

Although the CIA insists that MKUltra-type experiments have been abandoned, some CIA observers say there is little reason to believe it does not continue today under a different set of acronyms.[*] Victor Marchetti, author and 14-year CIA veteran, stated in various interviews that the CIA routinely conducted disinformation campaigns and that CIA mind control research continued. In a 1977 interview, Marchetti specifically called the CIA claim that MKUltra was abandoned a "cover story."[*][*] Dr. Robert Duncan, a modern former scientist for the CIA, DOD, and US DOJ confirms it continues on today under new program names, together with former CIA operative Mark Phillips.[*][*][*][*] The Oregon State Hospital uses mind control on it's patients in conjunction with the CIA, and I am one such victim of their program. #cia #mkultra

**this hospital practices
experimental psychiatry,
CIA Style**

**the CIAs work to develop
new methods of mind control
and torture for societies
abuse occurs at this hospital**

home
donation drive
NEW: Book Store/Amazon Store
NSA Remote Neural Monitoring
my story/story.html
Videos, Pics, Audio evidence
Other evidence
OSH Bonita Tucker scandal
Technology/Mind Control Websites
Patents on the Technology
NSA Abuses
CIA Abuses
US DOJ Abuses
Government Abuses
/d folder

Community/discuss:
forums
Internet Relay Chat

for patients and family:
hospital resource center
audio testimonies
forum testimonies

quick evidence:
My sexual abuse at OSH
Security Slips at OSH 2007
Witness comes forward
dates and times, hidden scandal
State hides cases 4 Bonita Tucker
latest torture complaint
/d/media_archive/ is important
DVD.iso, video evidence
Dr. Robert Duncan 2006
Dr. Robert Duncan 2012
CIA/FBI EMF Torture Methods
/d/legal541/
Psych eval. 8/2013
FFCSH letter
USIS weapons whistleblower
Dr. Suckow eval. 2007
me beat up by OSH staff
me beat up by police
weapons info/NSA

Like us, keep up to date, and share your thoughts on Facebook

Twitter:

Got Twitter and want to support the victims and tell the world about this issue? Then please retweet this - Thanks! | Covert Operations of the US National Security Agency | FBI Special Agent Ted Gunderson, previous head of FBI Los Angeles, confirms FBI/US DOJ/CIA/NSA/US Military Intelligence/State and Local governments engaging in programs of gangstalking, surveillance, kidnappings, and assassinations of USA citizens nationwide operating today in this affidavit before his death in 2011 (just like in Oregon!) | Dr. Robert Duncan CIA/DOD/US DOJ surveillance and weapons architect confirms my abuse and torture | 8/22/2013: Cathy Meadows, M.A., Clinical Psychology, Expert on Whistleblower Retaliation, and Covert Harassment and Surveillance confirms my abuse and set up. | Derrick Robinson, previously employee of US Navy and National Security Agency, now Executive Director of Freedom from Covert Harassment and Surveillance, Lends His Support (Letter) | Torture complaint to United Nations and FBI dated 01/03/2014, about my abuse and set up in Oregon, with most of my story. | My Brain Injury from OSH, Chronic Traumatic Encephalopathy. | Dr. Colin Ross, Psychiatrist, Military Mind Control Expert, Offers To Help.

Did you witness the technologies abuse in Oregon or elsewhere? Ready to blow the whistle yet? Call: 503-967-5202 or mail: case@oregonstatehospital.net.

Murder, rape, and deliberate mutilation: the specifications of the weapon the State of Oregon and US Department of Justice are using on me 24/7 to secretly injure and keep me sick: Remote neural monitoring, electronic brain link, particle/microwave beams, mind control weapons info, complete with patents, and the technological details on the police communities and US governments nationwide secret surveillance programs: russelltice-nsarmeb1.html (updated 7/5/2014)

Read/listen to the speech from Dr. Martin Luther King Jr, what the government has done, "cannot be reconciled with wisdom, justice, and love." The United States insatiable lust for war, and human destruction prompted this powerful statement by him in 1967. For context, America torched a bunch of people including it's own soldiers deliberately with napalm. This reminds me of todays problem with microwave weapons and mind control, because of the hate involved in their use, and senseless purposeless mutilation they cause. :('

download and listen to wisdomjusticeandlove.flac/mp3/ogg...

Last Updated: 7/23/2014

The documents on my website are meant to be a guide to my records and other evidence of collaboration, not necessarily evidence in themselves. These are guides to review and where to find public record, archives, video/audio evidence, news articles, pictures, and possibly other patient or staff or agent witnesses and notes in my medical record that fully collaborate my story.

