis to the same individuals. On the documents and records themselves are elaborate notes taken on each individual regarding their vital statistics, with details of even the slightest variations of blood pressure, etc., etc.

The preceding briefing is to educate the reader on the Intelligence Community's use of Mind Control and Thought Manipulation that may be implemented today, as well as a few actual case scenarios of successful operations conducted by the Central Intelligence Agency, the Office of Naval Intelligence, and, in some limited capacity, Intelligence Support Activities units.

The scenarios described in this briefing have been selected for their recognition factor for members of intelligence teams as "well known" events in recent history and for their direct involvements with various U.S. Intelligence agencies and selected operations connected to these events.

These manipulations and degrees of control are easily achieved after years of intensive research by both the CIA and the Office of Naval Intelligence. The methods cover the range of actual hypno-programming, through either overt or covert methods as utilized by the agency concerned in the use of R.H.I.C., U.S.I.C., E.E.O.M. and E.D.O.M. techniques.

Ultrasound technology is most frequently used by the lesser intelligence agencies in their various theatres of operation. This

method is known as Ultrasonic Intra-Cerebral Control. An intelligence unit commonly referred to as Division Five which is directly connected to the FBI, is mainly responsible for the study and subsequent use of this type of Mind Control procedure.

The three types of procured methods of Mind Control at its highest performance utilization are as follows:

- 1. E.D.O.M. (Electronic Dissolution of Memory)
- 2. E.E.O.M. (Electronic Enhancement of Memory)
- 3. R.H.I.C. (Radio Hypnotic Intra-Cerebral Control)

RHIC techniques call for the implantation of a micro-sized electronic radio receiver. The implantation most frequently is made by highly trained teams within the Intelligence Community. The procedure involves the insertion of the micro-receiver (or transceiver) into the desired areas such as the frontal lobe or temporal lobe of the subject in question.

The device acts as a stimulator which can stimulate a muscle, nerve or brain frequency upon receiving the proper signal and will then initiate a desired response. The receiver generates sensory impulses which are then received through afferent nerves. These register as sensations which are the basis for perception.

Under projects such as MK DRACO and HATTER, today's receivers are much smaller than the originals. Several types of "encephalators" are used to implant the devices into brain tissue through the nostril of a sedated subject after hallucinatory programming has commenced. The process is painful and, in some cases, may result in permanent damage to the sinal cavity resulting in later ear, nose and throat problems for the subject in question. Another method used by some programs is the use of an oral encephalator to insert the transceiver or receiver through the soft palette of the mouth into the brain tissue. This method is also conducted in concert with hallucinatory program cues.

Another type of RHIC technology which is currently being utilized is a more sophisticated manipulation which utilizes a Personal Radio and Electro-Magnetic Frequency Allocation, better known in some intelligence circles as a "PRIMARY" or "PREMA". This is obtained by a simple "Scan" involving the acquisition of an individual's actual frequency allocation which are as unique to an individual as RNA/DNA codes. Primary Frequency Scanners are today so advanced that the machinery can fit into a normal-sized briefcase. The scanning or Reading Wand -- easily disguised in the confines of a pen or a room's light fixture -- is placed in the desired location to achieve a "reading".

And Color of the Man Man

Once the PRIME FREQUENCY or "PRIME FREAK" is obtained, procedures may be introduced which will affect only the individual in question. This is obtained through direct manipulation of this individual's Primary Frequency Allocation.

Another current RHIC technology in use can achieve manipulation of an individual or large masses of a populace. Without a Primary being established, general manipulation and control is obtained, though not as quickly or completely successfully. This is due to variances in particular geographic locations, certain drugs and food products, ethnicity, and general chemical effect on an individual. This method achieves the desired outcome through radio waves in the 800 MHZ band where the Vital Human Brain Frequency resonation is located. These waves directly affect the subject in the desired way through slow and persistent exposure.

Concerned Special Intelligence Operations personnel should acquaint themselves with PROJECT HIGH TONE and PROJECT XENO. Personnel in OM level Special Projects Operations are already aware of the Human Frequency operations and testing procedures which proved to be a great success on large population base capacities in Los Angeles, Calif. in April 1992.

