
Case 24A Did Someone Make Money Off US Torture?

by Ex-CIA Physician Sue Arrigo, MD

Former CIA Special Operations Advisor and Honorary Two-Star Pentagon General,

Advisor to the Joint Chefs of Staff on Intelligence

[image: image24.jpg]

Mind Control Slavery=Free Expendable Labor
Note: Because I am in immediate danger of a CIA kidnapping and endless torture, without the protection of the Italian govt. of which I am also a citizen by jus sanguine, I am having to send this out without careful proofreading for typos. The gist of what I say will still be correct.

Table of Contents

Mind Control Survivor’s Testimony
Photographic Evidence of the US Administration/CIA Torture of a “Two-Star US General”
More on CACI Billing the the Misdeeds of Their Employees
Mind Control

Ex-FBI Investigator Ted Gunderson Says There Is A High Level Conspiracy to Coverup Pornagraphy, Trafficking in Children, and the CIA’s Mind Control and Trafficking of Children

See YouTube Child Prostitution, Satanism, & The CIA
Part 1: http://www.youtube.com/watch?v=Vrl5Ti35Clk
Part 2: http://www.youtube.com/watch?v=Sj2kee8nMPc

Part 3: Satanism and its Practices http://www.youtube.com/watch?v=ydwOiZraJ2o
Part 4: McMartin Preschool Tunnels http://www.youtube.com/watch?v=9FX4qstWV4g

Part 5: McMartin Preschool Tunnels and a Satanic site with ovens big enough to incinerate a body http://www.youtube.com/watch?v=-_xl8soBpg0
Part 6: CIA Mind Control-Finders http://www.youtube.com/watch?v=_0ENFrUwnRU
Part 7: Mother of Satanicallly Abused Children http://www.youtube.com/watch?v=sQRfJ5v1rtY

Pawns in the Game by William Guy Carr

See-5 minute clips

MKULTRA Victim Testimony A at http://www.youtube.com/watch?v=iflBkRlpRy0 ,

MKULTRA Victim Testimony B at http://www.youtube.com/watch?v=eXDASDDrDkM ,

MKULTRA Victim Testimony C at http://www.youtube.com/watch?v=F-ES8Bv0_8w , and

President Clinton admits to mind control experiments at http://www.youtube.com/watch?v=cTiONdJJRcw .

CIA’s Mind Control Experiments: MKULTRA et al

“Precautions must be taken not only to protect operations from exposure to enemy forces but also to conceal these activities from the American public in general. The knowledge that the Agency is engaging in unethical and illicit activities would have serious repercussions in political and diplomatic circles and would be detrimental to the accomplishment of its mission.”---CIA Inspector General in Assessing the Benefits of Mind Control Research.

Demonstrations of Superficial Non-Torture Mind Control;

Turning a person into a short term terrorist
Derren Brown Zombie Video Arcade Game Hypnotism

http://video.google.com/videoplay?docid=-2428437236878343763&hl=en Violent

Kidnapping a person

Derren Brown - Photobooth ‘kidnap’ to Morocco
http://www.youtube.com/watch?v=SYggVKD7sxw ,http://www.youtube.com/watch?v=FBjsdnrjNzs

Causing short term amnesia
Derren Brown - Trains... Of thought

http://www.youtube.com/watch?v=6bkleuxpvxY

Controling a person’s behavior against their best interests
How to take someones wallet, just by asking

http://www.youtube.com/watch?v=8ZohpDS2aMc

Control of a person’s physiology
How to control people's bodies

http://www.youtube.com/watch?v=giJZ-q4aDz4

[image: image25.jpg]

Excellent 10 page overview

 CIA Experiments with Mind Control on Children
 http://www.movingon.org/article.asp?sID=1&Cat=10&ID=1518

See video clip Call Boys Take Midnight Tour of Reagan/Bush White House- NBC http://www.youtube.com/watch?v=ehleJE5evBI

[image: image3]
The full article can be read large size by clicking on it at http://www.informationliberation.com/files/141003silence1.gif .

[Conspiracy of Silence (Banned Discovery Channel Doc) Parts 1 to 6

http://www.youtube.com/watch?v=jQ37lFha8Uo

http://www.youtube.com/watch?v=YXOwExC7SRw

http://www.youtube.com/watch?v=B4leyrAp-oE

http://www.youtube.com/watch?v=h9fae7UBFS8

http://www.youtube.com/watch?v=eXvVG-PjtIg

http://www.youtube.com/watch?v=d560GMDLZe4
(Sorry for the terrible quality)

Conspiracy of Silence is a 56 minute documentary film detailing an alleged child sex scandal that involved many children from Nebraska institution, Boys Town and Lawrence King, or Lawrence "Larry" King. The organized child sex parties implicated the Reagan and Bush White House during the 1980s. King was the ringleader of the sex ring which had links to other fellow political conservatives in Washington D.C. including Republican lobbyist Craig J. Spence, Sen. Elizabeth Dole's staff, along with members of the financial elite of Nebraska.

Larry King was judged to have been responsible for curtailing Paul Bonacci's civil rights and was ordered to pay him $1 million as compensation. The documentary was produced over the course of ten months by British corporation Yorkshire Television for broadcast in the US on May 3, 1994 on the Discovery Channel.

However, the documentary was never aired. This is because Congress threatened more restrictive television laws. Most copies of the finished product were destroyed by parties unknown, but a mostly completed work print of the documentary was sent anonymously to former State Senator Nebraska attorney John DeCamp a year after all copies were supposedly destroyed....Adherents to the movie's outlook claim that the case has never been fully brought to justice and that many of the investigators and witnesses have subsequently died under suspicious circumstances. There was, however a small victory in the amount of one million dollars to victim Paul A. Bonacci.

[image: image4]
"Conspiracy of Silence" by Britain's Yorkshire TV -scheduled for the Discovery Channel on May 3, 1994 but cancelled and never publicly aired until now on the web, includes much of the Franklin Committee's video interviews with the child victims.

The Omaha Herald led the media vilification of the kids. The FBI threatened the alleged victims with perjury prosecution if they testified, and after 2 recanted their stories, the remaining witness was found guilty of perjury and sent to prison. After the State's lead investigator Gary Caradori and his young son were killed in the unexplained breakup of his plane in midair the investigation died as other victims refused to talk or recanted their video testimony in court. This documentary picks up the pieces.

Then-Nebraska State Senator John DeCamp, who continues to be the kids' lawyer, pro bono, wrote the best-selling The Franklin Coverup, now out in an updated edition. The former CIA director Bill Colby ambiguously acknowledged to John DeCamp that the scenario described is real, and not long thereafter Colby turned up dead under suspicious circumstances.”

[image: image5]
The Pedophocracy,

Part II: ...to Washington

If you have time, I strongly recommend that you read each of the next 5 articles at your conveniencewhole story at your convenience.
www.the7thfire.com/Politics%20and%20History/Pedophocracy/child_sexual_abuse_in_US.htm
‘Like child molestation and child abduction, child prostitution is also closely associated with child pornography. And make no mistake about it; child prostitution is a booming business. A&E's "Investigative Reports" has noted that law enforcement figures indicate that there are currently some 600,000 child prostitutes working in the United States and Canada, in an industry that generates $5 billion a year worldwide. A&E also reported that, throughout North America, there is "growing use of children in the sex trade." Young boys make up 51% of that trade. The FBI, alas, has turned a blind eye; for the last quarter-century, "federal prosecutions of major pimp operations have been virtually nonexistent." As Dr. Lois Lee has noted, "It's not a high priority with the FBI to go after kids that are being transported across state lines. It's really a disgrace."

Dr. Lee is the founder of Children of the Night, an organization devoted to helping repair the shattered lives of child-sex-trade victims. Her facility, said to be the only one of its kind in the world, has seen 10,000 kids pass through its doors. Fully ninety percent of them have suffered a lifetime of abuse - first at home, and later on the streets and alleys of America's big cities. Most of them suffered their first abuse before the age of three. Many of these victims are runaways recruited from small towns across the country, and then brought to prime child prostitution markets like Los Angeles and Las Vegas. Once there, they have an average life span of just seven years; many of them do not make it through their teenage years. For as long as they survive though, they reap enormous financial rewards for their pimps. The younger the child, the more popular they are with the 'Johns,' and therefore the more profitable for their exploiters.

A landmark study on the commercial sexual exploitation of children was concluded by the University of Pennsylvania's School of Social Work in 2001. The chilling report issued by the researchers was completely ignored by the U.S. media. That no doubt was due in part to the rather curious timing of the release of the report: it was issued on September 10, 2001 - less than twenty-four hours before the World Trade Center towers came crashing down. Written by Richard J. Estes and Neil Alan Weiner, the study notes that the era of "economic globalization, internationalization, and free trade" has been accompanied by a "dramatic rise worldwide in the incidence of child exploitation . Child pornography, juvenile prostitution and trafficking in children for sexual purposes have emerged as significant problems on the national, regional, and international stages. So, too, has child sex tourism.3 The ugly reality is that, in the global marketplace, everything has a price tag - including the sexual services of our children. The study also revealed, "CSE [child sexual exploitation] and the CSEC [commercial sexual exploitation of children] appear to be related in complex ways with other forms of child exploitation, such as the use of children in labor, drug and warfare settings."...

How far does this pedophilic underground extend into the halls of power? Are America's political, corporate and military elite - like their counterparts in Belgium, Latvia and Portugal - hiding a particularly dirty little secret from the American people? A secret that, if exposed, could shatter America's cherished political and economic institutions and bring the house of cards crashing down? Consider the case of Craig Spence, a behind-the-scenes Republican powerbroker in Washington. In June 1989, the Washington Times published a story that sent shockwaves rippling across Capitol Hill. It seemed that Spence had been deeply involved with a callboy ring that supplied young boys, some of them very young boys, to the elite of both political parties, as well as to visiting dignitaries.

It was reported by the Times that a list of some 200 influential clients included the names of "government officials, locally based U.S. military officers, businessmen, lawyers, bankers, congressional aides, media representatives and other professionals," only a few of whom were publicly identified. On the guest lists for Spence's parties were former CIA Director William Casey and former Deputy Director of Intelligence Ray Cline; Congressman Barney Frank and Senators John Glenn and Frank Murkowski; political activist/propagandist Phyllis Schlafly; former Attorney General John Mitchell (who once co-hosted a party with Spence); journalists William Safire, Liz Trotta, Ted Koppel and Eric Sevareid; former Ambassadors James Lilley, Robert Neumann and Elliot Richardson; General Alfred M. Gray, the Commandant of the U.S. Marine Corps, and Lt. General Daniel O. Graham, an expert on the 'Space Defense Initiative'; and former U.S. Attorneys Joseph diGenova and Victoria Toensing. Spence once held a birthday bash for the notorious Roy Cohn. He also boasted of playing host to Rock Hudson and other celebrities.

[image: image26.jpg]» PAIAS

T e ame

1

Among the revelations in the case was that Spence had taken some of his callboy escorts on private, late-night tours of the White House. The tours, of which there were at least four, were cleared by a uniformed Secret Service guard who moonlighted as a bodyguard at Spence's parties. Spence hinted that the tours were arranged by the national security adviser to then-Vice President George H.W. Bush, Donald Gregg, for whom Spence once sponsored a dinner. One of the tours occurred just after Spence stopped by the Nightline studio to see his friend, Ted Koppel. Spence reportedly introduced Koppel to a 15-year-old boy, whom Koppel later claimed Spence had introduced as his son. Koppel though had been a close friend for over twenty years and surely knew that Spence did not have a teenage son. Koppel first met Spence in Southeast Asia when Koppel was serving as the ABC bureau chief in Hong Kong, and Spence was nominally working as an ABC correspondent in Vietnam.

Spence openly boasted of working with both the CIA and ranking members of the Reagan and Bush administrations. He claimed that he had been involved in covert operations in Vietnam, Japan, Central America and the Middle East. His claims were scoffed at and he was largely portrayed as a self-important blowhard. There are indications, however, that Spence was involved in covert operations as far back as Vietnam, where he could well have been working under journalistic cover. An associate of his from that era told the Washington Post: "Spence pulled disappearing acts in Vietnam -- sometimes for weeks at a time . Then he'd turn up, refusing to say where he'd been."

"The sex? That's done all the time," a former Bush economic adviser told the press. "If a foreign diplomat wants a companion, the State Department provides it. It doesn't matter if it's a man or woman. They have a special fund set up for that." What the unnamed adviser did not say was that such services were provided not as a courtesy to the dignitary, but as a way to compromise and control. Allegations quietly arose that the callboy ring, and Spence's parties, were part of a CIA sexual blackmail operation. Spence's Washington mansion was said to be overflowing with surveillance equipment, including hidden cameras and microphones and an abundance of two-way mirrors. ...’
[image: image27.jpg]~ OPERATION
un\fn CONTROL

R Walter H.Bowart

The Omaha operation, described in the film as a "large ring of rich and powerful pedophiles," appears to have been in business for several years - with the knowledge of, and for the perverse pleasure of, a variety of city, state and federal authorities. Jerry Lowe, the first investigator assigned to the case by the Franklin Committee, reported back: "The allegations regarding the exploitation of children are indeed disturbing. What appears to be documented cases of child abuse and sexual abuse dating back several years with no enforcement action being taken by the appropriate agencies is on its face, mind-boggling." The investigation revealed that many of the child victims had been recruited from one of America's most revered charitable organizations - Boy's Town, with which King had maintained close ties since 1979. Senator and committee member Loran Schmit has said that Boy's Town was mentioned frequently during the investigation, "but we found it difficult to get information about Boy's Town." So too did the film crew from Yorkshire Television.

Republican state senator and Franklin Committee member John DeCamp, in his book The Franklin Cover-Up, presents a compelling body of evidence to document the charges made by the child victims and various others associated with the operation. Equally disturbing is the evidence presented of the massive cover-up that was perpetrated by the FBI, local police, a grand jury assigned to the case, and of course the ever-compliant media. The cover-up involved, according to DeCamp, the untimely deaths of at least fifteen key players in the scandal - including Franklin Committee investigator Gary Caradori, whose private plane was blown out of the sky on July 11, 1990 with Caradori and his eight-year-old son on board. Caradori had been threatened frequently, as had the witnesses from whom he was gathering information. His vehicle had also been repeatedly tampered with. His brother claimed that Gary had told him that he had recently come to possess a key piece of evidence (a book of addresses and phone numbers) that was so damaging, "if they knew he had it, they'd kill him."

The wreckage of Caradori's plane, as a reporter on the scene noted, was "strewn over a ¾ to 1 mile stretch." A National Transportation Safety Board investigator acknowledged that the "fact that the wreckage is scattered over a large area certainly demonstrates that it did break up in flight." Family members claimed that there were items missing from the plane's wreckage, most significantly Caradori's briefcase. Within twenty-four hours of the crash, all of his records had been impounded by the FBI. Nevertheless, the NTSB ruled that the crash had been accidental, with no evidence of sabotage. The Franklin Committee - led by Senator Schmit, who suspected sabotage - ordered a private investigation into the cause of the crash. Strangely enough, the man selected to conduct that inquiry was William Colby, a fifty-year veteran of intelligence operations whose career began in the OSS during World War II. Colby's hiring was urged by his protégé, Senator DeCamp.

In the 1950s, Colby served as the CIA station chief in Italy, overseeing the notorious Operation Gladio. In the 1960s, he ran the Phoenix Program, a campaign of assassination, torture and terror that claimed, by Colby's own account, some 20,000 Vietnamese lives. The program was steeped in mind control operations, including the use of prisoners-of-war as unwilling participants in terminal experiments. One of Colby's top aides in Vietnam was none other than John DeCamp. After Vietnam, Colby served as the director of the CIA under President Nixon (Nixon's appointed successor, Gerald Ford, replaced him with George Bush). Considering his past history, Colby was certainly an odd choice to lead an inquiry aimed at ascertaining the truth. Colby's conclusion, according to the Omaha World Herald, was that although "the crash had some strange aspects, there was no specific evidence of sabotage."

Just as appalling as the trail of dead witnesses was the fact that the child victims, rather than the perpetrators, were arrested and thrown in prison. One of them, a young female victim, achieved the rather dubious honor of spending more time in solitary confinement than any other woman in the history of the Nebraska penal system. She was sentenced to 9-25 years in prison for allegedly committing perjury. Her sentence was ten years longer than the one Larry King received for looting his financial institution of $40 million. DeCamp explained to the "Conspiracy of Silence" film crew that a message was being sent "to every kid who is a potential witness."
The Pedophocracy,

Part III: Uncle Sam Wants Your Children

Please see the full article about sexual torture at 2 US military bases at www.the7thfire.com/Politics%20and%20History/Pedophocracy/child_sexual_abuse_at_Presidio_and_West_Point.htm
‘Within a year, at least sixty additional victims had been identified, all between the ages of three and seven, and further "allegations would be made by parents that several more children were molested even after the investigation had begun." Amazingly enough, the center remained open for more than a year after the first case of abuse was reported, although, as noted by the Mercury News, "day care centers under state jurisdiction are routinely closed when an abuse incident is confirmed." And this was considerably more than a simple abuse incident that had been confirmed. The children told stories that implicated many other perpetrators in addition to Hambright. They also told of being taken away from the center to be abused in private homes; at least three such houses were positively identified. And they told of being forced to play "poopoo baseball" and the "googoo" game - 'games' that involved the children being urinated and defecated upon, and being forced to ingest urine and feces. Many of the children also spoke of having guns pointed at them and of being told that they and/or their parents and siblings would be killed if they told anyone what had been done to them.

Despite the mounting number of victim/witnesses, and the numerous crimes alleged by these children, only one suspect, Gary Hambright, was arrested - on January 5, 1987 - and he was charged with abusing just a single child. Even then the charges were dismissed just a few months later, in March 1987.

There is little doubt that literally dozens of children were in fact severely abused at the center. There undeniably was medical evidence to document that fact. Five of the children had contracted chlamydia, a sexually transmitted disease; many others showed clear signs of anal and genital trauma consistent with violent penetration. Authorities chose to ignore such evidence. One mother complained to the San Francisco Chronicle that the FBI never interviewed her or her son, even after doctors had confirmed the boy's abuse. In addition to the medical symptoms, there were psychological symptoms as well. As The American Journal of Orthopsychiatry noted in April 1992, the "severity of the trauma for children at the Presidio was immediately manifest in clear cut symptoms. Before the abuse was exposed, parents had already noticed the following changes in their children: vaginal discharge, genital soreness, rashes, fear of the dark, sleep disturbances, nightmares, sexually provocative language, and sexually inappropriate behavior. In addition, the children were exhibiting other radical changes in behavior, including temper outbursts, sudden mood shifts, and poor impulse control. All these behavioral symptoms are to be expected in preschool children who have been molested."

The journal article, written by Diane Ehrensaft, Ph.D., also noted that the "Presidio case has confronted both the public at large and the mental health community with an extraordinary and abhorrent situation of grave psychological proportions: the willful molestation of young boys and girls by representatives of the most patriarchal and supposedly protective arm of the American government - the U.S. Army." Ehrensaft observed that a nearly pathological hatred had manifest itself in the fathers of children abused in this way, particularly as they saw their children's cases stonewalled and swept under the rug. One father was quoted as saying: "When something about the Presidio comes on TV, I want to blow someone away." Another father echoed that sentiment: "I was ready to blow the army base away."’
The Pedophocracy,

Part IV: McMolestation

http://www.the7thfire.com/Politics%20and%20History/Pedophocracy/child_sexual_abuse_at_McMartin_pre-school.htm
‘An astounding 460 children reported being sexually abused at the three closely linked Manhattan Beach schools. Even more astounding, investigative author Michael Newton (among others) has noted that Children's Institute International determined "a full eighty percent displayed physical symptoms, including vaginal or rectal scarring, anal bleeding, painful bowel movements, and the 'anal wick reflex' associated with violent penetration." The stories told by the victim/witnesses were remarkably similar as to the nature of the abuse, the locations where the abuse took place, and the perpetrators of the abuse. And these were not, as is commonly believed, only preschool children telling such stories; some of the witnesses were former students in their teens and twenties, and their stories corroborated those of the children.

The older witnesses were not allowed to testify at the McMartin trials, however, as the statute of limitations for the crimes committed against them had expired. Many of the younger witnesses were unable to offer testimony as well, for various reasons - most notably because they were too severely traumatized. Even so, as author Jan Hollingsworth has pointed out, prosecutors had at their disposal "more than a hundred child witnesses as old as eleven and a truckload of medical reports bearing documentation of scarred genitals and anuses." The stories told by these children, it should be noted, were not fed to them by some diabolical team of therapists and headline-seeking journalists. Many of them were offered spontaneously to hundreds of parents and scores of childcare specialists. And many of the victims of the McMartin Preschool, all adults now, still tell the same stories today.

Anyone suggesting that the allegations in the McMartin case were true and that a massive cover-up concealed the true nature and scope of the case is likely to be labeled a 'conspiracy theorist.' The most preposterous conspiracy theory surrounding McMartin, however, has always been the notion that some cabal of overzealous therapists was able to implant 'false memories' of heinous abuse in the minds of nearly 500 individuals, and have them persist to this day.