This page is far from complete...

What's here:

1. [Change log for story.html](#)
2. [Overview and Information](#)
3. [Media Evidence, Photographs and Videos](#)
4. [Evidence and Files](#)
5. [Bonita Tucker scandal info and news articles](#)
6. [Credible web links and public disclosures about mind control, synthetic telepathy, psychotronic weapons, energy weapons and their use](#)
7. [Patents in Remote Neural Monitoring, Electronic Brain Link, mind control, synthetic telepathy, psychotronic weapons, and remote brain computer interfaces](#)
8. [NSA Abuses - NSAKey, ECHELON SATELLITE BASED MONITORING, NEURAL MONITORING, ETC](#)
9. [Central Intelligence Agency, mastermind of all evil in America](#)
10. [US Department of Justice...Corruption and Obstruction of Justice](#)
11. [Misc government, police, and surveillance articles](#)
12. [Proven real, Radar/Satellite Electronic Warfare Black Ops w/ brain reading / brain manipulation ability.](#)

PDF Version

Change log for story.html:

7/23/2014: new #links. CIA doctors, psychic driving, LRAD, MEDUSA.

7/20/2014: #nsa, #government, god damn. NSA documents censored, journalists making mega million dollar deals to profit, with government approval after the government approves select articles to be ran. And Homeland Security as a standing Army article mixed in, #government section edition.

7/18/2014: #nsa, #links, #government updates. According to Bill Binney, the most insightful man to date, this whole surveillance platform is to control society, giving one man a means above another man, making them elite

Follow @toddgiffen

Tweet 17

Donate

<http://www.gofundme.com/toddgiffen>

Donate with PayPal or GoFundMe - our goal is to raise \$1,000,000 for legal and medical expenses. By donating, you're helping both to protect America, and to expose governmental abuse!

Contact us:

Todd Giffen
405 W Centennial BLVD
Springfield, OR 97477
case@oregonstatehospital.net

Call the oregonstatehospital.net abuse reporting and info hotline about my case, the website, your problems, and the hospital at 503-967-5202 (toll-free from OSH) - currently seeking telephone complaints and depositions from patients and friends and family of patients about the hospital, especially when abuse or civil rights violations are involved. there's a chance I may post your messages on my site or use them in a lawsuit against the hospital, when the time comes.

Call us for free by entering your phone number below (if the call doesn't go through, untick "Keep number private"):

and the public fodder.

7/7/2014: New Proven real, Radar/Satellite Electronic Warfare Black Ops w/ brain reading / brain manipulation ability section. [#nsabrainlink](#)

7/1/2014: New special article from Russell Tice, indicating that the public still don't know shit about the NSAs capabilities because it was classified beyond the levels Snowden had access to.

6/18/2014: New videos in [#fbi](#), [#nsa](#), [#cia](#).

6/6/2014: [#links](#) got awesome info on HAARP and how Microwave oven's were originally thought up, based on RADAR technology. Much like CRT/tube monitors is my guess (a type of radar jammer for our eye balls).

5/24/2014: [#links](#) section got tons of new links. Electronic warfare article, new White Papers, Thomas Bearden's website on free-energy and directed energy weaponry.

4/20/2014: [#links](#) section revised. New [#nsa](#) articles. New [#government](#) articles.

2/18/2014: [#government](#) section content added.

2/4/2014: [#nsa](#) tweaks. More and more articles.

1/30/2014: [#bonita](#) tucker scandal section updated. Also updated: [#media](#) (new pictures of staff assault) and [#nsa](#) (new Snowden interview 1/26/2014)

1/16/2014: New info on tinfoil hats and faraday cages. Plus another new link in the [#links](#) section.

1/3/2014: Another update to [#government](#) and [#usdoj](#) sections.

1/1/2014: New [#government](#) articles. Re-arranged [#evidence](#) section. [#nsa](#) section updated.

12/24/2013: New [#government](#) section, [#nsa](#) section also updated. Updates to [#evidence](#) section.

9/11/2013: New articles, "Can a Satellite Read Your Thoughts, Physics Revealed" in [#links](#) section.

9/6/2013: Added new video about NSA Remote Neural Monitoring, and Signals Intelligences abuses to [#evidence](#) section.. MKULTRA video added to [#cia](#) section.. Added Signals Intelligence and TEMPEST information to [#nsa](#) section.