This Frequency Wave Manipulation can be utilized to the maximum benefits in a population or among select individuals when required. The benefits to CIA, NSA, Aquarius Group Operations and Aqua Tech Operatives are obvious. Through the ignorance of the general population of the World, the Cellular Wave Frequency Communications facilities may be erected and utilized by the Intelligence Community to sedate, excite or initiate a variety of physical effects and ills to implement population control or elimination at the time it is deemed necessary.

Individuals who have implemented proper meditation methods and training are more difficult to allocate. Individuals who have access to or regularly use marijuana or opiates on any regular basis also represent a problem in control and manipulation. This is due to the reaction and stimulus in the human brain that occurs with the use of these substances, which provides an immunity of sorts to these operation techniques. The federal agencies attempts to eradicate this problem in its War on Drugs is having some success in supply rates of marijuana and opiates. It is interesting that the so-called Drug War has had little effect on the supply of cocaine and methamphetamines as these can only enhance the effects of the manipulation instead of decreasing it as opiates will. However, complete control of the distribution of all undesirable drugs for use in general public population bases cannot currently be completely eradicated.

Chemical control bases in public population will be present in 95% of the population base. Those individuals who may not be affected by Frequency Control due to the usage of certain drugs will most likely negate their immunity with the chemical base they have built up over the years in their everyday use and exposure to those agents on the C.B.C.B. (Chemical and Biological Control Base) listing.

With a general ignorance through arrogance of most public population in the U.S., the erection of large cellular towers being carried out under HIGH TONE and XENO are largely going completely unnoticed.

These projects are being carried out in private business capacities and therefore in Deep Black Operations cover. However, public populations would be wise to educate themselves in the construction of these seemingly innocent towers in large population areas. The cellular 800 MHZ waves are a constant wave. Due to the great proliferation of towers in key population areas, they will have a devastating effect when utilized by Aquarius Group Operations if the condition persists. [See photographs on attached].

Both EEOM and EDOM are fundamentally the same. However, they involve more of the electronic or electro-magnetic charges and responses of an individual. The most basic form of Electronic Dissolution or Enhancement of Memory call for the remote-controlled production of Acetylcholine. This is an ester of choline which occurs in various organs and tissues of the body and is responsible for the transmission of nerve impulses at synapses and myoneural junctions. Enhancement or dissolution is simply controlled by manipulation, causing excessive or deficient amounts of Acetylcholine production in the subject in question. The consequential action at the motor endplates result in either a neuromuscular block or opening which causes the desired effect of either an amplified awareness of stimuli, or a sort of immediate and complete amnesia (depending on technique and desire of team in the field).

All of these methods have been or are currently being used by Military Intelligence groups to effect Mind Control. The agencies which utilized and still utilize these methods are most notably the CIA and the Office of Naval Intelligence. The ONI most frequently utilized these methods in recruitment of assassins who were both aware and unaware of the training they were exposed to. These electronic procedures, as well as repeated exposure to films and photographs of an extremely violent nature and orientation, would achieve the desired effect. Eventually, these individuals were and are assigned out to attachments with American Embassies overseas.

The largest of these Mind Control programs under the auspices of the CIA, ONI and National Security Agency are as follows:

M.K. ULTRA
M.K. DRACO
HATTER

Abduling

REACH BLUEBIRD ARTICHOKE

M.K. XENO DANCER WATCHTOWER

Jonestown is not unique as a controlled environment which was created under the need for discretion in carrying out the covert operations of the ULTRA program. The fact that the community moved to a foreign country from the U.S. was even more of an incentive for the intelligence groups concerned. The interest in cults spawned many additional programs with other cults and certain religious sects. One of the largest of these cults involvements with ULTRA programs was the group operated by the Reverend Moon, the Unification Church. Moon's followers are widely referred to as "Moonies". This particular operation was originally carried out by the South Korean Intelligence

Community at the behest of the CIA, and their relationship continues today. Proof of this relationship surfaced in the Park case, also known as the "KoreaGate" hearings. Another cult involved with the CIA was SYNANON.

Control of population bases has been greatly assisted in the past 25 years through infiltration and manipulation of large amounts of citizenry through Christian Evangelical and Far-Right, "Born Again" Christian populations. Through the guise of Christianity, rightwing propaganda and control has been greatly expanded and entrenched. An irony exists here since it is the Aquarius Group Operations (AGO), through their manipulation of this far-right, born again Christian ethic, which will achieve a Fascist state which will rival the hate and abolition of basic rights in Hitler's Germany.