Despite the vast number of eyewitnesses - most of them bearing physical evidence of abuse - and despite the fact that the judge who presided over more than a year of pre-trial testimony ruled that the state had more than enough evidence to proceed to trial, District Attorney Ira Reiner inexplicably dropped all charges against five of the seven McMartin defendants on January 17, 1986. Six days before that, he had summarily dismissed two prosecutors on the case.’
The Pedophocracy,

Part V: It Couldn't Happen Here

http://www.the7thfire.com/Politics%20and%20History/Pedophocracy/child_sexual_abuse_in_Florida.htm
‘Detective Donna Meznarich was the first police investigator sent to look into the allegations being made by the Country Walk parents. She was openly skeptical of the charges before she even knew what they actually were. The parents felt that she came calling with an unmistakable attitude of disbelief. Nevertheless, enough evidence was obtained to issue an arrest warrant for Frank Fuster for probation violations. Considerably more evidence could have been gathered had police conducted a timely search of the Fuster home. Facing imminent arrest, Fuster was observed by his Country Walk neighbors hastily packing boxes into a white van. Fearing the loss of valuable physical evidence, parents contacted Detective Meznarich -- who failed to respond. She did execute a search warrant the next day, on a home largely - though not entirely - cleansed of incriminating evidence.

Once Fuster was safely in custody, the stories told by his child victims grew increasingly disturbing. They told of being forced to play "pee-pee" and "ca-ca" games. A photo was later produced at trial showing Fuster's young son Jaime - one of the most severely abused of the victims - sitting in a bathroom smeared thickly with excrement. The children also told of being forced to drink "magic punch," later revealed by Fuster's wife to be a mixture of Gatorade, urine, and various drugs. It was revealed at trial that a close friend of the Fuster family owned a pharmacy, which provided a reliable source for drugs. This friend was particularly close to Fuster's mother and uncle.

The young victims also told of having their lives threatened repeatedly, and of having their parents' and siblings' lives threatened as well. They had been compelled to play a game, they said, called "who's gonna lose their head?" This game frequently ended with the ritual decapitation of an animal, typically a bird. Finally, perhaps inevitably, the children claimed that they were frequently photographed and videotaped, both while being sexually abused and during occult rituals. Fuster claimed to have never owned any video equipment, and none was found in the belated search of the Fuster home. Jaime Fuster though recalled seeing video equipment - as well as guns - being packed into the boxes that were loaded into the van just before Fuster's arrest.

Some investigators have speculated that Fuster was in the business of producing and selling custom, made-to-order, child pornography videos. He certainly lived quite well for a self-employed mini-blind installer. He had no problem, for example, coming up with the down payment for his Country Walk home, and he maintained no fewer than six bank accounts. He was in the habit of making lump sum deposits of as much as $20,000 in cash. Fuster apparently liked to screen home videos for the kids, one of which was said to be a snuff film that the children described as depicting two men butchering a woman in a bathtub and then eating her. Some of the kids also, as a side note, spoke of being hypnotized by Iliana Fuster, who they said wore a 'hypnotizer' on a chain around her neck.

The trial of Frank Fuster had notable parallels to the McMartin prosecutions, although it differed in significant ways as well. The Country Walk parents who actively and vocally worked to see Fuster brought to justice were subjected to death threats by phone, obscene messages in the mail, and dead chickens left on their doorsteps - similar to the harassment suffered by their counterparts in Manhattan Beach. Also like McMartin, the primary defense strategy was to bring in a hired-gun 'expert' of questionable qualifications to attempt to discredit the children's testimony. The children had been brainwashed by the overzealous therapists, it was claimed, as the treacherous therapists were crucified as being the true guilty parties in what was cast as a 'witch hunt.'

[image: image28.png]Zhe Washington Times

THURSDAY, JUNE 29, 1989 «

8 'WASHINGTON, D.C.

PHONE (7027

S35 25 cenfs

SUBSCRIBER SERVICE. (202) 636 3333

“By Paul M_Rodriguez
/and George Archibald

|| A vomosenal prostiuion e 1

under pvstgation o fsderal 4pd
B T e
among s clens ey offcils of the
Resgan and B adaons.
miltaryaticers, congrestions
s U5, foregh Do
e wih cos Soeat s 1 Wdh
gt kil s, documents
1 it A T

Om: of the rings highprotte
‘ents was 50 well-connected, in fact,
* that he could arrange @ middleof-
thenight tour of the White House for
+his friends on Sunday, July 3, of last
year. Among the six persons on the
extraordinary 1 a.m. tour were two
‘male prostitites.
Federal authorities, including the
Secret- Service, arc investigating

‘Call boys’ took nudmght tour of White House

criminalaspectsof thering and have
old male prostitutes and their ho-
mosexual clients that a grand jury
will deliberate over the evidence
{iroughout the summer, The Times

Reporiers for this newspiper ex:
amined_hundreds of credit-card
vouchers, drawn on both corporate
and personal cards and made pay-
able to the escort service operated
by the homosexual ring. Many of the
vouchers were run through'a s0-
called “submerchant” account of
the Chambers Funeral Home by a
50 of the owner, without the com-
‘pany's knowledge.

Anfong,the client. pames con-
tained in the vouchers — and identi-
fied by prostitutes and éscort oper-
ators — are- government officals,
Tocally based US. military officers,

| ———————————————————————————————

LR
N O

businessmen, lawyers, bankers, con: - names of those found t be in sen-
gressional aides and other profes- sitive government posts or pasitions
sionals. o influence. “There is no intention

Editors of The Times said the * of publishing namés or facts about
newspaper would print only the *the operation merely for ttillation”

said Wesley Pruden, managing edi-
tor of The Times

“The office of US. Attorney Jay B.
Stephens, former deputy White
House cotnsel to President Reagan,
is coordinating -federal aspects of
the inquiry but refused to discuss
the investigation or grand jury ac-
tion..

‘Several former White House col
leagues of Mr. Stephens are listed
among_clients of the homosexual
‘prostitution ring, according t the
crediticard records, and those pér-
sons have confirmed that the
‘charges were theirs. .

M. Stephens' office, after” first
saying it would cooperate with The
Times' inquiry, withdrew the offer

e yesterday and also declined fo sextal

say whether Mr. Stephens would
recuse himsell from the case be-

Homosexual prostitution inquiry
ensnares. VIPs with Reagan, Bush

causeof possibleconflict of interest.
‘Al least one highly placed Bush
administration official and a wealthy
businessman who procured homo-
sexual prostitutes from the escort
Services operated by the ring are -
cooperafing with the investigation,
Several sources said
‘Among clients who charged ho
mosexual prostitute services on ma:
jor credit cards over the past 18
‘months are Charles K. Dutcher. for-
met associne direcor of pres:
identil personnel in the Reagan ad-
ministration, end Paul R. Balach,
Eapr Secretary Elizabeth Dole’spo-
Iitical personnel liaison 1o the White.
House.
“in the 19705, M. Dutcher was &
‘congressional aide o former Rep.
7(Baumn, Maryland Republi-
who resigned from the House
afterhe admitted having engaged in
Hiaisons with teen-age male’ |

see PROBE. page A7

The man originally slated to play the starring role for the defense was Ralph Underwager, at the time a prominent mouthpiece for a group calling itself VOCAL, for Victims of Child Abuse Laws. As the name implies, this group was largely composed of indicted and/or convicted pedophiles. Underwager had been present at the birth of the organization. The defense suffered a bit of a setback when it was revealed at a pretrial deposition that Underwager's credentials as an 'expert' in the field of child development were nonexistent. He was quietly dropped by the defense and replaced with Lee Stewart Coleman, who also had close ties to VOCAL. Coleman had played a key role in the unsuccessful prosecution of the defendants in one of the McMartin-linked preschools.’
The Pedophocracy,

Part VI: Finders Keepers

http://www.the7thfire.com/Politics%20and%20History/Pedophocracy/child_sexual_abuse_and_the_CIA.htm

‘One of the unresolved questions involves allegations that the Finders are somehow linked to the Central Intelligence Agency. Customs Service documents reveal that in 1987, when Customs agents sought to examine the evidence gathered by Washington, D.C. police, they were told that the Finders investigation 'had become an internal matter.'

The police report on the case had been classified secret. Even now, Tallahassee police complain about the handling of the Finders investigation by D.C. police. 'They dropped this case,' one Tallahassee investigator says, 'like a hot rock.' D.C. police will not comment on the matter. As for the CIA, ranking officials describe allegations about links between the intelligence agency and the Finders as 'hogwash,' perhaps the result of a simple mix up with D.C. police. The only connection, according to the CIA: A firm that provided computer training to CIA officers also employed several members of the Finders.

It should probably be noted here that the firm that supplied the training to CIA officers didn't just employ several members of the Finders, but appears to have in fact been a wholly owned subsidiary of the Finders organization. It should also be noted that the CIA does not, as a general rule-of-thumb, assign the training of its officers to outside contractors, unless, that is, the 'private' firm utilized in such a capacity is a CIA front. In the last paragraph of the U.S. News report, more intriguing connections to Langley are revealed: "the CIA's interest in the Finders may stem from the fact that [group leader Marion Pettie's] late wife once worked for the agency and that his son worked for a CIA proprietary firm, Air America." Aside from acknowledging these by then widely known (in Washington) CIA connections, the U.S. News reporters did their very best to bury the Finders story once and for all:

The case is almost seven years old now, but matters surrounding a mysterious group known as the Finders keep growing curiouser and curiouser.

In early February 1987, an anonymous tipster in Tallahassee, Fla, made a phone call to police. Two 'well dressed men' seemed to be 'supervising' six disheveled and hungry children in a local park, the caller said. The cops went after the case like bloodhounds, at least at first. The two men were identified as members of the Finders. They were charged with child abuse in Florida. In Washington, D.C., police and U.S. Customs Service agents raided a duplex apartment building and a warehouse connected to the group.

Among the evidence seized - detailed instructions on obtaining children for unknown purposes and several photographs of nude children.

According to a Customs Service memorandum obtained by U.S. News, one photo appeared 'to accent the child's genitals.' The more the police learned about the Finders, the more bizarre they seemed: There were suggestions of child abuse, Satanism, dealing in pornography and ritualistic animal slaughter.

None of the allegations was ever proved, however. The child abuse charges against the two men in Tallahassee were dropped; all six of the children were eventually returned to their mothers, though in the case of two, conditions were attached by a court. In Washington, D.C., police began backing away from the Finders investigation.'
[For many Documents, Survivor’s accounts, Radio Interviewers, etc. see

Mind Control Forum Archives
http://www.mindcontrolforums.com/archv-hm.htm
From: The Cover-up of Lured Crimes in the Name of “National Security”

From George Bush, The CIA, Mind Control & Child Abuse

Glen Yeadon
“On January 28, 2003, amid the furor of the impending war with Iraq the British press briefly reported on Operation Ore, the most thorough and comprehensive police investigation of crimes against children before being squashed by the Blair government. Besides implicating Rock guitarist Peter Townsend of the Who, the report claimed that senior members of Tony Blair's government were being investigated for pedophilia and the "enjoyment" of child-sex pornography. [image: image29.jpg]N THE UNITED STATES DISTRICT COURT
FOR THE DISTRICT OF NEBRASKA

PAUL A, BONACCL,) 4:CV91-3037
)
Plaintiff,)]
)
vs.) MEMORANDUM OF DECISION
)
¥
i
Defendent ¥

On Febmuary 27, 1998, I found that defaclt judgment should be entersd against the
eSerdant Lawrenee E. King i favor of the plaindff, Paul A. Bunacci. A wiai on e issuc of the
demages due the plaintif? by (zat defendant was he on February 3, 1999

Tuwo counts are alleged against the desendant King in the compzaint. Count V' alieges a
i Ficers 7o deprive the plainiiff of his civil tights, Gesigned fo contirue o
t the plaintff 1c emczional abuse and to prevent him Fom irforming authorities of crminal

71 charges battery, false imprispnment, infliction of cmotional E

neslisence and censpiracy to czorive the plawntif of civil nehls, Berween Lecember - 980 and
1985, (i complai: alleges, the defendant King sonsirually subjected the pluintiff to repeated
sevual assaults, false impriscoments, inflicier of extreme emotional disiress, arganized acd
dirccted satonic rimals, foread “he piaindff to “scavenge” for childzen to be a part of he
defendant King's sexual abuse and pomography ring, foreed the piaiatiffto engags in nesperaus
sexua: contzcts with the defendant Xing and others and participate in deviate sexual games and
mesochistic orgies with other minor children. The delkndant Kinz's default has made those
silegations rue as to him, The lssue now is e relief to be granted monetarily. 2

258,

The now urconwradicted evidence s thar the plaintiiThas suffered much. Hehas
suffered burss, broken fingers, beatings of the fead and face and othe? indignities by the
wrongful actions of the defendant King, Tn adéition to the misery of going through ths
experiencas just related over a period of eight years, the plaintff has suffered the lingoring
resuits to e present time. He is a vicum of multiple personality disorder, involving as many a3
forieen distingt personalitics aside from his primary persenality. He has given up a desived
military career and received threats on his life. He suZ from sleepiessness, has bad drearss,
hes difficulty in holding a job, is fearful that others are foiluwing himm, fears genting killed, has
depressing (lashbacks, and 15 verbally violent on occasior, all in conneztion with the multipie
personality disorder and caused by the wrongful act:viues of the defendzart King.

Almost certainly the defendant King has litle remaining financial rssources, but a fair
judzment to compensate the plaintiff is necessary. For the sixteen years since the abuse of the
plaintif began T conclude that a fair compensation for the damages he has suffered is $800,000.
A punitive award also is justified, but the amount nesds 10 be limited because of the small effect

that such a judgment would have on the defendant King, given his financial condition and his
oresence mow in priscn, | deem & punitive award of S200,000 to be adequate.

Dated February 18, 1999.

BY THE COURT

e e ol
/2/1')

With the investigation reaching to senior members of his Government, Blair declared a news blackout on the story. ..

On January 14, 2002, Insight Magazine reported the charges leveled by Ben Johnson against his employer Dyncorp, a major defense contractor. Johnson charged that officials and employees of Dyncorp were engaging in perverse, illegal and inhumane behavior and were purchasing illegal weapons, women, forged passports and participating in other immoral acts. Johnson had witnessed his supervisors and fellow employees buying 12- to 15-year-olds as sex slaves…

More disgusting is the role the United States government plays in facilitating this global sex trade. Instead of banning the previously mentioned Dyncorp from further defense contracts, the regime of George W Bush rewards it in granting major contracts for the Iraqi war. Even more shameful is the wink [image: image30.jpg]The shut-down of Omaha, Nebraska's
Th Franklin Community Federal Credit
(3 Union, raided by federal agencies in

. November 1988, sent shock waves all
Fl'anklln the way to Washington, D.C. $40 mil-
lion was missing, The credit union’s
Cover.up manager: Republican Party activist
Lawrence E. “Larry” King, Jr.. behind
whose rise to fame and riches stood powerful figures in Nebraska
politics and business, and in the nation's capital
In the face of opposition from local and state law enforcement,
from the FBI, and from the powerful Omaha World-Herald newspa-
per. a special Franklin committee of the Nebraska Legislature
launched its own probe. What looked like a financial swindle, soon
exploded into a hideous tale of drugs, Iran-Contra money-laundering,
4 nationwide child abuse ring, and ritual murder.
Nineteen months later, the legislative committee’s chief investiga-
tor died—suddenly, and violently, like more than a dozen other
peaple linked to the Franklin case
Author John DeCamp knows the Franklin scandal from the inside.
n 1990, his “DeCamp memo” first publicly named the alleged high-
ranking abusers. Today., he is attorney for two of the abuse victims.
Using documentation never before made public, DeCamp lays
bare not only the crimes, but the cover-up—a textbook case of how
dangerous the corruption of institutions of government, and the
press, can be. In its sweep and in what it portends for the nation,
the Franklin cover-up followed the ugly precedent of the Warren
Commission

During 16 years in office, former state Senator John
DeCamp wis cited, even by his enemies at the World:
Herald, s one of the most effective legishtors in
Nebraska history. A highly decorated Vitnam War
veteran, in 1975 he initited Operation Baby Lif
which cvacuated 2,800 orphaned Vietnamese chil-
dren. He practices law in Lincoln, Nebraska, is mar
ried, and is the father of four children

ISBN 0.9632158.0.9 $9.95

15N 0-9652158-0-9

m ||“|H| il
9 7809631215802 W ”

Senaior John W. DeCamp

and nod the state department grants the Saudis. The Arabian Peninsula has long been known to be purchasers of slaves. Mostly the slaves came from India or Africa however, with the advent of the oil wealth the Saudis have became more selective and are known as high-end buyers. The Saudi Arabian Government continues to refuse to sign the United Nation’s treaty on slavery and extradition treaties. There have been several incidents in the past where the media has reported a slave of a Saudi prince brought into the United States escaped. The State Department then intervenes and returns the escaped slave to the Saudi prince and the incident forgotten. The State Department exempts the Saudi princes from normal custom procedures. A child slave bought by a Saudi prince can be delivered to his plane and allowed to depart without the required passport for the child. One fortunate victim that became entangled in the Mid East sex ring was the former Miss USA Shannon Marketic. She had been lured to Brunei by what she believed was legitimate modeling work. Being a high profile case she was returned to the United States and filed suit. The former Miss USA lost her lawsuit as the State department granted immunity to her abductors.

Many of the pictures of the young children peering out from posters and milk cartons that have disappeared in the United States have fallen victim to this global sex trade. They indeed may have been lucky for there is a much more sinister side to child molestation. In fact, it is undoubtedly the most macabre and hideous aspect to evolve out of the United States use of Nazi scientists, the CIA’s Project MK-ULTRA. …”
See full article at www.spiritone.com/~gdy52150/littleboys.html .]

There are short videos on MKULTRA at www.youtube.com , search for “mind control” or MKULTRA

see You CAN Handle the Truth—Mind Control Goes Public –5 part series

with Ted Gunderson, Chip Tatum, Brice Taylor, Barbara ?

 www.youtube.com/watch?v=7dCcs3ZKsgc

and You CAN Handle the Truth---TRANCE Form America—7 part series

with Cathy O’Brien www.trance-formation.com

Part 2 describes the compartmentalization of mind and the loss of sense of time

(1957 - 1964) As part of MKULTRA, the CIA pays McGill University Department of Psychiatry founder Dr. D. Ewen Cameron $69,000 to perform LSD studies and potentially lethal experiments on Canadians being treated for minor disorders like post-partum depression and anxiety at the Allan Memorial Institute, which houses the Psychiatry Department of the Royal Victoria Hospital in Montreal. The CIA encourages Dr. Cameron to fully explore his "psychic driving" concept of correcting madness through completely erasing one's memory and rewriting the psyche. These "driving" experiments involve putting human test subjects into drug-, electroshock- and sensory deprivation-induced vegetative states for up to three months, and then playing tape loops of noise or simple repetitive statements for weeks or months in order to "rewrite" the "erased" psyche. Dr. Cameron also gives human test subjects paralytic drugs and electroconvulsive therapy 30 to 40 times, as part of his experiments. Most of Dr. Cameron's test subjects suffer permanent damage as a result of his work (Goliszek, http://en.wikipedia.org/wiki/Ewan_Cameron_(MKULTRA)).[See http://www.newstarget.com/019189.html for the full article as only a fraction of them are listed here.]

Therapist Valerie Wolf brought two of her patients to testify before President Clinton's Advisory Committee on Human Radiation Experiments in Washington, D.C. to testify on the overlap with the Mind Control Experimentation on Children. She wrote to that Committee;

In preparation for my testimony at these hearings, I called nearly 40 therapists across the country to find out what they knew about the link between radiation and mind control and to get what other therapists were seeing in clients who had been used in mind control experiments. … therapists across the country are finding clients who have been subjected to mind control techniques. The consistency of their stories about the purpose of the mind control and torture techniques, such as electric shock, use of hallucinogens, sensory deprivation, spinning, hypnosis, dislocation of limbs and sexual abuse is remarkable. There is almost nothing published on this aspect of mind control used with children, and these clients come from all over the country, having had no contact with each other….We need the glare of publicity to stop the continuing harassment of people who were subjects in mind control experiments. [http://www.tulanelink.com/mind/testimony_04a.htm]

Many therapists and survivors made a video requesting Clinton and Chretien to investigate MKULTRA like projects and put an end to them—nothing happened. See HYPERLINK "http://www.tulanelink.com/mind/testimony_04a.htm" http://www.tulanelink.com/mind/testimony_04a.htm and read their statements at HYPERLINK "http://www.mindcontrolforums.com/clntape.htm" www.mindcontrolforums.com/clntape.htm . There are more resources at HYPERLINK "http://www.mindcontrolforums.com/" www.mindcontrolforums.com , also see books such as Walter Bowart’s Operation Mind Control if you can find a copy.
But They are Nice Men Pitching Abstinence!

The CIA/Cabal push abstinence and marital fidelity fronts while not practicing these things themselves. It does that to increase the effectiveness of its blackmail ops. Sexual blackmail only works when the society is condemning towards others. It is not the abstinence or fidelity that the CIA is after, it is the condemning of others it is after.

Condemning is a form of hate and the CIA provokes hate and condemning as a way of controlling others. It is a mind control technique that can then be used to get people to fight wars etc. against their best interests. The CIA is looking for “handles” into a person’s psyche—an emotional issue that drives a person to act. Then it exploits it. It also creates handles by funding songs using specific lyrics as mind control handles. For example, the CIA wanted to deny children the comfort of their parents so they commissioned a bunch of songs that deliberately linked the words “mother” with “missing”. It fed into children being latch key kids with their mother’s working. The CIA funded a lot of research on how to destroy the family, rather like the Nazis trying to get kids to turn their parents in.

The basic research before that had shown that the less secure a child was in his or her home the easier they were control as a population as adults. Namely, well-loved and respected children expected their society to treat they decently and rebelled it against it if it did not. Abused children looked more rebellious in the way they dressed as punks, but they were insecure conformists that could readily be manipulated.