9/1/2013: Added [#cia](#) section.

8/30/2013: Updated [#patents](#) section, and added Freedom from Covert Harassment and Surveillance link to [#links](#) section.

8/29/2013: Updates to [#evidence](#) section, new psychologists report backing me up that I was set up by the US government.

8/29/2013: Added new [#patents](#) area, complete with remote neural monitoring patent, filed in 1998.

8/16/2013: New [#usdoj](#) section. New [#media](#) section, with videos and picture evidence. New files added to [#evidence](#) section.

8/5/2013: Added Martin Luther King Jr. speech information, for explanation of page sound.

7/19/2013: Updated [NSA Abuses](#) section with AQUAINT information, National Security Agency Wikipedia link, and information on the warrantless spying that occurred under the Bush administration.

7/15/2013: Added the [/d/websites/](#) link and [/d/letterssentforhelp/](#) to the [Evidence and Files](#) section.

7/11/2013: [NSA Abuses](#) section updated. Now includes information on government remote microwave transmitter, used for remote imaging and electromagnetic field (brain/neuron) manipulation.

7/10/2013: [NSA Abuses](#) section added.

6/30/2013: [/d/letterssentforhelp](#) folder added. has letters and documents from messages I sent to various places. I sent the fcc.txt message to all directors and chairpersons at the FCC last week. No response so far. I question them on why the FCC isn't regulating this (being that it uses radiowave communication systems, which are designed to interfere with human beings and the brain). The technology and communication systems which interface with the brain ought to be regulated by the FCC, and I bet the FCC is involved in a secret program which allows this to go on without notifying the public.

6/30/2013: Added a new email message that I sent out 6/30/2013 to some additional FBI offices. FBI Houston, FBI Phoenix, FBI Chicago, FBI Miami, FBI Boise Idaho, FBI San Francisco, FBI Minneapolis. Will I finally get a response from the feds?

6/25/2013: Added missing emails that I sent out in 2008 about being spied on, harassed, and bullied around by OSH staff. The lead up to remote control and psychotronic weapon abuse.

6/21/2013: Added FBI/media email, sent 6/21/2013 - to many FBI offices, Office of Inspector General Offices, senators and congressmans offices.

Overview and Information

The [/d folder](#) is constantly being updated with new evidence and information in support of my story that a psychotronic weapon has been used to control and keep me sick for over 5 years, starting after I was attacked during cover up at the state hospital by the CIA and US DOJ in 2008. Below is a list of some of the files in the [/d folder](#) and information you need to know about each one. Keep in mind that until I'm released from jail (where I'm currently being tortured and held illegally) and the CIA's control, I will not have had an opportunity to build this up or work on. (This site has been up a year and I've never had access to a computer or Internet to work on it myself.) This is just what I have so far, and it's only the beginning. Eventually, I plan to compile public record, FOIA requests, pictures of my face after OSH staff assaulted me, security video and audio recordings of staff deliberately abusing and bullying me and openly discussing my abuse with this technology on 48B in 2008, reports and other evidence. I also have much newer handwritten notes and logs of abuse. I just need to be free so I can type it and get it all together. I'm worried though, because my attorney's are incompetent and none have helped so far - I may never escape or get justice. The state will likely falsely convict me and prevent me from ever getting help. I will die at OSH or in prison because of corruption and incompetence.

Summary: I was chronically abused at the Oregon State Hospital (OSH), set up by the CIA and state during the US DOJ investigation of OSH in 2008, and targeted and controlled with a psychotronic weapon for the next 5 years, experiencing many ongoing non-stop abuses state-wide. I experience daily rape and murder attempts, all day assaults and psychosis simulation, even after 2 years awaiting trial and 5 different attorney's (aren't they supposed to help? Instead, they leave me to suffer and refuse to hire experts or investigate - all easy and logical things to do), and I have severe brain and bodily damage. These weapons were designed by the US military and others to read people's minds (called synthetic telepathy, or Electronic Brain Link (see [russellrice-nsarnmebl.html/nsa.pdf](#)) as a way to do mind control - police use the technology illegally to spy, communicate covertly with their minds, and target citizens in secret. The police and military use these weapons everywhere and the focus is often times human remote destabilization and remote control.