Contrary to the ways and teachings of Christ himself, this new Christian Right, with Aquarius Group Operations support, promotes a radical agenda of hatred for other religions and absolute intolerance for those with differing viewpoints. This stance is abhorrent to those in support of the American way of life and the rights and freedoms of ALL citizens of this United States. It is important to remember that our nation was founded on the concept of religious tolerance, not solely Christianity.

The infiltration of cults and the Christian Far Right is just one of the elements which will lead to eventual turmoil within the U.S. and a new possibility of civil war. The Church of Scientology and their elite para-military secret society known as the Sea-Orgs are yet another of the Mind Control projects and control mechanisms utilized by the AOG and other intelligence units.

The Church of Scientology founder, L. Ron Hubbard, was a long-time Navy man and he worked for some time with the Office of Naval Intelligence. It is in Hubbard's Scientology primer, The Science for Survival, that all humankind is rated on a numbered scale. The scale itself is known as "The Hubbard Chart of Human Evolution and Dianetic Processing". Humans given high points on this scale are rewarded with membership within Dianetics. Those rated on the lower section of the humanity scale are termed as Non-deserving of Life and the book's text states that, "Elimination of these individuals is necessary." This particular section in the book is interesting as the lower scale scores are simply people who will not open up to accept Scientology.

The various writings and teachings of Dianetics and The Church of Scientology, coupled with the fact that this organization contains a large, militarily trained force (Sea Orgs), should immediately be recognized as a duplication of Hitler's Mein Kampf and the original institution of Hitler's Reich known as The Green Shirts.

All of the aforementioned cults and alleged mainstream religious bodies have one particular common denominator. This common thread is Intolerance. That is, intolerance of fellow man and particular religious, cultural, racial or personal differences which are

protected by the U.S. Constitution. Those individuals who make up the population of these groups, for the most part, consider themselves the only voices of sanity and logic remaining in the World. This viewpoint is duplicated at this time by countries in the Middle East and the growing tide of Islamic Fundamentalism, which also promotes a radical theology of absolutes and intolerance of others.

It is the plan of the Aquarius Group Operations and the Circle of Seven CEO's to implement these various forms of Mind Control to augment a basic intolerance of each other under whatever guise is necessary. This will eventually lead to internal unrest and an occupantion by United Nations Forces who will be under orders to keep the peace of the host country.

To conclude this outline briefing is an overview of Mind Control programs which have been successful in the past and are currently under way. The operative must be aware of the impact and implications of this method of PSYOP Warfare. Aquarius Group Operations, as part of a current agenda, has been very successful under projects REACH and BELFRY in programming and cueing selected individuals who have, in turn, carried out program procedure and opened fire on other civilians in public areas all across the United States.

It is part of Aquarius operations to bring this about in more of a repetitive pattern over a period of many years in order to increase the callous disregard for human life by others who reside in high population-density zones. Especially targeted are large urban areas where street gangs are prevalent. In the overall scenario of senseless and unprovoked killings increasing as time passes, The Aquarius Operation feels they will eventually condition the public to welcome the eventual confiscation of firearms, setting of curfews, mandatory Bar Code I.D.'s which will be subdermally inserted, and general areas of Martial Law. [Refer to files on REX 84, KING ALFRED, CABLE SPLICE and GARDEN PLOT].

It is felt among many that the erosion of Constitutional Rights will be readily accepted by the majority in return for government promises of elimination of gang killings, mass killings by lone gunmen, and termination of drug trafficking in all areas. Projects WATCHTOWER, POPPY and ULTRA will then also play important roles in sedation of the population through various chemical, biological and radio frequency manipulation in order to achieve the overall goal of a One World ruling structure by the year 2000 to 2003.

These factors, in conjunction with Aquarius Group Operations plans to institute a One World Religion of an extremely right-wing side of Christian Fundamentalism (which is currently increasing in even such countries as China and the Russian Republics), will further add to the destruction of rights and freedoms granted to us in our Constitution and Bill of Rights. This development will also separate the World into two large powers. One will be a Fundamentalist Christian power and the other will be a Fundamentalist Islamic Power. These philosophies, as well as the struggle for decreasing water supplies, will be the future reasons for World conflict.

Wellgue Halor