The fact that the CIA runs slaves, including sex slaves, is perhaps even less well-known, but it also has been documented. In order to run them it sometimes “mind-controls” them to prevent them from being able to escape their enslavement. Listen to my radio broadcast on CIA Sexual Slavery at mms://rense.gsradio.net/rense/windows_media/WMHigh/Jun2007 /fgn997/rense_061407_hr3.wma

Uncle Sam Wants Your Children

 http://www.geocities.com/psyop911/pedo3.html

 http://www.geocities.com/psyop911/pedo2.html
 http://www.geocities.com/psyop911/pedo4.html
 http://www.geocities.com/psyop911/pedo5.html
 http://www.geocities.com/psyop911/pedo6.html
[image: image31.jpg]

[image: image6]
Over 17,000 declassified documents on CD-ROM

Finally, here are the documents! The US Government's own documents revealing it's involvement in MIND CONTROL projects. These classified documents, once hidden from public knowledge and scrutiny, under the 'guise' of National Security, are now showing the National Shame and National Abuse of WE THE PEOPLE of the United States, by their own government and its 'so-called' leaders.

See http://www.trance-formation.com/
http://www.mindcontrolforums.com/radio/ckln10.htm

http://www.mindcontrolforums.com/radio/ckln03.htm

http://www.mindcontrolforums.com/radio/ckln24.htm

http://www.mindcontrolforums.com/radio/ckln23.htm
http://www.mindcontrolforums.com/radio/ckln07.htm
Note: A number of the survivors of CIA’a MKULTRA have reported that they were tortured and mind controlled by Nazi Joseph Mengele who was imported to the US by the CIA.

There are several adult survivors that have written books about their being used by the White House as sex slaves, both as children and adults. In fact, there were so many sex slaves made for that purpose by the CIA as mind control subjects [3,000?] that they were given the title of “Presidential Models”. (see Brice Taylor’s book Thank You for the Memories and Kathleen Sullivan’s book Unshackled and TRANCE FORMATION OF AMERICA the True Life Story of a CIA Mind Control Slave by Cathy / Mark Phillips O'Brien as examples).

Radio interviews with survivors, respected therapists, and researchers in the field can be read online at http://www.mindcontrolforums.com/radio/ckln-hm.htm towards the bottom of the web page.

[image: image32.jpg]

There is also more information on a boy the CIA kidnapped Johnny Gosch at http://en.wikipedia.org/wiki/Johnny_Gosch

There is also an overview at http://en.wikipedia.org/wiki/Mkultra ;

“Although the CIA insists that MK-ULTRA-type experiments have been abandoned, 14-year CIA veteran Victor Marchetti has stated in various interviews that the CIA routinely conducts disinformation campaigns and that CIA mind control research continued. In a 1977 interview, Marchetti specifically called the CIA claim that MK-ULTRA was abandoned a 'cover story.'.[6]

 HYPERLINK "http://en.wikipedia.org/wiki/Mkultra#cite_note-6"
[7]”

They were still ongoing and rapidly expanding in 2004 despite my best efforts to get them stopped.

To save you time I have included some excerpts from these interviews and from survivor’s books.

Mind Control Survivor’s Testimonies

Carol Rutz

Excerpt from A Nation Betrayed: Secret Cold War Experiments Performed on our Children and Other Innocent People by Carol Rutz:

 http://my.dmci.net/~casey/. Also see her Lecture at Indiana University in November 2003 at forum.prisonplanet.com/ index.php?topic=26915.120
[image: image33.png]

“As a survivor of CIA programs Bluebird/Artichoke and MKULTRA, I began my intense search to document some of the mind control experiments that I was made part of, starting at the tender age of four. Through a series of FOIA requests to various departments of the government, I have amassed an incredible amount of material that validates my personal experiences.

The CIA bought my services from my grandfather in 1952. Over the next twelve years, I was tested, trained, and used in various ways. Electroshock, drugs, hypnosis, sensory deprivation, and other types of trauma were used to make me compliant and split my personality. The "Manchurian Candidate", where a programmed alter or personality is created to respond to a post-hypnotic trigger then perform an act and not remember it later, was just one of the operational uses of the mind control scenario by the CIA. A reliable truth serum would be another. In Bluebird, Dr. Colin Ross documents the deliberate creation of Multiple Personality by psychiatrists working under government contracts. Your hard earned tax dollars supported this, as well as experiments on extrasensory perception and remote viewing, all of which I was tested and trained for.

CIA personnel were not opposed to working with Nazi doctors who had proven to be proficient in breaking the mind and rebuilding it. To perform these experiments they also used the expertise and knowledge of doctors at private hospitals with whom they made contractual agreements. In some cases military bases were used to hide these covert activities. …

On December 17, 1999 I turned 52 years old. On that day I received three CD ROMs from the CIA in response to my FOIA request. Forty-eight years after I was first experimented on, I found solid proof of my memories--proof that was in the government vaults of the nearly 18,000 pages of declassified documents from the Bluebird/Artichoke and MKULTRA programs.”

Lynne Moss-Sharman

Here is an excerpt from a Canadian US mind control survivor, Lynne Moss-Sharman, who has founded a survivor advocacy group ACHES-M: http://www.mindcontrolforums.com/radio/ckln-hm.htm CKLN-FM 16

“I was used to blackmail a British scientist. It started in a faculty building dining room setting and then I found myself, as a child, in bed with this older man who was crying, and there was a camera trained on the bed, and he been drugged, I had been drugged as well ... and here I was a child, with of course no clothes on ... he had no clothes on ... and he was crying and crying about what was he going to tell his wife,…

[It’s]not just the sadism of these military researchers, these scientists - not just the sadism and their absolute total disregard for anything we would put under the definition of "human or humanity" - there seems to be a predilection among almost all of them for pedophilia with either male or female children, and that seems to be a common bond with them.

Some of the things that children who have been involved in ritual abuse describe is the use of cages, electricity, the use of drugs ... these are also things that come up in the production of pornography, in any investigation of the production of pornography itself. In the mind control experiments, again, the electricity is essential ... it has been refined over time. The use of drugging to obtain compliance or to literally experiment with children to see what the effect of certain drugs will be. The use of torture. The use of sensory deprivation. Psychic driving. The use of the children who were used in the mind control experimentation to carry secrets, to be used for pedophilia to blackmail certain individuals in the research and military community so that their compliance is gained. Proximity to military bases or nuclear reactors ... in the U.S. and in Canada. When I look at a map of Ontario for example, I can pinpoint clusters of survivors who grew up in communities where there were military bases or nuclear power plants ...”

Hersha Sisters

Excerpt from Secret Weapons: two sisters’ terrifying true story of sex, spies and sabotage by Cheryl and Lynn Hersha with Dale Griffs, Ph.D. and Ted Schwartz:

From Chapter 2

[image: image34.jpg]

“….The plane on which the frightened girls (age 4 and 6) ..were traveling touched down on the tarmac of Camp Grayling, an Army National Guard camp in Michigan…Their mother seemed groggy, [as she] was separated from the children…

When it was time for the testing, the children were taken to a large room. …Each of the desks … had a red button that could be illuminated. …The children sat on their chairs, then were immediately secured…[naked]…There were sex electrical contact points…four on the seat….

A large man said... “We’re going to be playing a game this afternoon,…the red buttons on the desk will flash back and forth and back and forth. Then one child’s light will stay on until the button is pushed.” ..the red buttons began glowing, one after the other, up and down the row of desks until one remained lit in front of a girl who immediately pressed it with her fingers.

“Owwwww!” a boy cried out, several desks away.

[Later] the goal of the game was clear to everyone. Hit the button and some other kid gets shocked. Don’t hit the button and you will be shocked. “I hate you!” yelled Cheryl. “You’re bad men!”…”I’m going to tell the policemen!” she shouted defiantly…At age 4 years of age, Cheryl had no concept of the fact that the MPs had been the men who herded the children into the holding area and then escorted them to the test room.

“You are going to cooperate!” The man in front told them…

“No!” said Cheryl. And then the electricity hit. The power had been increased and the additional jolt caused her body to convulse. It was a through Cheryl had been struck by a modern day Taser, … a jolt of high voltage, low amperage electricity drops him to the ground, his body convulsing for a few moments …. Cheryl jerked against her restraints, crying and screaming at the men when she caught her breath. …[The next time Cheryl still refused to hit the button]. This time the power was turned up to such a degree that Cheryl lost consciousness, slumping forward on the desk…For a moment there was an arcing of the electricity and the smell of something burning.

“I had made up my mind to attack them.” says Lynn. She had decided this the moment that they’d so badly hurt her sister. “I wanted to kill them.” …

…If the officer’s instincts were right, she could be trained to be a courageous officer, a ruthless interrogator, a skilled pilot and a loving wife and mother, each aspect of her life compartmentalized in her brain.…By the time Cheryl Hersha came to the facility, knowledge of multiple personality was so compete that doctors understood how the mind separated into distinct ego states, each unaware of the other. First, [it helped if] the person traumatized was both extremely intelligent and under the age of seven…The trauma was almost always of a sexual nature.”

Brice Taylor

Excerpts from an interview with Brice Taylor, author of Thank You for the Memories, and other books.

 http://www.mindcontrolforums.com/radio/ckln-hm.htm CKLN42A.tx

[image: image35.jpg]

“Today we are bringing … an interview I conducted with Brice Taylor, a former Whitehouse-level mind control victim. She has been used as a sex slave for a number of U.S. presidents, foreign officials, and other power-brokers while under the influence of mind control. She has been subjected to horrific torture and abuse, beginning in her childhood,… and has been programmed at various military bases in the U.S., and at NASA. …since breaking free and recovering, [she]has been in touch with hundreds of mind control survivors across the U.S. …

…. I recovered memory a lot through the flashback state and … Over time all these bits and pieces of information that I wrote about all fell into line, even the ages I was versus the ages presidents were when they were office. Everything all fit together in a puzzle, a perfect picture, that I couldn't have created if I had tried to.

… I was used by a member of the National Security Agency and someone that was oftentimes close to Presidents - I was programmed …to have perfect photographic recall of documents … I was also used … like a postal bank of communication between the elite members who were bringing out the New World Order in order to keep their world plan orchestrated and organized. I was also used as a sex slave to Presidents and foreign leaders and entertainers here and abroad, in order to deliver programmed messages from the elite in order to keep the plan smoothly running and operating.

… People really had a hard time back in those days hearing the names that I was naming who they thought as their national icons or heroes as doing this horrific torture to myself and my children. I was afraid for my life and for my children's lives...My daughter and my son were prostituted, taken to parties where the elite or anybody who wanted to have sex with them was able to go in and have sex with children. I think that… if normal people knew how widespread trafficking in children was, it would bring them to their knees. It's like Ted Gunderson says, as an ex-member of the FBI, in California they knew exactly where all the stolen cars were but no one had any idea about any statistics or any idea about where all the missing children went ...

… there's a place in my book where I talk about how I was used under mind control to enlist other children into an automobile in California. These were children, as far as I was aware as a child, that probably did not have the background or programming, or had not even been abused, that were kidnapped off the street and enticed with the use of another child to bring them in. And then once they were in the car they were trapped and I watched as they were used in pornography and were used in snuff films in which they were actually killed during the filming, and then were disposed of in whatever manner. Certainly this type of what some of these sick and sadistic people think of as entertainment that feeds their own perversions and their own sick senses, is what has really brought in a large financial base.

… I get letters from survivors all over the world. A statistic I did hear from a member of the intelligence community one time was for the Presidential model project where women were programmed to sexually service presidents and the elite was 3000 in this country. Actually most of the survivors I have met have been used more at local levels…. However there have been ten or twelve other Presidential models that I have met.

It's all built on a military mind, and bent on destruction, and control, and power. It's a perversion of Christianity, it's a perversion of Christ. Everything that I ever saw was a perversion of everything that is good ...”

Kathleen Sullivan

Excerpts an interview of survivor Kathleen Sullivan, author of Unshackled,

http://www.mindcontrolforums.com/radio/ckln-hm.htm file Fm-mc17.txt

Part 2 of an interview with Kathleen Sullivan, a survivor of U.S. government mind control. Kathleen is alleging that the CIA, NASA and the Mafia used her in assassination operations, espionage, criminal acts and for body guarding services. Kathleen also alleges that George Bush and Henry Kissinger were two among others that used and abused her….

“MENSA was the code name used for victims who had genius IQ's. One of the things that I and some others were used to do was to participate in DC think tanks for several politicians, including George Bush.

Project ARMAGEDDON is one that I was exposed to a lot. …it has to do with the Pentagon and has to do with global war, or WW III. They did a lot of war games... Also I had inside THE KEYS OF SOLOMON which was coded information that I carried for this Armageddon.

… I am going to throw a name out here, Henry Kissinger who is a Luciferian, … Lucis Trust, the organization he is a leader of, started out as Lucifer Publishing back in the 1920's… He seemed to have a serious vendetta against Christians and Jews. Some of these Luciferians have a very strong determination to create a global government that promotes the Luciferian religion. … He also told me they were going to use [a well-known international evangelist] to help transition a lot of the Christian community over to accepting some of this belief system…

…One of the things a lot of these men did especially when they were giving me specific orders for an op, like briefing me, they would make me get down on the floor and do oral sex on them. That in itself was a definite trauma for a number of reasons. If nothing else, it was extremely degrading....

A lot of these people who are involved in what is considered to be immoral and/or flat-out illegal activities ... they want to be able to do it publicly. They do not like feeling ashamed. … They would like to see a world government, that they run of course, to where the laws are changed, to where there are no more laws against adult-child sex, to where bestiality is all right because there is a lot of bestiality in these individuals too. They would pretty much like to get rid of the Christian legal code… The President would be known to me as… "God". I was made to believe the White House was my home

There is also the Golden Dawn, and a lot of these people are in both groups, Lucis Trust and Golden Dawn. …A lot of politicians in D.C. are pedophiles and many politicians who are not are being blackmailed to do sex with children, in a drugged or coerced state, so they also will be blackmailed, and cover up for these people if they are investigated.

…a name that the CIA used was OPS Relief Corps. This is where specialized Black OPS teams were sent out to other countries usually, by the CIA, when their in-place operatives were in serious trouble … The initials for this company were AOR …for "Austrian Order of the Reich" - an absolute Nazi organization. It was run by a man I knew as Paul Devereux. …He told me, … the Rothschilds, the Rockefellers and the Ford Foundation were helping to fund this business. … they were trying to recruit World leaders to be part of a New World Government…”

[image: image7]
Annie McKenna
Excerpt from Paper Clip Dolls: Project Monarch, MK-ULTRA, Mind Control and Project Paperclip by Annie McKenna: http://www.paperclipdolls.com/html/book.html

http://www.the7thfire.com/Politics%20and%20History/paper_clip_dolls.htm , www.conspiracyplanet.com/ review.cfm?rtype=24
“I was born at Aberdeen Proving Grounds in Maryland in 1952 where my father was an instructor at the time. Aberdeen Proving Grounds is the world headquarters for U.S. Army intelligence. … I was taken all over the country and even overseas for programming--military bases and high-tech research facilities including those that were part of universities. Most, if not all, of the universities I remember are ones that had received MK-Ultra funding--and that included Canada… I specifically have memories of Ewen Cameron and the Allan Memorial Institute. Both were implicated in a lawsuit filed by adult Canadian victims against the CIA and presented in a Canadian made-for-television documentary, In the Sleep Room.

But the U.S. government still conceals its mind control records and in fact has destroyed most if not all of its records by now. They have labeled victims of their abuse as mentally ill which shows rather directly that the U.S. abuses its psychiatric system in much the same way we accused the Soviet Union and Cuba of abusing their psychiatric systems.

How do you teach a child to be an assassin? It's very easy. You use double binds and impossible choices. My first memory of this type of training was when I was three years old in Germany. I was given a hammer and was asked to smash a rat's head. I can still hear the thick German accent telling me how ugly rats were and they deserved to die. When I wouldn't do it, my memory flashed to the Nazi holding a bunny, petting it, saying how cute the bunny was. If I didn't kill the rat, he was going to keep killing cute little bunnies. He then killed the bunny with the hammer to prove he wasn't lying. I killed a rat. Then I was made to feel guilty because I could have saved the bunny if I had followed his instructions sooner. A child will kill to save another.

I graduated from animals to humans at least by the time I was in grade school. One question I keep asking myself is how many people were killed so they could train one Manchurian Candidate. …When I first began to remember what I was trained to do, I could barely deal with the guilt that I had harmed...killed other people. It was one thing that they tortured me, but it was an entirely different story that I harmed others. Spencer, my internal guide, explained to me that if I didn't get past the guilt, I would never heal. He also explained that I had no choice. It was not my will. If given the choice--and if they had allowed me my choice--I would have taken my own life. But they didn't allow that and the victims would have been killed regardless. There were groups of individuals called "expendables". They were the orphans no one would miss, children born into cults and under the mind control program that no one knew about, and prisoners--people who were their terminal medical experiments and ritual sacrifices.

Torture is a difficult word for me to use. For a long time, I just called it programming because it was easier for me to deal with. But it included electroshock both as punishment and memory erasure. Sensory deprivation is when I was placed in a box or other container without light, sound, or touch in a terrifying setting to cause dissociation. I have many memories of coffins and graves. Sometimes snakes or spiders would be placed in the container with me and I would not be allowed to move or make any noise without electrical punishment. That's how they conditioned my alters not to be afraid. I was also drugged, sexually abused to include being used in kiddie porn and snuff films, and subjected to methods of degradation and humiliation designed to strip me of my sense of self. I recall flashing lights, being hung upside down to disorient me, having guns held to my head and hearing the click of an empty chamber, and constantly being subjected to emotional blackmail if I would ever tell of the abuse should I remember it.”

Cathy O’Brien (and Brice Taylor)

Illuminati Sex Slaves Paint Horrifying Picture

by Henry Makow Ph.D. November 13, 2004

 http://www.savethemales.ca/000683.html

[image: image36.jpg]

“O'Brien (born in 1957) says she serviced an array of politicians including the cocaine snorting Clintons (A Three-Way), Ronald Reagan, George H.W Bush, Dick Cheney, Pierre Trudeau, Brian Mulroney, Governors Lamar Alexander and Richard Thornburgh, Bill Bennett (author of The Book of Virtues), Senators Patrick Leahy, Robert Byrd (her handler) and Arlen Spector. Notable by their absence were Jimmy Carter and Richard Nixon. Taylor (born in 1951)slept with JFK and LBJ as a preteen and teenager. ...Referring to George Bush, Dick Cheney told her: "A Vice President is just that, an undercover agent taking control of the drug industry for the President." (158) ...Sen. Robert Byrd, who controls the nation's purse strings, justified to Cathy his involvement in drug distribution, pornography and white slavery as a means of "gaining control of all illegal activity world wide" to fund Black Budget covert activity that would "bring about world peace through world dominance and total control." He said, "95% of the people want to be led by the 5%." Proof is that "the 95% do not want to know what really goes on in government." Byrd believed that mankind must take a "giant step in evolution through creating a superior race." Byrd believed in "the annihilation of underprivileged nations and cultures" through genocide and genetic engineering to breed "the more gifted, the blondes of the world." (118)

[image: image37.jpg]

… Essentially every country is run by a shadow government, which owes its loyalty to the New World Order controlled by a 13-member Illuminati Council. … American leaders are often direct descendents, whether legitimate or illegitimate. According to Brice Taylor, Henry Kissinger is the CEO for the Illuminati who naturally prefer to remain in the shadows. Our political leaders are chosen by their moral frailties and willingness to advance the Illuminati plan. Strings are pulled and they mysteriously rise to prominence. It doesn't matter which party they belong to. They secretly serve the "Cause." Many are products of a life that may include pedophilia, drug trafficking and consumption, child pornography, bestiality, mind control, rape, torture, satanic rituals and human sacrifices. They are given many opportunities to indulge their perversities, which ensure continued obedience and solidarity. Drug trafficking, white slavery, prostitution and pornography finances secret New World Order programs. Elements in the CIA, FBI, Coast Guard, Military, and police are all involved, as is the Mafia. This information may upset or enrage some people. I could not bring myself to read these books for over two years. The torture and depravity they describe is excruciating. My mental filters would not accept it. Writing about it is difficult. The public has a child-like trust in its leaders, especially Presidents. The charge that they really belong to a sadistic, criminal, traitorous syndicate is a betrayal on the scale of incest. We respond with denial and anger. We don't want to admit that we are dupes and our perception of reality is false.”

Svali

Illuminati Defector Details Pervasive Conspiracy:Assassin Training http://www.savethemales.ca/141002.html

[image: image38.jpg]

Svali: "Here is how it is done (how it was done to me): [1] When the child is 2 years old, place them in a metal cage with electrodes attached. Shock the child severely. [2] Take the child out, and place a kitten in its hands. Tell the child to wring the kitten's neck. The child will cry and refuse. [3] Put the child into the cage, and shock them until they are dazed and cannot scream any more. [4] Take the child out, and tell them again to wring the kitten's neck. This time the child will shake all over, cry, but do it, afraid of the torture. The child will then go into the corner and vomit afterwards, while the adult praises them for "doing such a good job". This is the first step. The animals get bigger over time, as the child gets older. They will be forced to kill an infant at some point, either a set up or VR, or in reality. They will be taught by age 9 to put together a gun, to aim, and fire on target and on command. They will then practice on realistic manikins. They will then practice on animals. They will then practice on "expendables" or in VR. They will be highly praised if they do well, and tortured if they don't comply. The older the child or teen, the more advanced the training. By age 15, most children will also be forced to do hand to hand combat in front of spectators (high people who come to watch the "games" much as the ancient gladiators performed). These matches are rarely done to the death, usually until one child goes down. They use every type of weapon imaginable, and learn to fight for their lives. If a child loses a fight, they are heavily punished by their trainer, who loses "face". If they win, they are again praised for being "strong' and adept with weapons. By the time they are 21, they are well trained combat/killing machines with command codes to kill and they have been tested over and over to prove that they WILL obey on command. This is how children in the German Illuminati are brought up, I went through it myself." ...