I am the man that knows that these weapons are the US government's most coveted possessions, and they know they're illegal, and that's precisely the reason they don't let people know about their wide spread deployment because the people would surely have a chance to sue, and fight back, and many officials would surely end up in prison. Constitutionally, a psychotronic device couldn't be used in America because of privacy, anti-experimentation, and anti-torture laws, but officials believe as long as they keep it all secret, no one can stop them, and no one but the victims will complain. I also believe that the US randomly targets people to experiment and see what the effects will be, and to generate reports which make people sound mentally ill. This makes real attacks and experimentation easier to pull off and hide. Police officers I've come to know also have direct access to

these weapons, and when you report an attack, they know well that it's real, because they have access to and have heard of these weapons, and this is why no one gets help - the police will never expose themselves or a critical part of the system. Simply put, these weapons are the US government's most dangerous and best kept secret. And they will kill or target you if you find out.

You know how the US went to war with Iraq, partly because of how dangerous Saddam Hussein was alleged to be? You know, he targeted his own people with chemical weapons in the 90s, killing dozens or more of his own citizens, and of course his apparent lust for weapons of mass destruction (which turned out to be slightly false). Well, I like to point out that US President Barack Obama, and ex-President George W. Bush, are actually much worse than Saddam, because they have actually taken part in allowing the design of and use of psychotronic weapons and mind control weapons on Americans and people around the world. These weapons are used to spy on people in their homes and invade their private thoughts illegally, and to commit seriously out of control acts of crazy warrantless torture. US officials have proven to me that they're no different than any other mass murderers or torturers, and they deserve the death penalty, the same as any other criminals who engages in excessive military and technological slaughter of people. I have a good Martin Luther King Jr. quote to go with this - he said when the USA apparently burned some humans with napalm, "this business of burning human beings with napalm... cannot be reconciled with Wisdom, Justice, or Love." I feel the same way about the State of Oregon and the US' use of psychotronic weapons. These weapons allow the invasion of the mind, and automation of torture, and there's still no regulation after 50 years of existence, and even after hundreds of reports of abuse and attacks with these weapons, still no way to make a complaint or getting help. These people, including all of the Oregon State Hospital staff, Oregon Governor John Kitzhaber, ex-Oregon Governor Theodore Kulongoski, the Oregon State Police, the Oregon Sheriff Association, the Oregon Police Union, the City of Springfield and the Springfield Police, the City of Eugene and the Eugene Police, Lane County and the Lane County Sheriffs, Disability Rights Oregon, Eugene Public Defenders, Oregon FBI and US Attorney's Office (including FBI Agent Roberts, and US Attorney Amanda Marshall), the CIA, and ultimately, President Obama himself, are murders and rapists with no soul or ethics and they couldn't care less if they tortured a person to death, or what rights an individual in this country has. Shame on you all, and I hope you all die in prison. How could any of them stand around and take part in a person's mindless torture like this? Really, I want to know... why.. just why...

Media Evidence, Photographs and Videos

[To the top](#)

Four staff members assaulted me in 2008, although many assaults from staff occurred during this same time frame. Jeff Hodson comes into my room with RNs Heather, Elizabeth (now a Manager at OSH), and a MHTC named 'Brad' and beat my face in. I also get suffocated with a towel, nearly die, and am put into seclusion and restraint and given medications illegally (medication assault/mutilation of my brain). Many staff involved, they get together and lie: claim they saw me do it all to myself to hide it, and cover up the security video/audio of them doing it. These are the pictures of injuries they inflicted and to which they obstructed justice and covered up:

[2008-07-08 Staffer Jeff Hodson-assaulted me and suffocated me and OSH covered it up.pdf](#)

The state refuses to acknowledge my abuse at OSH and abuse around the state to this day. The state is actively involved in keeping their ties to the DOD/CIA secret, and their use of illegal surveillance technology around Oregon, to which my assaults by staffers at OSH were also linked to:

The police assaulted me in 2011: the CIA/FBI ordered a hit through the Springfield Police Department, who were involved the whole time and had access to this technology. They participated in my abuse, gangstalking, and harassment around town. These are pictures of what my body looks like after Springfield Police Officers Bazates and Grice violently beat me in front of my own family on March 13th, 2011 (both officers were communicating with an FBI Agent Roberts over synthetic telepathy, while the technology was being used to abuse me, hurt my body, and simulate psychosis):

Folder with higher resolution pictures: http://www.oregonstatehospital.net/d/policebrutallybeatme_03132011/

Russ Tice testimony that the US government through the NSA is spying on all electronic communications, monitoring us via satellites, remote terrestrial installations, backdoor systems installed within the physical plants at ISPs and phone companies nationwide, and globally (International programs operated under the moniker ECHELON). This includes [Remote Neural Monitoring and Electronic Brain Link](#) with remote human sabotage capability, anything that has intelligence value is being monitored, including our thoughts and brain activity. The ability to tap the mind and extract thought is far more valuable than anything you're watching on YouTube or sending over the Internet in most cases, so of course they're monitoring it. The only time they turn to legal means of monitoring or spying on you, is when the evidence needs to be used in courts or obtained through legit means.