Svali: "Most of them are wounded, abused victims, who don't realize that it is possible to leave the group. There is a lot of discontent in the ranks, and there would be a mass exodus if the members believed it were really possible to get out (and live). Many of the trainers I knew (I know, wicked, torturing pedophiles) were NOT happy with what they did. They would whisper quietly, or give a look, to show that they disagreed with what they had to do. They would resignedly do their jobs, in the hope of advancement. Know what one of the biggest carrots offered to those who advance up in the group is? That you don't have to hurt people anymore, and that you can't be abused (it's true: only those higher than you in the group can abuse you, so everyone wants to move up, where the pool of candidates becomes smaller). Of course, people can choose to abuse anyone beneath them, and that motivates. The Illuminati are a very political and back stabbing group, a "dog eat dog" mentality; everyone wants to move up. These are NOT nice people and they use and manipulate others viciously. They cut their eyeteeth on status, power, and money. They never openly disclose their agenda, or their cult activities, as often they are amnesic to them. These are well-respected, "Christian" appearing business leaders in the community. The image in the community is all-important to an Illuminist; they will do anything to maintain a normal, respected facade, and DESPISE exposure. None of the Illuminists that I have known, had unkind, or evil appearing, persona in their daytime lives, although some were dysfunctional, such as being alcoholics. The dissociation that drives the Illuminists is their greatest cover ... Many, if not most, of these people are completely unaware of the great evil that they are involved in, during the night."

Her book is online at http://www.mindcontrolforums.com/svali_speaks.htm .

Sue Arrigo, MD

Excerpts from survivor Sue Arrigo, MD at the Presidio Pre-School-unpublished:

“My brainwashing and torture by the US government started at age 3 at the San Francisco Presidio Pre-school (see Chapter: MULTRA and the CIA’s Harvest of Children HYPERLINK "http://www.geocities.com/psyop911/pedo3.html" http://www.geocities.com/psyop911/pedo3.html for the evidence that children were sexually abused by CIA-DIA officers there).

Below is a snapshot of my life at age 4 while I was making a painting that won an award and was displayed in a SF museum in Golden Gate Park.

“I sat down and quietly painted long straight lines of color, even and orderly, in a rectangular pattern that spiraled inward. The pre-school lady came by and asked me what I was drawing. I looked up at her mind to see if it was safe to tell her what the picture was, and frowned. I wanted to cry, but couldn’t. I knew that I would be beaten by my father, if I told her—I could feel the chill of fear up my spine. So, I lied and said, “This is a yellow line. This is a red line.”

I never told anyone the real truth---the real truth was much too dangerous. Those lines were the people that I had seen killed in front of me in the experiment to see if civilians could get to a radiation shelter and take a 4-year-old into one too. Now they were lines, one line per body, so that I could hide that I was drawing people.

No arms, no legs, just straight rigid lines like the rigor mortis that I had last seen them in the basement at the Bunker Hill military area across the Golden Gate Bridge.

That afternoon at the naptime, my earphones played in a continuous loop “This is a yellow line raped by a red line. The yellow line is angry. The yellow line must kill the red line. Kill the red line---it is bad. It must die.” And I had been so careful about what I had said! I had stopped playing with the dolls. I had stopped saying “Mommie”, because I hated the messages “Bad men are raping your mommie. You must kill them to protect your mommie and your country.”

Every week at the pre-school, on Friday afternoon, the man in the white lab coat came to talk to our teacher. He was a mean man and if the teacher didn’t like you that week he would take you into the next room with the special equipment and hurt you really badly. First, he would spin you around in a chair until you threw up. Then he would put the headphones on again with messages so loud that they hurt your ears no matter how hard you cried. Then he would apply electrical shocks to places that I am not supposed to talk about. At those times, I ceased to be a human being with a name. There was no room for a person in among that much PAIN--the child I had been up to then was murdered each time it happened. A new line in a new color had to be drawn.

Then he would tell you that if you told anyone that your mother would die. Worst of all was to become an orphan, if you were so bad that you had killed both of your parents by your misbehaving and the army doctor having to order them to be killed. I was so scared that I would make a mistake and my mother would die. One day I spilt my milk at lunch time and the kind lady flashed me an angry look. That afternoon I heard the message “Your mother is drowning in spilt milk. You are a bad child who does not deserve a mother. You are killing your mother from not following orders.”

My MKULTRA background:

The CIA’s greater problem than finding men willing to risk their lives in Russia was that they could not train them to speak Russian well enough to pass as a native. The CIA solved that problem, from their point of view, by starting with young children, age 3 to 7 to train as spies through Operation MKULTRA etc. They first started with Russian orphans at the end of WWII, training them in a military school for children in Sweden. Then when it Russian orphans became scarce they switched to Swedish orphans and North American children of military officers. For more information on MKULTRA and survivor’s testimonies see file 20 C.

In order to force the children into danger of torture in Russia, the CIA tortured them in their home country. Since they did not want the children to speak of it they used sexual torture so horrendous that if the child spoke about it no one would be able to believe them. The reason people believe the similar torture at Abu Ghraib prison is because they have seen the pictures. They still do not want to believe that their own government did it as a matter of policy. See more on the memos detailing that policy below--the US Administration has reserved the right to kidnap, torture, and disappear even innocent American children. Yes, it is completely unbelievable--alas a careful reading of the legislation the Congress passed allows it (see law professors quoted below). And the US Administration’s lawyer, John Yoo, stated publicly that the US Administration reserves the right to torture innocent children by crushing their testicles see below. It is my opinion that the US Administration sought that legislation because they have indeed been doing just that. That is my medical opinion based on the examinations which I did in 3 US prisons in Iraq. Obviously a child whose one testicle had been painfully crushed would likely be willing to do almost anything to avoid having the same thing happen to the other one. That kind of terrible sexual torture was so hard for the young minds of children to make sense of that they normally repress all memory of it. The same mechanism exists in adults to cope with overwhelming trauma, but adults usually have other coping strategies as well. As physicians we not infrequently see denial as a coping strategy used by diabetics without exposure to physical trauma. Namely, the thought of having diabetes is itself too traumatic for their minds to deal with. So, they do not take their insulin and eat deserts because of their denial of the disease and its consequences to them. It is likely you have seen the power of denial in alcoholics, smokers, drug addicts, etc.

The CIA studied how to make that denial so strong that an MKULTRA spy, even if tortured again by the KGB, would deny that they worked for the CIA. I was tortured by the KGB several times. They were unable to get out of me the information that I knew because of the denial that the CIA had forced upon my mind earlier. That is industrial strength denial! It took me many years of very hard work to start breaking through it. That work is still not complete. I still have holes in my memory. The CIA was must concerned that I not remember the names, dates, and places of who had me tortured since that could result in those people being sued. So, they put many blocks into my mind to prevent that information from coming to mind.

Photographic Evidence of the US Administration/CIA Torture of a “Two-Star US General”
The White House immediately ordered me tortured again while I was preparing this information for Congress. Since I was traveling in Europe they used CIA safehouse basements. For instance, in one case to kidnap me overnight to torture me, they stun-gunned me on the street as I was waiting to cross at a street light. Then picked up my helpless body in an ambulance using CIA operatives as the driver and staff of it. I refused to be intimidated and silenced.

[image: image8]

[image: image9]DCI Michael Hayden [right] has repeatedly lied about who and how the CIA tortures people. He and the US Administration said that they were only torturing high level Al-Queada terrorists, while they were ordering me tortured. DCI Hayden lied and said that the CIA was no longer using water-boarding and extreme cold exposure, while he and the US Administration continued to have that done to me. See Amnesty unveils shock 'waterboarding' film at truthawaits.com/american_ torture_data_page.html .

"The water is poured very carefully over the nose – you keep a constant pour. You are drowning in water but you don't have the ability to hold your breath. You feel the water going in, you understand that water is filling your lungs."

Mr Nance, who is now an independent consultant, said the technique was also futile, as well as barbaric, as the prisoner would say anything to survive – regardless of its truth.”

The point of torture is to terrorize people; there are much better ways to get information. No one was asking me anything. They were telling me to be silent ‘or else’. My death would have looked suspicious, so they were going for intimidation.

My eyes were targetted for electrical torture causing permanent damage to them. In addition, I was repeatedly sexually tortured and raped under their orders. I kept writing them to ask them to stop torturing me and they kept ordering me tortured yet again. This was not rogue CIA officers doing this; the Director of FBI refused to pick up the CD of photographic evidence I had prepared for them. He was clearly ordered not to pick it up by the White House. At each stage of the war, the DCIs and the US Administration have lied to the American Public.

Knowing what I did about what they had done to the women, children, and innocent men of Iraq in the US prisons, I could not remain silent. The US Administration is still dragnet imprisoning them and torturing them in its reign of terror against the populace in Iraq and Afghanistan.

Please stop the torture! Please hold those who ordered and committed it accountable for their crimes against humanity.

[image: image10]

 SHAPE * MERGEFORMAT
[image: image11]

[image: image12]

 SHAPE * MERGEFORMAT
[image: image13]

 SHAPE * MERGEFORMAT
[image: image14]

[image: image15]

 SHAPE * MERGEFORMAT
[image: image16]

[image: image17]

 SHAPE * MERGEFORMAT
[image: image18]

[image: image19]
Will you write your Congress people and protest nonviolently against torture? Human rights abuses continue because civilians do not take the actions that they could take. They want to have easy lives without having to take risks or be committed to change from the depths of their being. That is a form of corruption that allows the war profiteers and torturers to succeed. So, it is a very serious form of corruption. It is easy to kickback, eat pizza, and watch TV or otherwise waste time. But there are innocent people being tortured in US prisons and secret black CIA detention centers in almost every country of the world.

Miscellaneous More Information on Mind Control

Illegal CIA Medical Experiments on Children

From Bluebird: the deliberate creation of multiple personalities by psychiatrists based on 15,000 CIA documents sent to Colin Ross, MD under the Freedom of Information Act (FOIA):

 “Chapter 7 of the Final Report [of The Advisory Committee on Human Radiation Experiments XE "Advisory Committee on Human Radiation Experiments" Oct., 1995] is entitled ‘Non-therapeutic Research on Children’…Other MKULTRA institutions that injected non-therapeutic radioactive material into children included Johns Hopkins XE "Johns Hopkins" , the University of Minnesota, XE "University of Minnesota" and the Massachusetts Institute of Technology. MIT XE "MIT" gave radioactive substances to children …by putting it into their food. The Advisory Committee notes that no risks of radioactivity were mentioned in the consent form signed by the parents. The consent form stated that the purpose of the experiments was ‘helping to improve the nutrition of our children’...The Advisory Committee says of the nutritional claim, ‘This was simply not true’.” (pg. 344)” -pg. 18.

“[Under MKULTRA funding]… child psychiatrist Dr. Lauretta Bender XE "Bender, Lauretta M.D." … describes an experiment in which they gave LSD XE "LSD:CIA interrogation drug" or psilocybin to 50 boys age 7 to 15. The children [were given] these hallucinogens daily for weeks or months at a time. The dosage of LSD XE "LSD:CIA interrogation drug" was 150 micrograms, a hallucinogenic dosage level of the drug XE "drugs, used to contol people against their will " equivalent to a strong adult street dose. In another study, children given LSD XE "LSD:CIA interrogation drug" were 6 to 12 years old. Some of Dr. Bender XE "Bender, Lauretta M.D." ’s child subjects received LSD XE "LSD:CIA interrogation drug" daily for a year or longer.” -pgs. 78-79.

 “Like the Tuskeege Syphilis Study and the radiation experiments, the LSD XE "LSD:CIA interrogation drug" research violated the requirements for informed consent which had been in place since the Nuremberg trials. At Nuremberg, Nazi doctors who experimented with mescaline in the death XE "death:due to mind control experiments" \t "See Olson Frank also" camps were regarded as war criminals. A decade later, such research was conducted by the leading figures in academic psychiatry in North America, and published in leading medical journals.” -pg. 84.

American, Canadian and British military and intelligence officials gather a small group of eminent psychologists to a secret meeting at the Ritz-Carlton Hotel in Montreal about Communist "thought-control techniques." They proposed a top-secret research program on behavior modification -- involving testing drugs, hypnosis, electroshock and lobotomies on humans (HYPERLINK "http://www.datafilter.com/mc/coldWarExperiments.html" Barker).

From Bluebird: the deliberate creation of multiple personalities by psychiatrists based on 15,000 CIA documents sent to Colin Ross, MD under the Freedom of Information Act (FOIA):

 “Chapter 7 of the Final Report [of The Advisory Committee on Human Radiation Experiments XE "Advisory Committee on Human Radiation Experiments" Oct., 1995] is entitled ‘Non-therapeutic Research on Children’…Other MKULTRA institutions that injected non-therapeutic radioactive material into children included Johns Hopkins XE "Johns Hopkins" , the University of Minnesota, XE "University of Minnesota" and the Massachusetts Institute of Technology. MIT XE "MIT" gave radioactive substances to children …by putting it into their food. The Advisory Committee notes that no risks of radioactivity were mentioned in the consent form signed by the parents. The consent form stated that the purpose of the experiments was ‘helping to improve the nutrition of our children’...The Advisory Committee says of the nutritional claim, ‘This was simply not true’.” (pg. 344)” -pg. 18.

“[Under MKULTRA funding]… child psychiatrist Dr. Lauretta Bender XE "Bender, Lauretta M.D." … describes an experiment in which they gave LSD XE "LSD:CIA interrogation drug" or psilocybin to 50 boys age 7 to 15. The children [were given] these hallucinogens daily for weeks or months at a time. The dosage of LSD XE "LSD:CIA interrogation drug" was 150 micrograms, a hallucinogenic dosage level of the drug XE "drugs, used to contol people against their will " equivalent to a strong adult street dose. In another study, children given LSD XE "LSD:CIA interrogation drug" were 6 to 12 years old. Some of Dr. Bender XE "Bender, Lauretta M.D." ’s child subjects received LSD XE "LSD:CIA interrogation drug" daily for a year or longer.” -pgs. 78-79.

 “Like the Tuskeege Syphilis Study and the radiation experiments, the LSD XE "LSD:CIA interrogation drug" research violated the requirements for informed consent which had been in place since the Nuremberg trials. At Nuremberg, Nazi doctors who experimented with mescaline in the death XE "death:due to mind control experiments" \t "See Olson Frank also" camps were regarded as war criminals. A decade later, such research was conducted by the leading figures in academic psychiatry in North America, and published in leading medical journals.” -pg. 84.

American, Canadian and British military and intelligence officials gather a small group of eminent psychologists to a secret meeting at the Ritz-Carlton Hotel in Montreal about Communist "thought-control techniques." They proposed a top-secret research program on behavior modification -- involving testing drugs, hypnosis, electroshock and lobotomies on humans (HYPERLINK "http://www.datafilter.com/mc/coldWarExperiments.html" Barker).

CIA’s Mind Control Experiments: MKULTRA et al

“Precautions must be taken not only to protect operations from exposure to enemy forces but also to conceal these activities from the American public in general. The knowledge that the Agency is engaging in unethical and illicit activities would have serious repercussions in political and diplomatic circles and would be detrimental to the accomplishment of its mission.”---CIA Inspector General in Assessing the Benefits of Mind Control Research.
There are short videos on MKULTRA at www.youtube.com , search for “mind control” or MKULTRA

see You CAN Handle the Truth—Mind Control Goes Public –5 part series

with Ted Gunderson, Chip Tatum, Brice Taylor, Barbara ?

 www.youtube.com/watch?v=7dCcs3ZKsgc

and You CAN Handle the Truth---TRANCE Form America—7 part series

with Cathy O’Brien www.trance-formation.com

Part 2 describes the compartmentalization of mind and the loss of sense of time

(1957 - 1964) As part of MKULTRA, the CIA pays McGill University Department of Psychiatry founder Dr. D. Ewen Cameron $69,000 to perform LSD studies and potentially lethal experiments on Canadians being treated for minor disorders like post-partum depression and anxiety at the Allan Memorial Institute, which houses the Psychiatry Department of the Royal Victoria Hospital in Montreal. The CIA encourages Dr. Cameron to fully explore his "psychic driving" concept of correcting madness through completely erasing one's memory and rewriting the psyche. These "driving" experiments involve putting human test subjects into drug-, electroshock- and sensory deprivation-induced vegetative states for up to three months, and then playing tape loops of noise or simple repetitive statements for weeks or months in order to "rewrite" the "erased" psyche. Dr. Cameron also gives human test subjects paralytic drugs and electroconvulsive therapy 30 to 40 times, as part of his experiments. Most of Dr. Cameron's test subjects suffer permanent damage as a result of his work (Goliszek, HYPERLINK "http://en.wikipedia.org/wiki/Ewan_Cameron_(MKULTRA)" "Donald Ewan Cameron").[See http://www.newstarget.com/019189.html for the full article as only a fraction of them are listed here.]

Therapist Valerie Wolf brought two of her patients to testify before President Clinton's Advisory Committee on Human Radiation Experiments in Washington, D.C. to testify on the overlap with the Mind Control Experimentation on Children. She wrote to that Committee;

In preparation for my testimony at these hearings, I called nearly 40 therapists across the country to find out what they knew about the link between radiation and mind control and to get what other therapists were seeing in clients who had been used in mind control experiments. … therapists across the country are finding clients who have been subjected to mind control techniques. The consistency of their stories about the purpose of the mind control and torture techniques, such as electric shock, use of hallucinogens, sensory deprivation, spinning, hypnosis, dislocation of limbs and sexual abuse is remarkable. There is almost nothing published on this aspect of mind control used with children, and these clients come from all over the country, having had no contact with each other….We need the glare of publicity to stop the continuing harassment of people who were subjects in mind control experiments. [See more of the testimony online at HYPERLINK "http://www.tulanelink.com/mind/testimony_04a.htm" http://www.tulanelink.com/mind/testimony_04a.htm]

Many therapists and survivors made a video requesting Clinton and Chretien to investigate MKULTRA like projects and put an end to them—nothing happened. See HYPERLINK "http://www.tulanelink.com/mind/testimony_04a.htm" http://www.tulanelink.com/mind/testimony_04a.htm and read their statements at HYPERLINK "http://www.mindcontrolforums.com/clntape.htm" www.mindcontrolforums.com/clntape.htm . There are more resources at HYPERLINK "http://www.mindcontrolforums.com/" www.mindcontrolforums.com , also see books such as Walter Bowart’s Operation Mind Control if you can find a copy.
From CIA Experiments with Mind Control on Children http://www.movingon.org/article.asp?sID=1&Cat=10&ID=1518
Although the committee was mainly concerned with radiation, they permitted Valerie and her patients to testify because, astonishingly, several doctors who had administered the mind- control experiments had also been identified by other Americans secretly exposed to radiation. Apparently there was a crossover.

Prominent names surfaced in the March 15 testimony: Richard Helms, former head of the CIA, Dr. Sidney Gottlieb, who ran MK- ULTRA and Dr. John Gittinger, Gottlieb's protege. These men and others were directly accused of participating in grisly mind- control efforts on children.

Predictably, this testimony received no media attention.

A Defense Intelligence Psy-op officer Col. Michael Aquino, a self-proclaimed Satanist, was charged with sexually abusing children at the SF Army Presidio pre-school and there was extensive pornographic evidence of that.

 HYPERLINK "http://www.aches-mc.org/monarch.html" http://www.aches-mc.org/monarch.html

Also, see sections below on Sexual Slavery

Mind Control Excerpts from Bluebird: Deliberate Creation of Multiple Personality by Psychiatrists by Colin Ross XE "Ross, Colin M.D." , M.D.

 [I have put in bold parts of the excerpts that are particularly relevant to the understanding of my situation as they provide historical context, often directly from the CIA’s own documents released by the Freedom of Information Act. Dr. Colin Ross XE "Ross, Colin M.D." sifted through 1,500 pages of such documents in order to write this book and to figure out if the hard-to-believe accounts of his patients had a basis in reality.]

“The major goal of the Cold War mind control programs was to create dissociative symptoms and disorders, including full multiple personality disorder. The Manchurian Candidate66 is fact, not fiction, and was created by the CIA in the 1950’s under BLUEBIRD and ARTICHOKE mind control programs. Experiments with LSD XE "LSD:CIA interrogation drug" , sensory deprivation, electro XE "electroshock" -convulsive treatment,[electroshock pain, mind incapacitating drugs], brain electrode XE "brain electrode, implanted" implants and hypnosis XE "hypnosis, used to control others against their will" were designed to create amnesia XE "amnesia, created" , depersonalization, changes in identity and altered states of consciousness. The purpose of BLUEBIRD: Deliberate Creation of Multiple Personality by Psychiatrists is to prove that the creation of controlled dissociation was a major goal of mind control research.

…Because the subject matter of this book is likely to provoke extreme reactions, I have taken great care to present only facts which are fully documented and based on objective, public domain information. Experiments to create Manchurian Candidate “super spies” must be understood in their social and historical context, which is one of pervasive, systematic mind control experimentation, not by a few isolated renegade doctors, but by the leaders of psychiatry and the major medical schools.” –introduction, pg .E.

 [This book] BLUEBIRD blows the whistle on extensive political abuse of psychiatry in North America in the second half of the twentieth century. Many thousands…were subjected to unethical mind control experiments by leading psychiatrists and medical schools. …The network of mind control doctors involved in BLUEBIRD has done a great deal of harm to the field of psychiatry and to psychiatric patients. –pg.K of the Introduction.

“According to my definition, the Manchurian Candidate XE "Manchurian Candidate:defintion of" is an experimentally created dissociative identity disorder that meets the following four criteria:

Created deliberately

A new identity is implanted

Amnesia barriers are implanted

Used in simulated or actual operations.” -pg 25.

“Manchurian Candidate work was done [also] under MKULTRA Subproject 136, which was approved for funding on August 23, 1961. The deliberate creation of multiple personality in children XE "children, used as CIA agents" is an explicitly stated plan in the MKULTRA Subproject Proposal submitted for funding on May 30, 1961. TOP SECRET clearance status for the Principal Investigator on Subproject 136 had been initiated by the Technical Services Division of the CIA at the time the Subproject was approved. Quotations from the Subproject 136 documents appear immediately before the Introduction to Bluebird: Deliberate Creation of Multiple Personality by Psychiatrists.”--pg.61. (see below).

MKULTRA Subproject 136 Proposal, 30 May 1961, Experimental Analysis of Extrasensory Perception, approved by the Chief, Technical Services Division/Research Branch, Central Intelligence Agency, 23 August 1961, $8,579.00.

 In working with individual subjects, special attention will be given to disassocitive states, which tend to accompany spontaneous ESP XE "ESP:remote viewers" experiences. Such states can be induced or controlled to some extent with hypnosis XE "hypnosis, used to control others against their will" and drugs…The data used in this study will be obtained from group ESP XE "ESP:remote viewers" experiments which have yielded significant results, high scoring subjects from special groups such as psychotics, children and mediums, and from psychological tests in which answers are of the multiple choice type…

 …In one case the experimental procedure will be designed to achieve favorable motivation…In other cases drugs and psychological tricks will be used to modify his attitudes. The experimenters will be particularly interested in dissociative states, from the abaissment de niveau mental to multiple personality in so-called mediums, and an attempt will be made to induce a number of states of this kind, using hypnosis XE "hypnosis, used to control others against their will" . –pg. before the table of contents.

 “Although MKULTRA has received the most public attention of any of the CIA and military mind control programs, most of its Subprojects were relatively benign [as understood by outsiders after CIA Director Helms ordered the main MKULTRA files destroyed] compared to experiments carried out in PROJECT OFTEN and MKNAOMI. The declassified MKULTRA and MKSEARCH documents prove that systematic mind control experimentation involving physicians was ongoing at least until 1972. Like BLUEBIRD and ARTICHOKE, MKULTRA involved the creation of Manchurian Candidates. Most of the MKULTRA Subprojects involved study of subcomponents of the Manchurian Candidate construction process—without the BLUEBIRD and ARTICHOKE documents, it would be unclear if the mind control doctors ever built a full Manchurian Candidate. The BLUEBIRD/ARTICHOKE materials establish conclusively that full Manchurian Candidates were created and tested successfully by physicians with TOP SECRET clearance from the CIA.”-pg. 61.

To understand creation of Manchurian Candidates by CIA and military mind control doctors, it is necessary to have some historical background….The importation of Nazi doctors to the United States through secret programs like Operation PAPERCLIP is part of the context. -pg.1.

 Besides strictly medical experiments, Dachau was also the site of mind control experiments involving the drug XE "drugs, used to contol people against their will " mescaline. Nazi doctors…administered mescaline to unwitting subjects XE "informed consent:absence thereof" …During the same period, similar experiments involving mescaline, marijuana, barbiturates, and scopolamine were conducted by Dr. Winfred Overholser XE "Overholser" at St. Elizabeth’s hospital in Washington, D.C.

 The U.S. mind control experiments at St. Elizabeth’s were conducted under the auspices of the Office of Strategic Services (OSS), the precursor of the CIA. A participant in the experiments, OSS officer George White XE "White, George Hunter" , later became the contractor on the CIA’s MKULTRA Subprojects 3,14,16,42, and 149 which ran from 1953 to at least 1964 -pg 6.

Examples of Why Mind Control was Used

 “The ARTICHOKE/BLUEBIRD documents contain a copy of Dr. Estabrooks XE "Estabrooks" ’ [a Canadian psychiatrist and WWI veteran] proposal to the CIA dated June 22, 1954:

THE MILITARY APPLICATION OF HYPNOSIS

I choose two practical applications from many with which to illustrate my proposition:

 The safeguarding of the messages entrusted to couriers XE "couriers, unwitting:mind conrtol victims" . In deep hypnosis XE "hypnosis, used to control others against their will" the subject, military or civilian, can be given a message to be delivered to say Colonel X in Berlin. The subject may then be sent to Berlin on any perfectly routine assignment. The message will be perfectly safe and will be delivered to the proper person because the subject will have no memory XE "memory, loss created" whatsoever in the waking state as to the nature and contents of the message. It can be arranged that the subject will have no knowledge of ever having been hypnotized.

 It can be arranged that no one besides Colonel X in Berlin can hypnotize the subject and recover the message.

 This hypnotic messenger, if I may use the phrase has in my opinion at least two very definite advantages over the ordinary courier. First he will never under any circumstances by a slip of the tongue divulge the true nature of his mission for the very simple reason that he has no conscious knowledge of what that mission may be. He is merely going on a routine replacement in say the Adjutant General’s Office. This will be his story and the story which he believes.

 Secondly, if by any chance, he is picked up through leakage if information from any other sources the message is safe. No amount of third degree tactics can pry it loose, for he simply does not have it in his conscious mind. Even if the enemy suspects the use of hypnosis XE "hypnosis, used to control others against their will" the message is still safe for no one can hypnotize him except this Colonel X in Berlin.

May I point out that this technique is one which can be demonstrated under experimental conditions where you wish and when you wish allowing a certain amount of time to train the subjects in question.

A specific counterintelligence technique to be used against enemy agents. This particular use of hypnotism would be more complicated and more difficult than the rather simple case which I outlined in the p receding paragraphs, but is, I assure you, quite practical. I will take a number of men and will establish in them through the use of hypnosis XE "hypnosis, used to control others against their will" the condition of split personality. Consciously they will be ardent Communists, fanatical adherence to the party line, ready and eager to submit to any discipline which the party may prescribe. Unconsciously they will be loyal Americans just as grimly determined to thwart the Communists at every turn in the road.

These men will again have no knowledge of anything that occurs in the hypnotic state---will have no knowledge of ever having been hypnotized and can only be hypnotized by such persons as the original operator may choose. Consciously they will associate with the Communists and learn all the plans of the organization. Once every month or at such time is advisable they will be contacted by a member of our intelligence department, hypnotized, and as loyal Americans will tell what they know. This sounds unbelievable, but I assure you it will work.

Once again the advantages. Your hypothetical counter spy will be placed in a very difficult situation XE "informed consent:absence thereof" ---amounting at best to social ostracism, at worst criminal prosecution. He will not disclose his true role for the simple reason that he can not. Consciously he is a Communist and will not in a moment of weakness admit to his relatives or to his friends that he is anything but a Communist. Again, if through some leakage, he is suspected of being an informer his true role is safely guarded, locked in the unconscious and impervious to all assaults from the outside…” -pgs. 163-165.

The CIA’s reply on 15 July 1954 included:

“The idea of a courier that has been hypnotized is not new…We ourselves have carried out much more complex problems than this…

…proposal about using hypnotized individuals as counteragents is also not new and we, of course, have discussed this many times…” -pg. 166.

Examples of Mind Control Experiments

“A document entitled, “Hypnotic Experimentation and Research, 10 February 1954” describes a simulation experiment of relevance to the creation of Manchurian Candidate assassins:

Miss [whited out] was then instructed (having previously expressed a fear of firearms in any fashion) that she would use every method at her disposal XE "disposal of subject" to awaken Miss [whited out] (now in a deep hypnotic sleep) and failing in this, she would pick up a pistol nearby and fire it at Miss [whited out]. She was instructed that her rage would be so great that she would not hesitate to “kill” [whited out] for failing to awaken. Miss [whited out] carried out these suggestions to the letter including firing the (unloaded pneumatic pistol) gun at [whited out] and then preceeding to fall into a deep sleep. After proper suggestions were made, both were awakened and expressed complete amnesia XE "amnesia, created" for the entire sequence. Miss [whited out] was again handed the gun, which she refused (in an awakened state) to pick up or accept from the operator. She expressed absolute denial that the foregoing sequence had happened”.-pgs.36-37.

The Reality of Government Mind Controlled Subjects used as Spies Against their Will

“In a 1971 article in Science Digest, Dr. Estabrooks XE "Estabrooks" claimed to have created hypnotic couriers XE "couriers, unwitting:mind conrtol victims" and counterintelligence agents for operational use during WWII:

…I was involved in preparing many subjects for this work during WWII.-pg167.

…The potential for military intelligence has been nightmarish. During WWII, I worked this technique with a vulnerable Marine lieutenant I’ll call Jones. Under the watchful eye of Marine intelligence I split his personality into Jones A and Jones B. Jones A, once a “normal” working Marine, became entirely different. He talked communist doctrine and meant it. He was welcomed enthusiatically by communist cell, and was deliberately given a dishonorable discharge XE "informed consent:absence thereof" by the Corps (which was in on the plot) and became a card carrying party member.

…It worked beautifully for months with this subject, the technique backfired. While there was no way for an enemy to expose Jones’ dual personality, they suspected it and played the same trick on us later.

…The use of ‘waking hypnosis XE "hypnosis, used to control others against their will" ’ in counter intelligence in WWII occasionally became so involved that it taxed even my credibility. Among the most complicated ploys used was the practice of sending a perfectly normal, wide awake agent into enemy camp…” -pg. 167.

“In a May 13, 1968 article in the Providence Evening Bulletin31, Estabrooks XE "Estabrooks" is described as a former consultant for the FBI and CIA, and is quoted as saying that, “the key to creating an effective spy or assassin rests in splitting a man’s personality, or creating multipersonality, with the aid of hypnotism… This is not science fiction. This has and is being done. I have done it. XE "informed consent:absence thereof" ” -pg. 162.

The CIA’s Use of Drugs to Discredit and Disable People

“MKDELTA was a special procedure designed by the CIA to oversee MKULTRA research conducted abroad in the 1950’s. It involved the use of drugs in interrogation, therefore physicians, most likely psychiatrists, were direct participants. MKDELTA also funded research on the use of biological materials for ‘harassment, discrediting, or disabling purposes’.” -pg. 64.

“In a report dated September 6, 1961, the following conclusions about the interrogation of the US soldier were presented (p.415 [of Project MKULTRA, the CIA’s Program of Research in Behavioral Modification, EA 1729 is LSD XE "LSD:CIA interrogation drug"]):

This case demonstrated the ability to interrogate a subject profitably throughout a highly sustained and almost incapacitating reaction to ES 1729 XE "ES 1729:CIA interrogation drug" \t "See LSD" . The apparent value of bringing the subject into the EA 1729 situation in a highly stressed state was indicated. The usefulness of employing as a stress factor the device of inviting the subject’s attention to his EA 1729-influenced state and threatening to extend this state XE "terror,created" even to a permanent condition of insanity, or to bring it to an end at the discretion of the interrogators was shown to be effective.”-pg 65.

The Problem of the Disposal of Subjects

“Another problem addressed repeatedly in the documents is called “The Problem of the Disposal of Subjects”. Several personnel recommended the use of lobotomies for this purpose, but according to the documents this was rejected as too unethical and too high a negative publicity risk for the CIA. Another document describes an alternative strategy for disposing of ARTICHOKE subjects:

Among the important security problems, …were the problems of disposal XE "disposal of subject" of subjects after Artichoke treatment and the important questions as to whether or not amnesia XE "amnesia, created" had been obtained. In connection with Case #1, in the professional opinion of [whited out] and as far as the writer is able to determine, a total amnesia XE "amnesia, created" was produced…Since the Artichoke technique had shown that, from an operational point of view the subject had no further value to the Agency, the subject was to be returned to [whited out] and after a period of time, removed from solitary, and gradually permitted to mingle with larger and larger prison groups. Ultimately, and after a considerable lapse of time (perhaps as much as two years) the subject would be released.

…Again in so far as disposal XE "disposal of subject" of Case #2, …it had been decided that the subject would be moved as a prisoner to some place in [whited out] and held there until any possible usefulness to anyone had completely disappeared. -pgs. 41-42.

“A MEMORANDUM dated 25 January 1952 describes another case in which the problems of reconditioning and the disposal XE "disposal of subject" of subjects arose:”-pg34.

“…is a 29-year old [whited out] and was the head of a small political party based in [whited out] and ostensively working for [whited out] independence…described by [whited out] as being young, ambitious, bright (elementary college education)… a plot was rigged in which [whited out] was told he was going to be assassinated and as ‘protection’, he was placed in custody of the [whited out] Police who threw [whited out] into a [whited out] prison. [whited out] was held in the [whited out] prison for 6 months until the [whited out] authorities decided that [whited out] was a nuisance and they told our people to take him back. Since our people were unable to dispose of [whited out] they flew him to [whited out] where, through arrangement, he was placed in a [whited out] as a psychopathic patient. [whited out] has now been in the [whited out] hospital XE "psychiatric hospitalization of normal people for political reasons:CIA documentation of" \t "See Pound, Ezra also" for several months and the hospital authorities now want him out since he is causing a considerable trouble, bothering other patients, etc. [Whited out] is not a psychopathic personality.”-pgs. 34-35.

“[Whited out] explained that they can dispose of [whited out] by the simple process of sending him to a friend of his in [whited out], and as far as they are concerned, that type of disposal XE "disposal of subject" is perfectly o.k. However, because of his confinement in [whited out] prison and his stay in [whited out] hospital, [whited out] has become very hostile toward the [whited out] and our intelligence operations in particular. Hence [whited out] considering an ‘Artichoke’ approach to [whited out] to see if it would be possible to re-orient [whited out] favorably to us. This operation, which will necessarily involve the use of drugs is being considered by [whited out] with a possibility that [whited out] will carry out the operation presumably at the [whited out] hospital in [whited out].

….Re-conditioning and re-orienting an individual in such a matter, in the opinion of the writer, cannot be accomplished easily and will require a great deal of time…. We would have no absolute guarantee that the subject in this case would maintain a positive friendly attitude toward us even though there is apparently a successful response to treatment. The writer did not suggest to [whited out] that perhaps a total amnesia XE "amnesia, created" could be created by a series of electrical shocks, but merely indicated that amnesias under drug XE "drugs, used to contol people against their will " treatments were not certain.” -pgs 35-36.

“The use of electric shock to the brain for creation of amnesia XE "amnesia, created" , and amplification of the amnesia XE "amnesia, created" with hypnosis XE "hypnosis, used to control others against their will" were discussed by the author of an ARTICHOKE document dated 3 December 1951:

[Whited out] is reported to be an authority on electric shock. He is a professor at the Medical School of the [whited out] …a psychiatrist of considerable note.…He stated that the standard electri-shock machine (Reiter) could be used in two ways.…He stated that using this machine as an electro XE "electroshock" -shock device with the convulsive treatment, he felt he could guarantee amnesia XE "amnesia, created" for certain periods of time and particularly he could guarantee amnesia XE "amnesia, created" for any knowledge of use of the convulsive shock.

[Whited out] stated that the other or lower setting of the machine produced…excruciating pain…that they complained their whole head was on fire…even in connection with sedatives it was extremely painful.

…an individual could be gradually be reduced through the use of electro XE "electroshock" shock treatment to the vegetable level. He stated that, whereas amnesia XE "amnesia, created" could be guaranteed relative the actual use of the shock and the time element surrounding it, he said it would obtain perfect amnesia XE "amnesia, created" for peroids further back. He stated several instances in which people who had been given the electroshock treatment remembered some details of certain things and complete blanks in other ways”.-pgs. 43-44.

 “The use of electro XE "electroshock" -shock to produce amnesia XE "amnesia, created" was subsequently successfully demonstated in a series of cases by Ewen Cameron XE "Cameron, Ewen M.D." at McGill XE "McGill, University" , who reveived CIA money through MKULTRA Subproject 68 in 1957. Many of the discussions, literature reviews and experiments conducted under BLUEBIRD and ARTICHOKE were followed up on in MKULTRA and MKSEARCH.”-pgs. 44-45.

A Large Number of Unwitting Subjects, both Civilian and Military, have been used against their Will in Mind Control Experiments and Operations
…”The mind control drug XE "drugs, used to contol people against their will " development was carried out under Subprojects 2, 3, 6-10, 14, 16-18, 22, 26-28, 33, 35, 38-40, 42, 44-47, 53, 56, 58, 59, 63, 66, 71, 72, 75, 80, 99, 109,124, 125, 135, 140 and 147.”-pg. 54.

“…One of the drugs tested in Project OFTEN was a hallucinogen called XE "EA6167:psychosis causing CIA drug" . It caused psychosis XE "psychosis, created" with subsequent amnesia XE "amnesia, created" lasting three to four days.” -pg. 66.

“…No-one knows the exact number of mind control subjects who received LSD XE "LSD:CIA interrogation drug" from the CIA and the military. In a US Army XE "Army" memorandum dated July 15, 1975 Kenneth R, Dirks XE "Dirks, Kenneth MD" , M.D., Brigadier General, MC, Assistant Surgeon General for Research and Development, US Army estimated that at least 1,500 soldiers were given LSD XE "LSD:CIA interrogation drug" without informed consent as part of Army mind control experiments.[Other estimates put the figure at 4,000. -pg197] Review of the [long] list of drugs tested by the US Army up until 1973 included in Appendix I, and the fact that there are three branches of the military plus the CIA, leads to the conclusion that a large number of people received mind control drugs without giving true informed consent.” -pg. 73.

An Example of an LSD XE "LSD:CIA interrogation drug" Subject’s Experience in a CIA Experiment

“Mary Ray XE "Ray, Mary" is the only LSD XE "LSD:CIA interrogation drug" subject for whom Senate testimony is corroborated by medical records. She is also the only subject whose mind control doctor is identified by name. The fact that Dr. Marrazzi XE "Marrazzi, Amedeo M.D." administered LSD XE "LSD:CIA interrogation drug" to subjects on contract to the Air Force XE "Air Force" is documented in his own publications, which makes Mrs. Ray XE "Ray, Mary" ’s testimony uniquely corroborated.

Mary Ray XE "Ray, Mary" was employed as a research assistant at the University of Minnesota XE "University of Minnesota" …She became an experimental subject when her boss, Dr. Marrazzi XE "Marrazzi, Amedeo M.D." , gave her an injection…of LSD XE "LSD:CIA interrogation drug" on January 15, 1966 as part of an experiment…She had a bad reaction…and was kept in the hospitalized overnight under the care of Dr. Janeck…He described Mary Ray XE "Ray, Mary" as “acutely psychotic XE "psychotic effects, created" , hallucinating freely, complaining of tremendous fear of not coming out of this state, experiencing rapid passage of time and completely disoriented to time, place, and person.”-pg. 189.

“Mrs. Ray XE "Ray, Mary" ’s description of her bad LSD XE "LSD:CIA interrogation drug" trip in Senate testimony matches the medical record of Dr. Janeck closely (Biomedical and Behavioral Research, 1975,pp.122):

I went through a state of absolute terror XE "terror,created" ; panic…. I started out after the injection with nausea and shaking and feeling cold and wanting to run away, but not knowing from what. As I got worse and worse, I realized that something was very wrong…and I told the student I wanted to go to the emergency room.

I was absolutely desperate, and he said that he was sorry, but he could not take me without some authority. This was on a Saturday, and there just was nobody in the building…He dialed all kinds of people and could not get through,so I tried to go out through the window. He was holding onto me. He hollered, and another student walked through and the two of them took me to the emergency room. At this time it was about the worst. I was in a state of becoming the universe. I became objects. I was no longer a person. I was in a state of absolute terror XE "terror,created" .

….I tried desperately to kill myself…

 No one seemed to know how to handle the situation. No one seemed to know what to do. It seemed like kids playing scientists.”-pgs. 189-190.

“Asked by Senator Kennedy XE "Kennedy, Senator" about the long term effects of the bad LSD XE "LSD:CIA interrogation drug" trip, Mrs. Ray XE "Ray, Mary" testified:

Mrs. RAY. Before this I was quite a relaxed person…starting the date I got the LSD XE "LSD:CIA interrogation drug" I have been overwhelmed, flooded by anxiety almost 24 hours a day. It has never changed and this is over 9 years ago. …flashbacks…nightmares…I had to quit school. I was hospitalized when I had the LSD XE "LSD:CIA interrogation drug" experience, but that was not the end of it. I had to go through 6.5 months of psychotherapy…and that was very expensive for a student. To add insult to injury, I received a hospital bill [for the LSD XE "LSD:CIA interrogation drug" treatment].” -pgs. 191-192.

“Thousands of other LSD XE "LSD:CIA interrogation drug" subjects might have similar stories to tell, and those subjects represent only a small subset of the mind control drug XE "drugs, used to contol people against their will " experiments, since the Army XE "Army" alone lists over 130 mind control drugs it tested in the 1950’s, 60’s and 70’s.”-pg.198.

[Regarding other test subjects that Mary Ray XE "Ray, Mary" saw while she worked for Dr. Marrazzi XE "Marrazzi, Amedeo M.D." :]

Senator KENNEDY. How old were these test subjects?

Mrs. Ray XE "Ray, Mary" . I remember one girl of 17, although I saw her written up as 18, and…she definitely did not want to be part of the experiment.

Senator KENNEDY. How did you know she did not?