<http://youtu.be/d6m1XbWOfV/k>

My YouTube channel, including video testimony from me and my family about what has happened, what we witnessed. It has a few videos that aren't posted here.

<http://www.youtube.com/user/togiff>

Me Part 1, part 2 coming later..

<http://youtu.be/qSuIZFqBXM>

My grandmother, Arlene Giffen, and her testimony about the police assault, the technology as she was told about it, and her witnessed abuses at the Oregon State Hospital:
<http://youtu.be/m8FtxvRPkyA>

My grandfather, Clyde Giffen witnesses the police assault, experiences police abuse afterwards:
<http://youtu.be/Z67WC1qVvWw>

9/11/2013: New video exposing covered up details from the Bonita Tucker scandal.

[Oregon State Hospital, new Bonita Tucker scandal details... set up by Barack Obama. obamasweapon.com](#)

9/5/2013- upped this new video:

[NSA Remote Neural Monitoring, Signals Intelligence, Electromagnetic Weapons abuses. obamasweapon.com](#)

I discuss phreaking, how electromagnetic emanates from all sources that use electrons, which can all be read and tapped into remotely via satellite and other remote sensors by the US government. They can tap keyboard, monitor, DVI, internet and communication cables/equipment, and monitor human brains and thoughts remotely. TEMPEST/ECHOLON is the classified codename for the system that allows this. I also describe my torture and abuse by the US government with these weapons, which also include directed energy and microwave weapons which can remotely assault, induce psychosis, and remotely control nerve/brain function. More details about this abuse in the NSA Whistleblower Russell Tice's document on my website, which lays out the abilities of Signals Intelligence.

General Michael Hayden developed these systems for global remote surveillance and spying on Americans, while running human experiments on mind control and sabotage between 2001-2009. He was the highest ranking general at the US Air Force, while he also headed the NSA and CIA. Today, President Barack Obama is directly responsible for my abuse and slaughter with these weapons systems.

Psychologists evaluation, Cathy Meadows, saying I am not psychotic, and was targeted for trying to expose the illegal use of this technology at the Oregon State Hospital by the State of Oregon, Central Intelligence Agency, and US Department of Justice in 2008, before they attacked me, and tried to murder me with this technology. I was a victim for trying to blow the whistle, and expose these abuses. <http://www.oregonstatehospital.net/d/Cathy-Meadows-Psychology-Evaluation.pdf>

my story in this 700 page pdf: <http://oregonstatehospital.net/d/9-4-2013-latest-complaint-sent-to-us-doi-civil-rights-division.pdf>

nsa signals intelligence/remote neural monitoring information: <http://www.oregonstatehospital.net/d/russelltice-nsanrmebl.html>

website: <http://www.obamasweapon.com/>

twitter account: <http://www.twitter.com/toddgiffen>

donation drive: <http://www.oregonstatehospital.net/donatotothecause.html>

The police come by and harass me 8/9/2013 after I send out an [email complaint](#) to many US and Oregon officials about the abuses I experienced.

<http://youtu.be/toQqix5800q>

Audio clips: Grandfather's testimony/recording from 2012: [wav_recording_part1.wav](#) | [wav_recording_part2.wav](#)