Mrs. RAY. I saw her as they were taking her in, and she said she won’t go, and they said, “Yes, you will,” and she said, “Don’t take me back to that hell.”: which makes me think she had a previous experiment.

Senator KENNEDY. What was she doing there? You were not forced or required to do this, were you?

Mrs. RAY. She was a patient and she was forced. They told her she had no choice. I remember this episode very well. There was an aide on her arm restraining her, and an orderly on another…

Senator KENNEDY. What did the doctor tell her?

Mrs. RAY. There was no doctor there. But I went back then about 1 or 2 hours later, and at this point she was totally disintegrated. She was absolutely psychotic XE "psychotic effects, created" . Before this she was a very normal appearing person; she would joke and gossip…She was attractive and talkative. But afterwards she was just a mess. She was taken back to the ward, and she was for like 4 days mute, and you could not get through to her in any way…Any position I put her body in, she would just stay in.”-pgs. 192-193.

 “In a paper [by Dr. Amedeo Marrazzi XE "Marrazzi, Amedeo M.D."] entitled “Quantified LSD XE "LSD:CIA interrogation drug" Effect on Ego Strength” 186, an 18-year old girl identified as J.M. is described as “having entered a period of mutism XE "mutism, created" lasting three days”. The paper contains J.M.’s Minnesota Multiphasic Personality Inventory (MMPI) profiles for Pre LSD XE "LSD:CIA interrogation drug" (8/30/65), Post LSD XE "LSD:CIA interrogation drug" (9/14/65) and Recovery (9/22/65). The Pre-LSD XE "LSD:CIA interrogation drug" MMPI is normal. The Post-LSD XE "LSD:CIA interrogation drug" profile is highly abnormal with a huge elevation on the schizophrenia scale, but has returned to normal by 9/22/65. This is likely the same patient described by Mary Ray XE "Ray, Mary" in her Senate testimony.”-pg.192.

“Dr. Marrazzi XE "Marrazzi, Amedeo M.D." …was Chief of the Toxicology Branch at the Chemical Corps Medical Laboratories, Army XE "Army" Chemical Center, Maryland (Edgewood XE "Edgewood Arsenal" Arsenal) from 1948 to 1951. From 1951 to 1956 he was Assistant Scientific Director at the Chemical Warfare Laboratories XE "Chemical Warfare Laboratories" . This puts him in the thick of the action for MKULTRA and MKNAOMI.

 A letter from CIA Director Allen Dulles XE "Dulles, Allen:a past CIA Director" to the Secretary of Defense dated December 3, 1955 confirms that the CIA funded research by the Army XE "Army" , Navy XE "Navy:mind control reseach" \t "See Office of Naval Research" , and various Univerisities. The letter specifically identifies the Army Chemical Corps XE "Army Chemical Corps" and the Office of Naval Research XE "Office of Naval Research" . Sixe individuals are identified in the letter:…and Dr. Amedeo Marrazzi XE "Marrazzi, Amedeo M.D." , Medical Center, Army Chemical Center….” –pgs. 193-194.

“The purpose of his experiments, according to Dr. Marrazzi XE "Marrazzi, Amedeo M.D." was to provide a measure of the subjects’s resistance or suspectibility to “cerebral disintegrative stress”, which, translated, means resistance to brainwashing and intensive interrogation. Subjects were a group of health nurses containing “a sub-group that a psychiatrist had assessed as normal but labile and potentially more apt to succumb to stress.”

 -pgs. 194-195.
The CIA has done Unethical Experiments on Children

“Chapter 7 of the Final Report [of The Advisory Committee on Human Radiation Experiments XE "Advisory Committee on Human Radiation Experiments" Oct., 1995] is entitled ‘Nontherapeutic Research on Children’. In 1961 researchers at Harvard XE "Harvard" Medical School, Massachusetts General Hospital gave radioactive iodine to seventy retarded children at Wrentham State School. These institutions also received CIA mind control money through MKULTRA.

Other MKULTRA institutions that injected nontherapeutic radioactive material into children included Johns Hopkins XE "Johns Hopkins" , the University of Minnesota XE "University of Minnesota" and the Massachusetts Institute of Technology. MIT XE "MIT" gave radioactive substances to children at the Fernald School by putting it into their food. The Advisory Committee notes that no risks of radioactivity were mentioned in the consent form signed by the parents. The consent form stated that the purpose of the experiments was ‘helping to improve the nutrition of our children’..

The Advisory Committee says of the nutritional claim, ‘This was simply not true’.(pg. 344)” -pg. 18.

“Another psychiatrist whose obituary appeared in the American Journal of Psychiatry 57, was child psychiatrist Dr. Lauretta Bender XE "Bender, Lauretta M.D." . Faretra and Bender91 describe an experiment in which they gave LSD XE "LSD:CIA interrogation drug" or psilocybin to 50 boys age 7 to 15. The children took these hallucinogens daily for weeks or months at a time. The dosage of LSD XE "LSD:CIA interrogation drug" was 150 micrograms, a hallucinogenic dosage level of the drug XE "drugs, used to contol people against their will " equivalent to a strong adult street dose. In another study, children given LSD XE "LSD:CIA interrogation drug" were 6 to 12 years old32. Some of Dr. Bender XE "Bender, Lauretta M.D." ’s child subjects received LSD XE "LSD:CIA interrogation drug" daily for a year or longer31.” -pgs. 78-79.

“Dr. Jose Delgado XE "Delgado, Jose M.D." , a neurosurgeon and professor at Yale XE "Yale" , received funding from the Office of Naval Research XE "Office of Naval Research" , the Air Force XE "Air Force" 657 1st Aeromedical Research Laboratory (Grant # F29600-67-C-0058) and the Public Health Service for brain electrode XE "brain electrode, implanted" research on children and adults67,70,71,72,73,75,76,261.”-pgs. 88-89.

 “He was able to control the movements of his animal and human subjects by pushing buttons on a remote tranmitter box. Another case involved an 11-year old boy who underwent a partial change of identity upon remote stimulation of his brain electrode76.”-pg.90.

 “Another patient named Jennie was 14 years old when Drs. Mark and Ervin183 put electrodes in her brain.”-pg 90.

 “ Like the Tuskeege Syphilis Study and the radiation experiments, the LSD XE "LSD:CIA interrogation drug" research violated the requirements for informed consent which had been in place since the Nuremberg trials. At Nuremberg, Nazi doctors who experimented with mescaline in the death XE "death:due to mind control experiments" \t "See Olson Frank also" camps were regarded as war criminals. A decade later, such research was conducted by the leading figures in academic psychiatry in North America, and published in leading medical journals.” -pg. 84.

The CIA used children as agents

[Note that this is also documented elsewhere such as in Richard Aldrich’s book The Hidden Hand, Chapter on the Korea XE "Korea, use of civilian teenagers as agents" n war. South Korean teenagers, after one week of training to be a spy, were pushed out of planes with parachutes on, about 50 miles behind enemy lines and told to remember what they saw as they came back through the front. Thousands of teenagers were used this way, though most died during the trip back. The children were malnourished and in bad shape even before being dropped. It was not unususal, out of 10 children dropped, to not have a single one make it back . It was only stopped after a year when it was decided that the intelligence collected in this way was not valuable.]

“Subproject 103 was conducted by Robert Cormack and A.B. Kristofferson at the Children’s International Summer Villages, Inc. in Maine. The subjects were 16 to 21 …all had attended the camp in previous years as 11-year olds. The academic purpose of the project was to study how children communicate when they do not share a common language. The CIA was interested in the project as cover for establishing relationships with children XE "children, used as CIA agents" from a variety of countries. Obviously, the intent was to recruit them as agents or assests.”

The Deliberate, Systematic Misuse of Psychiatry

 “The MKULTRA contractor about whom the most has been written is Dr. Ewen Cameron XE "Cameron, Ewen M.D." 65,105,184,212, 278, 301, 313.”-pg. 125.

“Linda MacDonald XE "MacDonald, Linda" was a victim of Dr. Ewen Cameron XE "Cameron, Ewen M.D." ’s unethical, destructive

mind control experiments.

 In Linda’s case, depatterning was achieved through 102 electroconvulsive therapy (ECT) treatments given to her between May 1 and September 12, 1963. Linda MacDonald XE "MacDonald, Linda" and other depatterning subjects at Allen Memorial Institute did not receive the usual amount of electricity to their brains…52,53,55the button on the machine [was] pushed six times per treatment instead of the usual one.

Depatterning was combined with psychic driving in many patients51,54 but not in Linda MacDonald XE "MacDonald, Linda" ’s case. In depatterning, tape loops were played repeatedly to patients so that they heard the same message in “250,000 to 500,000 repetitions over a period which averages 20 days” 54 . According to Dr. Cameron54, ‘The effectiveness of this procedure has been studied under a variety of conditions, among them drug XE "drugs, used to contol people against their will " disinhibition, ordinary and prolonged sleep treatment, hypnosis XE "hypnosis, used to control others against their will" under stimulant drugs and after prolonged psychological isolation’”-pg. 181.

“Linda MacDonald XE "MacDonald, Linda" ’s “treatment” at the Allan Memorial Institute involved intensive application of three of these brainwashing techniques; drug XE "drugs, used to contol people against their will " disinhibition, prolonged sleep treatment, and prolonged psychological isolation. These were combined with the equivalent of 612 conventional ECT treatments. The amount of electricity introduced to Linda MacDonald XE "MacDonald, Linda" ’s brain exceeded by 76.5 times the maximun amount recommended in the ECT Guidelines of the American Psychiatric Association, which states that a course of ECT should consist of 4 to 8 treatments.

Dr. Cameron XE "Cameron, Ewen M.D." ’s depatterning technique resulted in permanent and complete amnesia XE "amnesia, created" . TO This day, Linda MacDonald XE "MacDonald, Linda" in unable to remember anything from her birth to the time she entered the Allen Memorial Institute in 1963. Dr. Cameron XE "Cameron, Ewen M.D." created a type of dissociative disorder in Linda MacDonald XE "MacDonald, Linda" . He demonstrated what was considered to be in doubt in the BLUEBIRD and ARTICHOKE documents; he proved that doctors skilled in the right techniques can erase a subject’s memory XE "memory, loss created" .”

After destroying Linda MacDonald XE "MacDonald, Linda" ’s identity and memory XE "memory, loss created" , …The new identity wasn’t used for anything by Dr. Cameron XE "Cameron, Ewen M.D." , it was simply an experimental by-product discarded by him without any follow-up.” At the time of discharge, Dr. Cameron XE "Cameron, Ewen M.D." gave Linda’s husband three instructions:

Don’t give her back her past.

Keep her away from her family as much as possible.

Don’t teach her anything until she takes some initiative.”-pg. 182.

“As recorded by the nurses in her chart (see Appendix H), Linda was reduced to a vegetable state by the depatterning. She was completely disoriented, and didn’t know her name, age, or where she was. She didn’t recognize her children. She couldn’t read, drive, cook or use a toilet. Not only did she not know her husband, she didn’t even know what a husband was.

…While Linda was trying to relearn basic human functions and self-care, a nanny kept track of everything for her.

It took her three to four years to recover her short term memory XE "memory, loss created" . One of the highlights of her rehablitiation,…was the time she anounced excitedly, ‘Kids, look what I am doing!’ She had learned to scramble an egg.

 Linda had never had any mental health problems requiring treatment until after the birth of her twins, when she developed a postpartum depression. She was treated by her family physician Dr Rosenhec with Dexedrin (see a letter from Dr. Cameron XE "Cameron, Ewen M.D." to Dr. Rosenhec in Appendix h). This caused severe insomnia….It was Dr. Rosenhec who refered her to the Allen Memorial Institute.-pg 183-184.

Dr. Ewen Cameron XE "Cameron, Ewen M.D." ’s Notes on Linda MacDonald XE "MacDonald, Linda" from the Allen Memorial Institute

April 1

 …She claimed to be depressed but broke into apparently unmotivated laughter.

April 22

 …She has difficulty expressing hostility, and we are encourging her to do this. The diagnosis is not yet clear…

July 4

…her admission EEG…no evidence of …or epileptiform activity…

July 16

She is quite turbulent. Her speech is very slurred. She shows no definite evidence of delusional ideas…We are also considering raising her sleep medication…her EEG show an increase in epileptiform activity…

July 23

…she cannot recognize her own bed and keeps crawling into others.

September 5

…the psychologists felt that the general impression was that of a notable hysterical overlay to an early schizophrenic pathology. Our examinations of her clinically, however, have failed this far to ahow any evidence of schizophrenia. Due to the dangers of neglecting a possible schizophrenia, we put her through intensive therapy.

September 12

 She has had repeat psychological testing. The results, of course, to some extent are influenced by the organic XE "brain damage, created" changes produces by the electroshock. Thus far no evidence of a thought disorder can be noted.”-pgs.355-357.

“Rather than being the object of suspicion and investigation in the 1950’s, Dr. Cameron XE "Cameron, Ewen M.D." was well regarded in the Canadian media. Favorable articles about him were entitled ‘Canadian Psychiatrists Develop Beneficial Brainwashing’195;’New “Personalities” Made to Order’47 and ‘Two-month Sleep, Shock New Schizophrenia Cure’49.”-pg 130.

“…the Canadian Government has established a fund which compensates victims of unethical experiments by Dr. Cameron XE "Cameron, Ewen M.D." at the Allan Memorial Institute…” -pg 132. Despite the code of silence, and despite later claims by the Canadian Psychiatric Association that Dr. Cameron XE "Cameron, Ewen M.D." was unaware he was working for the CIA (see appendix H), unwitting investigator status for Cameron XE "Cameron, Ewen M.D." is implausible for several reasons….At various times, Dr. Cameron XE "Cameron, Ewen M.D." was President of the Quebec, Canadian, American and World Psychiatric Associations, the Society of Biological Psychiatry and the American Geriatrics Society. Dr, Cameron XE "Cameron, Ewen M.D." was one of the four co-founders of the World Psychiatric Association; another was Dr. William Sargant273 , the foremost British authority on brainwashing. Many Board Members and Presidents of the Society of Biological Psychiatry were LSD XE "LSD:CIA interrogation drug" researchers, funded by the military or otherwise in the mind control network.

A letter from the CIA to Senator Pete Wilson dated 11 December 1985 states that the CIA contacted Dr. Cameron XE "Cameron, Ewen M.D." directly. -pgs. 125-126.

Dr. Cameron XE "Cameron, Ewen M.D." began conducting unethical, unscientific and inhumane brainwashing experiments at Brandon Mental Hospital in the 1930’s. He continued this work into the 1960’s….

 After leaving Brandon Hospital in 1936, Cameron XE "Cameron, Ewen M.D." took a job at Worcester State Hospital in Massachusetts. The Worcester Foundation for Experimental Biology received CIA money through MKULTRA Subproject 8…At Worcester State Hospital, Dr. Cameron XE "Cameron, Ewen M.D." massively over-utilized insulin coma therapy by putting patients in coma for 2-5 hours per day for up to 50 days in a row.

In a paper published in the American Journal of Psychiatry entitled ‘Psychic Driving’, Dr. Cameron XE "Cameron, Ewen M.D." describes his brainwashing techniques and says, ‘Analogous to this is the breakdown of the individual under continuous interrogation.’

Psychic driving was a procedure carried out in two stages; in the first stage, patients were depatterned, which meant that they were reduced to a vegetable state through a combination of massive amounts of electroconvulsive shock, drug XE "drugs, used to contol people against their will " induced sleep and sensory isolation and deprivation. When fully depatterned, patients were incontinent of urine and feces, unable to feed themselves, and unable to state their name, age, location, or the current date (see Chapter 16).

In the second stage, psychic driving was introduced. This consisted of hundred of hours of tape loops being played to the patient through earphones, special helmets or speakers in the sensory isolation room. The tape loops repeated statements of supposed psychological significance. If such procedures were carried out under third world dictators, they would be denounced as human rights violations by American and Canadian psychiatry, and would be called brainwashing.” -pg 128-129.

“…The Fifth Estate, aired a segment on Val Orlikow and Dr. Cameron XE "Cameron, Ewen M.D." on January 17, 1984. On January 20, the Canadian Government delivered its first formal protest about MKULTRA XE "Canadian government:first formal protest about MKULTRA" to the U.S. State Department. A Vancouver newspaper ran a full page story on Robert Loggie, a Vancouver man who had been experimented on by Dr. Cameron XE "Cameron, Ewen M.D." ; Loggie was a plantiff in the class action suit against the CIA XE "CIA:lawsuit against" for Dr. Cameron XE "Cameron, Ewen M.D." ’s MKULTRA experiments, which was settled out of court for $750,000.00, divided among the nine plantiffs, in 1988.”-pg 187.

Another McGill XE "McGill, University" psychiatrist, Dr. James Tyhurst worked at the Allan Memorial Institute and received funding from Canada’s Defense Research Board…Dr. Tyhurst XE "Dr. Tyhurst" attended a meeting with CIA personnel in 1951 in Montreal devoted to oversight of BLUEBIRD and ARTICHOKE105. He also worked at Hollywood Hospital XE "Vancouver, Hollywood Hospital:mind control research: LSD and reserpine" \t "See Dr Tyhurst" in Vancouver, where hundreds of patients were treated with LSD174 XE "drugs, used to contol people against their will " .

In a paper entitled ‘An Evaluation of the Clinical Significance of Reserpine’, Tyhurst and Richman noted that:

In a 5-month period, while 5 out of 6 reserpine-treated patients developed complications in insulin coma, only 5 out of 36 non-reserpine patients developed complications. The complications seen in reserpine-treated patients included 2 prolonged comas, 1 cyanosis, 1 increased sensitivity to insulin, and 1 death XE "death:due to mind control experiments" \t "See Olson Frank also" with respiratory arrest.

Dr. Donald Hebb, Head of the Dept. of Psychology at McGill XE "McGill, University" during the 1950’s, received funding from Canada’s Defense Research Board for experiments on sensory isolation. The network of doctors with CIA and military funding at McGill XE "McGill, University" included Dr. Cameron XE "Cameron, Ewen M.D." , Dr. Hebb XE "Dr. Hebb" , Dr. Tyhurst XE "Dr. Tyhurst" , Dr. Wittkower XE "Dr. Wittkower" and Dr. Prince XE "Dr. Prince" , and in addition Dr. Azima XE "Dr. Azima" was firmly established in the mind control network and using many of the same experimental procedures. …Any claim that Dr. Cameron XE "Cameron, Ewen M.D." ’s CIA funding was an anomaly or isolated incident is therefore incorrect.

Medical experimentation by the Department of Psychiatry at McGill XE "McGill, University" resulted in death XE "death:due to mind control experiments" \t "See Olson Frank also" ; psychosis XE "psychosis, created" , vegetable states XE "drugs, used to contol people against their will " , organic XE "brain damage, created" brain damage, and permanent loss of memory XE "memory, loss created" among other damages. It resulted in the creation of amnesia XE "amnesia, created" , identity disturbance and depersonalization among other dissociative symptoms…-pg 136.

“In a chapter in a book on brainwashing, Chodoff and Mercer58 write:

As for the issue of the deliberate, systematic misuse of psychiatry to suppress political and religious dissent…The case usually considered most relevant is that of the poet Ezra Pound XE "psychiatric hospitalization of normal people for political reasons:Example where the name is known" XE "Pound, Ezra" . Arrested at the end of WWII for his treasonous broadcasts in Italy, Pound was never tried but was found incapable of assisting in his defense by reason of mental illness…This judgment, largely the work of Dr. Winfred XE "Overholser" , superintendent of St. Elizabeth’s Hospital XE "St. Elizabeth’s Hospital" , was made in spite of what seems to have been a lack of substantial clinical evidence of psychosis XE "psychosis, created" and the fact that Pound had written a lucid and detailed defense of himself to the US Attorney General.

The Pound case appears to constitute a political subversion of psychiatry.” -pg 156.

“Dr. Winfred Overholser XE "Overholser" , Sr. funded LSD XE "LSD:CIA interrogation drug" research…and was at the center of the mind control network beginning with his work for the OSS during WWII184.”-pgs.156-157.

 “One of the most unexpected members of the mind control network was Carl Rogers XE "Rogers, Carl, PhD" , Ph.D. Dr. Rogers received TOP SECRET clearance for his work on MKULTRA Subproject 74.” -pg 157.

“Throughout the twentieth century, academic psychiatry provided no public commentary, ethical guidance, peer review, or moral oversight of any kind concerning mind control experimentation, despite the fact that the leading psychiatrists and medical schools were well funded by the CIA and military for mind control research. Mental patients, cancer patients, prisoners and unwitting citizens were experimented on by the mind control doctors at Yale XE "Yale" , Harvard XE "Harvard" , McGill XE "McGill, University" , Stanford XE "Stanford University" , UCLA XE "UCLA (University of Calif. at Los Angeles)" and other major universities.

These human guinea pigs were never told that they were subjects in military and CIA mind control experiments, and they never gave informed consent XE "informed consent:absence thereof" . They received no systematic follow-up to document the harm done to them. The welfare of the ‘human subjects XE "subjects:welfare of not relevant" ’ was not a relevant variable in the academic equation. What counted for the psychiatrists, I think, was money, power, perks, academic advancement and the thrill of being a spy doctor.”-pg.126.

False Memory Syndrome Foundation: a CIA Front to Cover Up its Crimes

“In his MKULTRA Subproject 43 proposal, Dr. [Louis Jolyon] West XE "West, Louis Jolyon M.D." describes a research plan that involved many of the mind control techniques of both the Communist Chinese and leaders of destructive cults.” -pg.110. …”Dr. West XE "West, Louis Jolyon M.D." devoted four decades to study, writing, and experimentation on dissociation, hypnosis XE "hypnosis, used to control others against their will" , Communist mind control, hallucinogens, sensory deprivation XE "sensory deprivation:as a mind control technique" , and methods of social influence; he concluded that the methods used by destructive cults result in the creation of new identities and dissociated states328. The same methods, when applied to experimental subjects under BLUEBIRD, ARTICHOKE, and MKULTRA, also resulted in the creation of amnesia XE "amnesia, created" , new identities and dissociated states. This was the Manchurian Candidate program.” -pg. 111.

“Dr. West XE "West, Louis Jolyon M.D." was co-editor of a book entitled Hallucinations XE "Hallucinations, created" , Behavior, Experience, and Theory 285. One of the contributors to this book, Theodore Sarbin XE "Sarbin, MD" , Ph.D., is a member of the Scientific and Professional Advisory Board of the False Memory Syndrome Foundation (FMSF XE "FMSF (False Memory Syndrome Foundation"). Other members of the FMSF XE "FMSF (False Memory Syndrome Foundation" Board XE "members of the FMSF Board" include Dr. Martin Orne XE "Orne, Martin M.D." , Dr. Margaret Singer XE "Singer, Margaret M.D." , Dr. Richard Ofshe XE "Ofshe, Richard M.D." , Dr. Paul McHugh XE "McHugh, Paul M.D." , Dr. David Dinges XE "Dinges, David MD" , Dr. Harold Lief XE "Lief, Harold MD" , Emily Carota XE "Carota, Emily Orne" Orne XE "Orne, Martin M.D." , and Dr. Michael Persinger XE "Persinger, Micheal M.D." . The connections of these individuals to the mind control network are analyzed in this and the next two chapters. -pg.114.

Dr. Sarbin272 (see Ross XE "Ross, Colin M.D." , 1997) believes that multiple personality disorder is almost always a therapist-created artifact and does not exist as a naturally-occurring disorder, a view adhered to by Dr. McHugh188,189, Dr. Ofshe213 and other members of the FMSF XE "FMSF (False Memory Syndrome Foundation" Board 191,243. Dr. Ofshe XE "Ofshe, Richard M.D." is a colleague and co-author of Dr. Singer214, who in turn is a colleague and co-author of Dr. West329. Denial of the reality of multiple personality by these doctors in the mind control network, who are also on the FMSF XE "FMSF (False Memory Syndrome Foundation" Scientific and Professional Advisory Board, could be disinformation. The disinformation could be amplified by attacks on specialists in multiple personality as CIA conspiracy lunatics3,79,292,213.

 The FMSF XE "FMSF (False Memory Syndrome Foundation" is the only organization in the world which has attacked the reality of multiple personality in an organized, systematic fashion. FMSF XE "FMSF (False Memory Syndrome Foundation" Scientific and Professional Advisory Board Members publish most of the articles and letters to editors of psychiatry journals hostile to multiple personality disorder…

 Another of Dr. West XE "West, Louis Jolyon M.D." ’s publications is a chapter in a book…edited by Dr. Harold Lief XE "Lief, Harold MD" . Dr. Lief is a member of the FMSF XE "FMSF (False Memory Syndrome Foundation" Board and coauthor of Tulane brain electrode XE "brain electrode, implanted" specialist and CIA contractor, Dr. Robert Heath XE "Heath, Robert M.D." 121,161…-pg115.

Dr Michael Persinger235, another FMSF XE "FMSF (False Memory Syndrome Foundation" Board Member…is apparently funded by the Defense Intelligence Agency through the project cryptonym SLEEPING BEAUTY XE "SLEEPING BEAUTY" ….it was a Defense Department study of remote microwave mind-influencing techniques…. It appears from Schnabel’s well-documented investigations that Sleeping Beauty is a real, but still classified mind control program.”-pg. 116.

Like Dr. Persinger XE "Persinger, Micheal M.D." , Dr. Adey4 XE "Dr. Adey:mind control using electromagnetic fields" also did experiments in which subjects heads were placed in electromagnetic fields XE "electromagnetic fields:used for mind control" . This work was funded by US Air Force XE "Air Force" Contract F44620-70-C-0017. Other papers of his…’Autonomic Responses During a Replicable Interrogation’33; the latter research funded by the Office of Naval Research XE "Office of Naval Research" ”. -pg. 117.

“He [Dr. Martin Orne] received CIA money through MKULTRA Subproject 84 in 1958; Subproject documents indicate that he received TOP SECRET clearance from the CIA in 1960.

 In 1962, Dr. Orne XE "Orne, Martin M.D." founded the Institute for Experimental Psychiatry and married Emily Farrell Carota XE "Carota, Emily Orne" . Both he and his wife are on the Advisory Board of the False Memory Syndrome Foundation….He is one of the leading experts on hypnosis XE "hypnosis, used to control others against their will" …A book chapter [of his]215 is entitled ‘The Potential Uses of Hypnosis in Interrogation.” Dr. Orne XE "Orne, Martin M.D." also published chapters in books edited by G.H.Estabrooks XE "Estabrooks" and Louis Jolyon West XE "West, Louis Jolyon M.D." .

 Dr. Orne XE "Orne, Martin M.D." received research money from the CIA, Army XE "Army" , Navy XE "Navy:mind control reseach" \t "See Office of Naval Research" and Air Force XE "Air Force" . He published many papers relevant to the creation of amnesia XE "amnesia, created" and Manchurian Candidates including one entitled ‘Can a hypnotized XE "hypnosis, used to control others against their will" subject be compelled to carry out otherwise unacceptable behavior?’ 218. Another example is a paper entitled ‘Attempting to breach posthypnotic amnesia XE "amnesia, created" ’224. Coauthor on that paper, Dr. John Kihlstrom XE "Kihlstrom:on advisory board of FMSF" is on the Advisory Board of the False Memory Syndrome Foundation.” -pg 122.

“The Current Chairman of the Department of Psychiatry at Johns Hopkins XE "Johns Hopkins" is Dr. Paul McHugh XE "McHugh, Paul M.D." …He received his MD from Harvard XE "Harvard" Medical School in 1956 (research at Harvard was funded through MKULTRA Subprojects 84 and 92). He worked at Walter Reed XE "Walter Reed" Army XE "Army" Institute of Research…from 1961 to 1964, where he did brain electrode XE "brain electrode, implanted" implant research on monkeys from the US Army Medical Research and Development Command187….

Dr. McHugh XE "McHugh, Paul M.D." became…Director of the Dept. of Psychiatry and Behavioral Sciences, the John Hopkins XE "John Hopkins" School of Medicine in 1975, a position he holds up to the present. The first two academic conferences held by the False Memory Syndrome Foundation (FMSF XE "FMSF (False Memory Syndrome Foundation") took place in Baltimore and were co-sponsored by the Dept. of Psychiatry at John Hopkins. Dr. McHugh XE "McHugh, Paul M.D." was a course director at the second meeting.

….John Hopkins is currently participating in the Human Brain Project, which receives funding from the Office of Naval Research XE "Office of Naval Research" , and has contracts with the Army XE "Army" Research Laboratory for microelectronics development.” -pg 137. [Ross XE "Ross, Colin M.D." proceeds over several pages to detail more of the Hopkins-mind control connections.]

“The Dept. of Psychiatry at Johns Hopkins XE "Johns Hopkins" School of Medicine may experience blowback because of its involvement in CIA and military mind control.” -pg 140.

“On December 11, 1996 in a posting on the internet list HYPERLINK "mailto:WITCHNT@MITVMA.MIT.EDU" WITCHNT@MITVMA.MIT XE "MIT" .EDU, Dr. Peter Freyd XE "Freyd, Peter Dr." , husband of the Executive Director of the False Memory Syndrome Foundation, wrote:

Since we all want to be open about any money we might have received from military-related sources, let me confess.

I, too, must go on record. Starting in 1988, I’ve been getting a lot of money from the US Office of Naval Research XE "Office of Naval Research" .

In 1968 I received a lot of money from the Kingdom of Iran. There were some that thought the Kingdom was a CIA front…” -pg 154.

“Some doctors in the network XE "FMSF network of doctors:funding and research of" were not funded directly by the CIA or military, but their work was a direct relevance to mind control, non-lethal weapons development, creation of controlled dissociation and the building of Manchurian Candidates.” -pg 119.

“An article in The Dallas Morning News, January 29, 1997, p 9A describes how the Baltimore Sun obtained a 1983 CIA XE "CIA:manual to create terror and unbearable anxiety" manual through the Freedom of Information Act. The manual was used to teach non-coercive interrogation techniques to foreign agents, including ones from Central America. The manual taught techniques studied in BLUEBIRD, ARTICHOKE, and MKULTRA; the same brainwashing techniques were used on Dr. Ogden Lindsley XE "Lindsley, Ogden Dr.:brainwashed by Gestapo" by the Gestapo, on Patty Hearst XE "Hearst, Patty" by the Symbionese Liberation Army XE "Symbionese Liberation Army" (see chapter 19), and on patients at Penetang Psychiatric Hospital XE "Penetang Psychiatric Hospital" by Dr. Elliot Barker XE "Barker, Elliot MD:Penetang Psychiatric Hospital" . The CIA manual taught techniques for the induction of ‘intense fear XE "terror,created" , deep exhaustion, solitary confinement, unbearable anxiety and other forms of psychological duress’, and was used until at least 1983. These are some of the building blocks for making Manchurian Candidates.” -pg 153.

[Dr. Colin Ross XE "Ross, Colin M.D." writes about a few, out of the many cases of multiple personality disorder that he has seen, that he believes were caused by therapists not part of the government mind control network.]

“In the course of my work as an expert witness, I have encountered five cases of relatively pure XE "iatrogenic multiple personality disorder" . In each case I have reviewed medical records, interviewed the person directly, and administered a battery of self-report, computer scored and structured interview measures, and in several I analyzed the opinions, affidavits and testimony of the defendants. In one case, I listened to audiotapes of therapy sessions. Additionally I have attended workshops and talks by some of the defendant and reviewed their published writings.

The conclusion that each of the fives cases were iatrogenic was reached in several ways. Each litigant was making that claim. In all five cases, there was no evidence of a dissociative disorder existing prior to therapy in the medical records or in the histories I took. There was abundant evidence of treatment techniques and boundary violations which mimicked the mind control techniques used by destructive cults, Bjorn Neilsen XE "Neilsen, Bjorn" , Donald Freeze XE "Freeze, Donald:Vacaville prison experiments, kidnapper of Patty Hearst" , Gilbert Jensen XE "Jensen, Gilbert" , and BLUEBIRD/ARTICHOKE doctors.”-pg. 257.

[image: image39.jpg]

“The five cases show that the threshold for creation of iatrogenic multiple personality XE "iatrogenic multiple personality disorder" is set very high. The degree of control and social influence required to create an iatrogenic case of multiple personality is comparable to the brainwashing conditions required by destructive cults, Communist Chinese interrogators, and builders of Manchurian Candidates. An hour or two of outpatient therapy XE "therapy:amount and type needed to create iatrogenic multiplicity" a week is not enough. In the five iatrogenic cases I reviewed as an expert witness, there was massive over-involvement of the therapist and massive over-utilization of standard treatment techniques. In the most severe cases, total control of the patient was exerted in an inpatient environment for months or years.”pg. 260.

A Few of the CIA Documents in the Appendices

[The photocopies of the CIA documents, having been copied many times are a strain on the eyes to read. Below are abridged versions that are easier to read.]

ARTICHOKE DOCUMENT

7 January 1953

Outline of Special H Cases

In all these cases, these subjects have clearly demonstrated that they can pass from a fully awake state to a deep H controlled state via the telephone XE "telephone:use to trigger mind control subjects" , via some very subtle signal that can not be detected by other persons in a room and withouth the other individual being able to note the change….that control of those hypnotized can pass from one individual to another without great difficulty. It has also been shown by experimentation with these girls that they can act as unwitting couriers XE "couriers, unwitting:mind conrtol victims" for information purposes and that they can be conditioned to a point that they can believe a change in their identity on their part even on the polygraph. Pg.308 Appendix B.

PROJECT OFTEN DOCUMENT (EXCERPTS)

MEMORANDUM 23 June 1970

Subject: Review of EA 3167 Study

In this study, nineteen subjects were divided into three groups which were treated with dosages XE "drugs, used to contol people against their will " of [whited out] units/kg of experimental agent 3167.

…In every case, undesirable symptoms were noted…Of the three cases of hallucinations XE "hallucinations, created" and mental incapacitation XE "mental incapacitation, created" , only one was of a serious nature and this admittedly may have been due to an additional accidental dose of the drug XE "drugs, used to contol people against their will " .

…Four of the seven suffered severe mental incapacitation XE "mental incapacitation, created" accompanied by heightened symptomology…

…The four other subjects showed thought hinderance and lack of concentration but apparently as a consequence of extreme drowsiness.

In the majority of cases, the side effects appeared within 4 hours after injection. Their duration varied from about 4 hours to 19 days. The desirable primary effects generally did not appear till after the side effects were evident and in every case had a shorter duration, varying from 1 to 90 hours.

In the instance of mental incapacitation XE "mental incapacitation, created" , the more pronounced effects appeared to be inability to relate to surroundings or time, inability to remember names, and poor performance on numbers facilities tests. Hallucinations XE "Hallucinations, created" were of both visual and auditory nature. Patients would see and hear people not there and speak to them….

This study was somewhat unprofessional and a trifle slipshod. The results are inconclusive. Apparently, the drug XE "drugs, used to contol people against their will " is not reliable at the dosage levels tested; only nineteen subjects experienced “desirable effects”…but all nineteen exhibited undesirable signs and/or symptoms. [Pgs. 390-391 Appendix K from photocopy of CIA document XE "CIA documents" released April 1995].

MEMORANDUM

29 May 1973

SUBJECT: Summary of Project OFTEN Clinical Tests at Edgewood XE "Edgewood Arsenal"
Funds in the amount of $37,000 were transferred to Edgewood XE "Edgewood Arsenal" Arsenal on 17 February 1971 for the purpose of determining the clinical effects of EA #3167, a glycolate class chemical preveiously developed by Edgewood XE "Edgewood Arsenal" . Analysis of Edgewood XE "Edgewood Arsenal" file data had flagged this item as possessing unusual potential as an incapacitant, strongly suggesting the possibility of [whited out].

…In addition, there had been several laboratory accidents in which the agent had produced prolonged psychotic XE "psychotic effects, created" effects in laboratory personnel.

…potential threat…plans were develoed to implement countermeasures as required.

…Additional work was undertaken to develop laboratory tests to identify the agent in the blood. Further work was carried out on the masking effect of such common medicinals as aspirin, barbiturates, etc…. A detection test for #3167 was developed, but barbiturates were found to completely mask its presence.

Twenty …subjects, five prisoners…and fifteen military…were tested. Both [whited out] were found to be effective with symptoms lasting up to six weeks.

 Concerning countermeasures, certain [whited out]

…Agency redirection, beginning in 1967, consisted of focusing on psychoactive drugs and the collection of samples.
…Agency involvement in the above activities was closely held at all times.

 (pgs. 396-397, Appendix K, photocopy of CIA document XE "CIA documents" released April 1995)

MEMORANDUM FOR: Inspector General

SUBJECT: Project OFTEN 6 May 1974

1. The purpose of this memorandum is to document to the best of my knowledge the activities associated with Project OFTEN. I am writing this at the request of Mr. [whited out] Deputy Inspector General. I am writing it at this point in time because (a) in a recent telephone conversation with the Office of [whited out] it became apparent that there is very little written information available on the project; (b) all of the key people associated with the project are no longer with the Agency: (c) I am resigning from the Central Intelligence Agency on 11 May 1974…

 …

8. It was my belief that the project had three primary operational purposes. First, it was hoped that new compounds could be derived that could be used offensively. An example would be to come up with a compound that could simulate a heart attack XE "heart attack, created" or a stroke XE "stroke, created" in the targetted individual, or perhaps a new hallucinogen XE "drugs, used to contol people against their will " to cause the targetted to act bizarre XE "bizarre behavior, created" ly. …

(pgs.398-400, Appendix K, photocopy of CIA document XE "CIA documents" released individual to April 1995)

From BLUEBIRD and ARTICHOKE DOCUMENTS

TO THE FILES

On 6 April 1954, Tuesday, SI and H experimentation and research was carried on in Building 13…

The session opened with a slow induction for all hands and then a subsequent reinduction for [redacted]…

The major experiment of the evening was then conducted as follows: Miss [redacted] was taken to Room 23 under full hypnosis XE "hypnosis, used to control others against their will" and she was instructed by the writer that she would find a Secret document in or on Mr.[redacted] ‘s desk in his room. She was told to conceal this document next to her person XE "operational test:finding, stealing and hiding document under hypnosis" and then return to Room 21 (operation’s room), pour herself a drink of water which she would find on the bookcase and stretch out on the sofa, face down and go to into a deep sleep. She was intructed she would not awaken under any circumstances. She was told she would only awaken if someone whispered to her a specific code work XE "operational test:failure to awaken while searched or without code given" [sic] and would recall nothing except sleeping on the couch. [redacted] performed the entire test in exact detail as outlined above and had no subsequent memory XE "memory, loss created" whatsoever of any of this activity.

During the experiment, [redacted] was taken to the same room by [redacted] and she was told that a person, whom she had never seen, had taken a Secret document from the Agency. She was told that this person of the suspected person had been given a drug XE "drugs, used to contol people against their will " and was unconscious on the sofa in Room 21. She was told she was to enter the room and find the document which would probably be on the person on the sofa. She was given specific instructions that she must locate the document. XE "operational test:searching a person under hypnosis" She was told if she found the document to conceal it on her person and return to room 23, sit in the chair and go at once into a deep sleep. She was further told she would have no memory XE "memory, loss created" of anything except falling asleep.[Redacted] complied in specific detail and immediately discovered the document in [redacted] sweater sleeve. [Redacted] concealed the document on her person, returned to room 23 and at once went into a deep sleep. Subsequently she was brought back into the operations room and she and [redacted] were awakened. The experiment was carried off successfully, particularly by [redacted] who had entire amnesia XE "amnesia, created" for the work and could not even recall it under hypnosis XE "hypnosis, used to control others against their will" . [Redacted] however, was able to remember certain parts although some of her details seem vague XE "operational test:amnesia for the operation by hypnosis" . (pgs. 315-316, Appendix B, photocopy of CIA document XE "CIA documents")

Much of the MKULTRA money went to research that was practical and designed for immediate operational use XE "immediate operational use:experiments and money targeted towards" by the CIA.pg 54.

Cover Files:

“A typical MKULTRA file contains routine correspondence and internal CIA memos, financial audit information, copies of cancelled checks and invoices, and sometimes no material of any interest…Another hurdle in completing Appendices C and D was explained by Dr. Robert Lashbrook XE "Lashbrook, Robert MD:CIA doctor, was in the room when Frank Olson went out the window to his death" , a CIA doctor involved in the death XE "death:due to mind control experiments" \t "See Olson Frank also" of Frank Olson XE "Olson, Frank:died from LSD experiment" . Olson XE "Olson, Frank:died from LSD experiment" was a Fort Detrick XE "Fort Detrick:Army Chemical, Biological Warfare Center, Stargate" biological warfare expert who committed suicide after being given LSD XE "LSD:CIA interrogation drug" hidden in Cointeau liqueur by Dr. Sidney Gottlieb, Director of MKULTRA. Olson XE "Olson, Frank:died from LSD experiment" ’s family determined that he had committed suicide subsequent to a bad LSD XE "LSD:CIA interrogation drug" trip only after reading Nelson Rockefeller XE "Rockefeller, Nelson" ’s 1975 Report on the CIA, published 22 years after Olson XE "Olson, Frank:died from LSD experiment" ’s death XE "death:due to mind control experiments" \t "See Olson Frank also" . They were given $750,000 in compensation by Congress. Dr. Lashbrook XE "Lashbrook, Robert MD:CIA doctor, was in the room when Frank Olson went out the window to his death" explained the CIA’s filing system in Senate testimony in Human Drug Testing by the CIA, 1977 (page 111):

Dr. Lashbrook XE "Lashbrook, Robert MD:CIA doctor, was in the room when Frank Olson went out the window to his death" :All right. As I think I was intimating a little bit before, I cannot make much sense out of what you have read. It was intimated before, I think, a large part of the documents you have of this nature, are what we call boilerplate XE "boilerplate files:CIA disinformation files" ---

Senator Kennedy XE "Kennedy, Senator" : Excuse me?

Dr. Lashbrook XE "Lashbrook, Robert MD:CIA doctor, was in the room when Frank Olson went out the window to his death" : Boilerplate. What was actually signed off on was not the same as the actual project.

Senator Kennedy XE "Kennedy, Senator" : How frequently do you use boilerplate XE "boilerplate files:CIA disinformation files" ? Do you sign off on things that are not relevant to what is happening?

Dr. Lashbrook XE "Lashbrook, Robert MD:CIA doctor, was in the room when Frank Olson went out the window to his death" : You have both. You have what you sign on, and the actual project, side by side.

Senator Kennedy XE "Kennedy, Senator" : Who had got the real file?

Dr. Lashbrook XE "Lashbrook, Robert MD:CIA doctor, was in the room when Frank Olson went out the window to his death" : TSS [Technical Services Staff of the CIA].

Senator Kennedy XE "Kennedy, Senator" : You mean this is not the real file. It is stamped top secret.

Dr. Lashbrook XE "Lashbrook, Robert MD:CIA doctor, was in the room when Frank Olson went out the window to his death" : It is a real file. It is the one which goes through, receives the signatures, and is then filed.

Senator Kennedy XE "Kennedy, Senator" : It is what?

Dr. Lashbrook XE "Lashbrook, Robert MD:CIA doctor, was in the room when Frank Olson went out the window to his death" : It is then filed?

Senator Kennedy XE "Kennedy, Senator" : It is a real file, but does not mean anything, is that what you are saying.

Dr. Lashbrook XE "Lashbrook, Robert MD:CIA doctor, was in the room when Frank Olson went out the window to his death" : It has administrative value.

Senator Kennedy XE "Kennedy, Senator" : It is not telling what the story is?

Dr. Lashbrook XE "Lashbrook, Robert MD:CIA doctor, was in the room when Frank Olson went out the window to his death" : That is right. Not necessarily.

Senator Kennedy XE "Kennedy, Senator" : Not necessarily?

Senator Schweiker: What is this, a cover file? Do we have cover files? Is that what we are dealing with?

Dr. Lashbrook XE "Lashbrook, Robert MD:CIA doctor, was in the room when Frank Olson went out the window to his death" : In a sense, and in a sense it was done for security. In other words, the files that went through the system ended up in the financial Section—obviously TSS lost control of those files.

Senator Schweiker: So the FBI had a ‘do not file’ procedure designed to handle this sort of thing, and the CIA has a cover file system XE "cover file system:CIA disinformation" to handle it. In this case, though, some of the cover files contain pretty damaging information that doesn’t seem to reflect well on the Agency’s use of human subjects---I wonder what the real files contain.” -pgs. 49-50.

The CIA Studied Ways to Improve Military Remote Viewing Capabilities

 “ESP XE "ESP:remote viewers" research was conducted at UCLA XE "UCLA (University of Calif. at Los Angeles)" ’s Neuropsychiatric Institute by CIA consultant, Dr. Thelma Moss XE "Moss, Thelma:CIA consultant on ESP research at UCLA" while Dr. West XE "West, Louis Jolyon M.D." was the Director. The CIA funded paranormal research through STARGATE XE "STARGATE:remote viewers" and MKULTRA; Dr. West XE "West, Louis Jolyon M.D." himself obtained research funds through MKULTRA. Dr. Moss was an Assistant Professor at the Neuropsychiatric Institute beginning in 1966; her curriculum vitae lists 43 publications from 1961 to 1973, many of which are on ESP XE "ESP:remote viewers" and the paranormal….Other papers included …’ESP XE "ESP:remote viewers" Over Long Distance’, ‘Telepathy XE "Telepathy:studied by CIA researchers" in the Waking State’, ‘Hypnosis and ESP XE "ESP:how to improve with hypnosis-studied by CIA" : A Contolled Experiment’, ‘The Effect of Belief on ESP XE "ESP:remote viewers" Success’…pgs.111-112.

Torture of American Children Continues in the Name of National Security

[image: image40.jpg]

“Dr. Alan W. Scheflin, Professor of law at Santa Clara University Law School, and a judicially recognized expert in mind and behavior control states in a letter dated March 9, 1995, that secret government mind control experimentation is ongoing and vastly more expansive than the government authorities are willing to admit. He also is co-author of a nonfiction book entitled The Mind Manipulators, which was published in a dozen countries. He says that he has been studying these secret programs since 1975 and it is his conclusion that there are at minimum hundreds, and most likely thousands of American citizens who were used as guinea pigs against their will in government research projects. What he does not say is that most of the children used in these experiments were sold by one of their caretakers in the name of "National Security" and subjected to untold horrors at the hands of their government. In light of so many abuses of power coming before the public in recent years, many adult survivors of these childhood experiments are stepping forward to be heard. http://my.dmci.net/~casey/

[image: image20] A Survey of Mind Manipulation., January 23, 2006

By

Prometheus "zosimos"
 (EVROPA.) - See all my reviews

The Mind Manipulators by Alan W. Scheflin and Edward M. Opton, Jr., published in 1978, is a fascinating account of the technologies of mind manipulation that are being used to subvert man's freedom and reduce him to a slave of his manipulators. Although somewhat dated, this book nevertheless remains very important for those who wish to understand the technological advances which have made possible mind manipulation and mind control on a massive scale. The book looks at cases of mind control including "brainwashing" and psychiatric coercion, emphasizing especially the role of individuals in the government who have sought to control the masses through these methods. The book also shows the use of mind manipulation among individuals deemed "efficiency experts", for police surveillance, and in the prison system. The book is neatly divided into chapters with titles such as the following:

Assaulting the Mind: The Rise of Mind Manipulation - provides an overview of the rise of mind manipulation, emphasizing its beginnings among "efficiency experts", including remarks on the Moscow Show Trials, and the CIA's role in mind control experimentation.

Laundering the Mind: Brainwashing - begins by examining the brainwashing phenomenon within communist countries, including the supposed brainwashing of Korean POWs, the brainwashing of Cardinal Mindszenty, and the emphasis on both Soviet and Chinese brainwashing. Also, this chapter includes a discussion of Charles Manson (arguing that his control over his followers was not actual brainwashing), the rise of religious cults (showing the role of cult deprogrammers and the conflict between freedom of religion and "freedom of thought"), and Patty Hearst (arguing that she was not actually brainwashed). In particular, there is evidence to suggest that Charles Manson was influenced heavily by such cultlike systems as Scientology and Dale Carnegie's courses, as well as science fiction writer Robert Heinlein. The authors conclude that the concept of brainwashing may itself be a form of mind manipulation.

Tampering with the Mind (I): The CIA - emphasizes the role of the CIA in unethical experiments on mind control, under such programs as Project BLUEBIRD and MK-ULTRA. The authors provide evidence to show that the CIA experimented heavily on various mind control techniques, particularly emphasizing the use of LSD and marijuana to induce mental states in individuals supposedly facilitating mind control. The authors show some of the harm that arose from these programs including the death of Frank Olson, who was given LSD without his knowledge which may have led to his suicide, and the horrendously unethical drug experiments of George Hunter White, a narcotics officer who experimented with drugs, giving them to unsuspecting individuals through surreptitious methods.

Tampering with the Mind (II): The Army - the authors fully discuss the role of the U.S. Army in mind manipulation especially unethical experimentation with LSD. The authors note the role of the CIA in many of these projects and show the harm they caused including torture of individuals and permanent mental problems for those concerned.

Ruling the Mind: The Marriage of Politics and Science - the authors show how mind manipulation arose from a philosophy which viewed man as a machine, emphasizing the worldview of behaviorism beginning with such individuals as the Russian scientist Pavlov. The authors also discuss the development of the CIA and the role of the CIA in politics. Indeed, the CIA may have attempted to develop mind manipulation technology so as to effectively compete with the Soviets who were believed to already have this technology. This led to a whole host of unethical experiments.

Amputating the Mind: Lobotomy - the authors discuss the use of psychosurgery as a supposed answer to mental disorder. The authors show how the lobotomy procedure became commonplace and easy to perform on many patients at a time. The authors also show the danger of this procedure and its resulting in permanent brain damage.

Pruning the Mind: The New Psychosurgery - the authors discuss the role of psychosurgeries within psychology including especially stereotaxic procedures. The authors show the harm that these surgeries have caused, including permanent brain damage, as well as their potential use as a form of mind manipulation and political control.

Rewiring the Mind: Electrical Stimulation of the Brain - the authors discuss the stimoreceiver, an invention of Dr. Jose Delgado, who allegedly used this technology to directly control moods through remote control and stopped a bull from charging with a remote control device implanted in its brain.

Blowing the Mind: Electroconvulsive Shock - the authors discuss the harm and brain damage that may result from ECT therapy, and the use of this therapy as a panacea for all mental ills.

Castrating the Mind: Sex Control - the authors discuss the use of castration as a means of control, including both actual castration, brain castration, and chemical castration. The authors discuss the unethical nature of this treatment.

Robotizing the Mind: The Quest for the Manchurian Candidate - the authors discuss the CIA's alleged attempt to create the perfect mind control assassin. Based on the novel _The Manchurian Candidate_ of Richard Condon, the authors show how the CIA was involved in projects aimed to create a perfect mind controlled robot. The authors discuss the case of Candy Jones, who allegedly was mind manipulated by the CIA. The authors also discuss the supposed role of the CIA in such political assassins as Sirhan Sirhan. In addition, the authors discuss the role of hypnosis and the attempt to create multiple personalities in individuals using hypnotic techniques. While the authors conclude that in theory such creation is not possible, they note that it may still have been tried by the CIA and resulted in much harm.

Asserting the Mind: Repudiating the Mind Manipulators - the authors note the use of propaganda and electronic surveillance as a means to control. The authors repudiate the mind manipulators and argue that it is necessary to assert oneself in order to fully overcome their control and make self-governance a real possibility.

13 of 14 people found the following review helpful:

[image: image23] An excellent case is presented proving behavior modification, September 4, 1997

By A Customer
...Every aspect is covered in a thorough manner from covert mind control to subtle overt society changes to Chemical Biological Warfare.

I really enjoyed the sections dealing with deliberate government intervention in modifying the countries outlook on the cold war. It not only showed that the cold war was fabricated, but that it was invented for malicious reasons.

A fascinating piece of work, well documented and well written. I wish there were more like it for current issues of a more covert nature.

Milton Bernheisel

http://www.amazon.com/review/product/0448229773/ref=dp_top_cm_cr_acr_txt?%5Fencoding=UTF8&showViewpoints=1

"The individual is handicapped by coming face to face with a

conspiracy so monstrous he cannot believe it exists." ---

J. Edgar Hoover, former head of the FBI

More children are reported “missing” to the FBI each week than the number of people that died on the fateful day of 9-11 or the number of American soldiers that have died in combat over the last 4 years. They are missing because of the abuse of power in the United States that is concerned with profits for the wealthy, instead of care for the people—their health care, their rights, and their protection from harm. Instead of funding the protection of children from abuse, the U.S. Administration has done the opposite and cut funding.

The Bush Administration’s chief legal architect, John Yoo, stated publicly that the U.S. Administration reserves the right to torture children by crushing their testicles---innocent children. That is so shocking that it is hard to believe except that it documented (see HYPERLINK "http://www.informationclearinghouse.info/article11488.htm"www.informationclearinghouse.info/article11488.htm). In the pages that follow, it will become apparent why lawyer Yoo made such a statement. The history of the US shadow government’s torture of innocent American children in MKULTRA-like projects needs a legal basis however thin the pretext. Those projects are still going on to this day. Bush, Jr. knows that. His father oversaw those projects when he was Director of the CIA. So the pretext is the father of the child might have been a terrorist. It doesn’t have to be proven in a court of law for the consequences—severe torture with lifelong mind-crippling Post Traumatic Stress Disorder (PTSD) to follow. Everyone knows that the CIA kidnaps, tortures people, and disappears them; it is called a rendition to make it sound less like the crime it is. But no one is talking about the much larger numbers of American children that are kidnapped by the CIA and “sold into slavery”, especially sexual slavery. Unless Congress investigates this abuse and puts an end to it, American children will continue to be “missing in action” from the playgrounds of America. I know that the CIA is involved in the disappearance of American children because I was inside the CIA at top levels for so many years. But I will also present in the pages below other documentation than my eye-witness testimony. There are many eye-witnesses—that have come forward to report this problem. Some have even won lawsuits in court. This is a topic requiring serious and urgent attention. I will assume that your staff has fulfilled their sworn duty to protect the Constitution and the People of these United States and brought this problem of America’s “missing children” to your personal attention.

1

1

[image: image41.jpg]THANKS FOR THE MEMORIE

The memoirs of
Bob Hope's and Henry Kissinger's
‘mind-controlled slave.

BRICE TAYLOR

[image: image42.jpg]

[image: image43.jpg]

[image: image44.png]

[image: image45.jpg]

[image: image46.jpg]

[image: image47.jpg]

[image: image48.jpg]Photos of my left calf CIR torture injuries of Oct. 15, 2007 , 10 days later

THE DAY AFTER THE TORTURE THERE WAS
JUST A MESS OF DISCOLORATION, LKE &
BRUISE WITH A TRACE OF CIRCULAR HINTS.
TO T, THAT LOOKED PRETTY MUCH LIKE
THIS BT T CIRCUILAR PARTS WERE OF
SOLID DARK RED TO DARK PLRPLE COLOR.

THE SHINY

THE REACTION OF THE TISSLES IS HIGHLY
LGCA_ND VARIABLE, THESE TO CIRCLES.
APPEAR TO BE MATES, THEY ARE
DEFINITELY FROM THE SAME TORTURE
SESSION. VET ONE IS A RED RIM WITH A
PALE CENTER AND ONE 1S A RED CENTER.

HE B TH RED

RIMMED
CENTERED
HRE ONE

HERE |N BETTER LIGHT ONE SEES THAT
THE CIRCLES HAVE PALE CENTERS. THAT
IS BECAISE OF MORE SEVERE DAVAGE
T THE CAPIIARIES IN THE CENTERS,
THE RED RIM 1S DLIE TO INFLAMMATION.

UINLESS vOU KNEW WHAT YOU WERE
LOOKING FOR AND LOOKED FOR IT, YOU
WOULD NOT RECOGNIZE THESE EAINT
'ARKS A3 THE TELL TALE SIGNS OF
ELECTRICAL TORTURE

IN THIS AND THE PREVIOUS PICTLRE, ONE
CAN APPRECIATE THAT THE INJURIED
CENTERS TO THE LESIONS ARE SLIBHTLY
DESRESSED. THE RIMS ARE OFTEN
SLIGHTLY RAISED DL TO INFLAMIMATION.

[image: image49.jpg]22 JaN 05 6787

22 JAN 05 6787 ADJ

OLD ELECTRICAL TORTURE SCARRING.
THAT BURNED DEEP CONFLUENT PITS IN
THE ROOF OF THE MOUTH. WHEN THE.
CIA TORTURERS FORGET TO MOVE THE.
ELECTRODES FREGUENTLY, THE ZAPS
BURN THE TISSUES IN ONE PLACE.
DEEPER AND DEEPER-

FRESH ELECTRICAL TORTURE RED
CIRELE WITH TINY PALE CENTER. SINCE.
THE BLEEDING UNDER THE SKIN HAS NOT
PADED YET, THIS MUST HAVE HAPPENED
WITHIN THE LAST 10 DAYS OR SO. T
THINK IT WAS 8 JAN OF-

A BATTLEFIELD OF SIMILAR
SIZED CRCLES WITH PALE
CENTERS REFLECTING LIGHT
LIKE LITTLE PARABOLIC.
MRRORS

[image: image50.jpg]MORE WHITE I7 1S ONLY WHEN THE
CIRCLES WITH BLOOD VESSELS RUPTURE
RED RIMS AND causE A BRLISE, OF

OVERHEAT AND CAUSE A RED
MARK, OB COOK AND CAUSE
A WHITE MARK THAT THEY
LEAVE A MARK. BECAUSE
THESE OBVIOUS SIDE
EFFECTS HAPPEN ONLY A
SMALL PERCENTAGE OF
THE TIME, THE
MANUFACTURERS CLAM
THAT NO MARKS ARE LEFT-
THAT IS, THE DAMAGE THAT
1S VISIBLE HERE IS ONLY
THE TIP OF THE ICEBERS OF
THE PAIN THAT WAS.
CAUSED. PAIN, SUCH AS.
SOMEONE SLaPNG OR
PUNCHING YU, OFTEN
CAUSES PAIN WITHOUT
VISIBLE LESIONS.

CIRCULAR BURN PITS
REFLECTING THE LIGHT

LARGE HEMATOMA (BRUTSE WITH A Mass |
OF CLOTTED BLOOD TN IT) MAKING A
PURPLE LARGE BULGE TN THE TONGUE

WITH CiRCULAR
BURNS ON 1T

FaINT
LaRGER
crreLes
WITH PALE
cenTeRs oN
e
SURFACE OF
THE TONGUE

MORE PARS.
THE SAME
size

TWIN CRCULAR
BURN PITS

[image: image51.jpg]THE SURFACE OF THE
TONGUE SHOWS FAINT
PALE CIRCLES WITH
DARKER SMALL POINT
CENTERS FROM.
ANOTHER ELECTRICAL
TORTURE DEVICE

BRUISING AT
THE BASE OF

THE TONGUE

BRIGHT WHITE
PAR OF PITS IN
cuEeK, THIS
PICTURE 1S IN
NATURAL LIGHT
WITHOUT LIGHTS
ON IN THE ROOM.

THESE PHOTOS WERE TAKEN 8 JUN 2007 AFTER CTA (AND TRISH GARDA) TORTURE ABOLT 2
DAYS BEFORE. THE DAY BEFORE THE TRISH GARDA SAID THAT THEY REFUSED TO PROSECUTE
CTA. THEY WITTINGLY COVERED UP THE CRIMES OF THE CTA AND TRISH SPECIAL BRANCHES.

RED
creLEs
wWiTH
RAISED.
PINK
RIMS.

Pirs.
WITH RAISED
PINK RIMS

e~ PALE
circLes
wiTh

DARKER
l"l. ’ W

RS OF
SMALLISH
WHITE

PAIR OF EVEN
smaLLER
WHITE
CIRELES WITH
RAISED
DARKER PINK
RIMS

PAIR OF SMALL.

WHITE CRELES WITH

RAISED DARKER PINK.
RIMS

PIT LESION

[image: image52.jpg]WHEN ONE SCALDS ONE'S HAND ONE GETS A RED BURN THAT SWELLS. WHEN ONE SEARS
MEAT IN A PAN, THE RED MEAT TURNS WHITER AND SHRINKS. IN & BUEN FROM ELECTRICITY,
OVERHEATING THE SKIN CAN CAUSE A RED BURN. BUT IF THE ELECTRICITY DAMAGES THE
BLOCD VESSELS ONE CAN SET A BRUISE OF (BRUISED LUMP OF BLOOD) HEMATOMA WHERE
BLOOD LEAKED UNDER THE SKIN. TP THE CAPILLARIES ARE COOKED, OR LATER SCAR SHUT,
ONE CAN GET A WHITE LESION MMEDIATELY OR LATER. TF THE ELECTRICITY BURNS THROUSH
THE SKIN, KILLING CELLS, ONE CAN SET A PITTING OF THE SKIN. THAT CAN HAPPEN
IMMEDIATELY AS WHEN SKIN IS BRANDED, OR LATER IF THE CELLS DIE MORE SLOWLY. THE
CTA TORTURE DEVICES ARE DESISNED T TRY TO LEAVE NO MARK-

s 2>
proiiey
From eecenT
crises sacreea.
e

a7 THIS
ANGLE THE
LIGHT IS
SHOWING
RATSED RIMS
ONTHE
SuRFACE OF
THE TONGUE
s craY LaroE PaLE
RIDGES. 4 PINK CIRCLE
THERE ARE SO 8 INSTDE A
MaNY RIM OF RED
LESIONS cTReLE
THaT THEY »
HAVE RUN

MoRE
TORTURE.
INWRTES

MORE PALE CTRCLES WITH
PINK RATSED RIMS

[image: image53.jpg]@ v WD

L @0 (EEraem WoRviEE

LESIONS ON
THE LIPS

THE MANY
CcircuLAR
Lesions
BURNED
INTO THE
sk

aND THE
CcoNFLUENCE
OF MANY
cireLES
W7o A
BATTLEFIELD
OF LESIONS.
ON THE SDE
OF THE NECK

[image: image54.jpg]THE NAZIS.
eut
PecPLE'S
eves our.
THOSE WHO
FUNDED THE
Nazis.
ORDERED ME
To8E
THREATENED
wiTd
BLINDNESS
By
ToRTURING
MY EYES. MY
cRmE waS
EXPOSING
THER.
TORTURE,
POLICES.

THIS PHOTO HAS THE ELECTRICAL TORTURE BURNS MARKED WITH BRISHT WHITE
DOTS S0 THAT YOU KNOW WHERE TO LOOK FOR THEM IN THE ORISINAL

NoTE THE
PAIRS OF
ELECTRODE
MARKS ON
THE WHITE OF
THE BYE -
THE PRESHLY.
BURNED EYE

WHITE WAS.
szReD. THE
8LOOD FROM
A BROKEN
VvESSEL THUS
D> NoT
e FORM A

BLOOD
sLisTER
over e
seped
TiSSUE.

14 JUlL 07 TRELAND

[image: image55.jpg]5 AN 08 PHOTO G097 SHOWING TORTLIRE DAMAGE TO THE EYE WITH SMALL
ELECTRODES WHEN THE EYE IS NOT PARALYZED. THE ELECTRICITY WAS APPLIED
DIRECTLY TO THE FRONT OF THE EYE AND THEN THE EYE JERKED AWAY LEAVING A
ROSARY PATTERN OF SCARS. THERE IS ALSO PERMANENT DAMAGE TO THE VISION WITH

CLOUDING OF THE CORNEA AS THE RESULT OF THE TORTURE

[image: image56.jpg]THE LESIONS

LOOK ABOUT ONE MM BEYOND THE TIP OF

EACH TIP OF THE BOX TO SEE THE LESION IT ARE THOSE
IS POINTING TO PERFECT
CIRLCES OF
PINK WITH PALE

THIS LESION

IS BURNED
INTO THE
CORNEA

THEY HAVE SOME ARE
THERE ARE BLRNED PITS HARDER TO
QUITE A FEW INTO THE SEE
OF THEM EYEBALL
b
EACH ONE IS A
BURN ON THE
EYE FROM AN
INTENSE
PAINFLL
SHOCK

[image: image57.jpg]

[image: image58.png]

[image: image59.jpg]MEMORY

..................
....................

.............................

AND THE LAW

[image: image60.png]

[image: image61.png]

[image: image62.png]

[image: image63.png]