Gangstalkers around Springfield/Eugene, recordings of agents and involved persons whistling at me, harassing me, following me, etc. The whistling was first started by OSH staff in 2007, when they were making noises around me and then denying it, in order to make me look and sound paranoid. They were trying to cover up and hide abuse going on. They discovered that I was sensitive to sound later, due to injury from medication, in 2008, and began whistling and singing songs under their breathe as they walked by me in order to convey messages and hurt me on purpose. Like the whistling was something they'd do to acknowledge I was being abused, and that no one was going to help me. Jeff Birkholtz was one of the first people to do it. He'd walk by me on the telephone and whisper the song "somewhere over the rainbow." like I was being sent into oblivion, .. it was a message that no one was going to help me. In 2011, staff members at OSH, after I got beat up and set up by police, and was arrested and sent to the state hospital for a 370 evaluation during the court case, began doing it again. I have over 15+ patients, and inmates that witnessed the bizarre and harassing behavior (my attorney has their hand written complaints and affidavits about the "psychological abuse" of this nonsense). The staff would whistle on purpose as they walked by me, or by my room. The jail deputies at Lane County Jail continued the practice in Lane County. Many inmates had never seen them do it before, and thought it was disrespectful nonsense and unusual. They saw the pattern of harassment and tried to help me, watching what the guards were doing to abuse me. They would whistle or stomp their boots, make other noises, as my body laid shattered and being bombarded in my cell from this weapon. They wanted me to be angry and know I was being targeted, that no one was going to help as I was assaulted and abused in jail. The weapon would mix subliminal and secret messages in with the noise of the staff, the noises staff made were triggers for the weapon to do it. Staff at Myers Home, a group home in Eugene, also participated in 2012. Now these below recordings, are of a women at Denny's doing it, and a Mexican guy that followed us to Denny's. There are people all over town working for the police, who follow me, or have special arrangements with the agents from 2010 to do to this on purpose. They all know me, and do it only when I show up.

Gangstalking whistling logs, and other recorded files, including of my doctors who refused to help (either due to incompetence, or their involvement (Peace Health, local Oregon Hospitals, and Oregon Medical Group) located

in [/d/audio_recordings/](#):

[6-26-2013-920pm-dennis-restaurant-whistling-gangstalker.m4a](#) - listen to the recorded sound of a harassing waitress at Denni's, who noticed me, and/or was contacted by the CIA before I got there, and followed their instructions to target and whistle at me. I also sit and have a dinner at Denni's. Happened on 6/26/2013, recording began at 6:20PM ish.

[6-26-2013-948pm-leaving-dennis-second-gangstalker-harasses-me.m4a](#) - I turned off the recording, not expecting it to continue as I left. But then a second guy, a Mexican, tracks me down and does it. I merely turn on the recording again in case he does it or I catch someone else doing it, and I documented what I had just heard. 6/26/2013, recording began again at 9:48PM ish.

[8-13-2013.638pm.wav](#) - I hadn't been recording routinely because I just figured it didn't matter any more. I recorded this after coming to Papas Pizza, and hearing and going through it again. This is not the first time I had experienced it at Papas Pizza, they follow me there every time, and have arrangements with all the staff there who also participate. I don't know why they hate me so much, I think it's because they have an itch in their mind about the criminality they've been involved in, so they choose to abuse me continuously. They want to make me look and sound paranoid, and like they didn't do anything. 8/13/2013, recording began at 6:38PM. Grandpa confirms hearing whistling. I describe the messages they are simultaneously sending over synthetic telepathy to me as I eat and go through this.

Evidence and Files

[To the top](#)

You will need the Free Adobe Reader to view these files ([Download Adobe Reader](#))

Additional files at: <http://www.oregonstatehospital.net/d/>

[/d/policebrutallybeatme_03132011
mebeatup.pdf](#)
[wav_recording_part1.wav](#)
[wav_recording_part2.wav](#)

On March 13, 2011, the CIA arranged to have be brutally beat and bullied by the police. Springfield Police had full access to the psychotronic weapons and were controlling me. They had two officers, Grice and Bazates, beat me in front of my family, and they lied about it. This folder has testimony and pics from my grandfather.

[/d/legal541/](#)

New psychological evaluations, various letters from individuals in my support, and other documents to be used as evidence. Also, a few reports written by doctors at OSH who set me up and abused me, including Dr. Daniel Dick (he took my requests for perfectly legitimate medical care when I was being tortured and framed me to look psychotic).

[Cathy-Meadows-Psychology-Evaluation.pdf](#)

Cathy Meadows, M.A., Clinical Psychology, and Expert on Whistleblower Retaliation and Covert Harassment and Surveillance, performed an evaluation, and wrote this report 8/22/2013. As an expert, she indicated her belief that I don't have psychosis, and was the target of abuse, gangstalking, and retaliation for blowing the whistle on abuses at the Oregon State Hospital. She describes how these weapons are used to set people up, experiment on, and abuse them, usually to discredit and harass them. If I don't have psychosis, that means I have been getting abused and was accurately interpreting this abuse for the last 8+ years. Dr. Suckow, among many other doctors, accurately diagnosed me as having nothing more than depression and ADHD prior to this abuse occurring, and the State of Oregon used the false diagnosis of psychosis to try to cover up this abuse.

[United Nations Human Rights Reporter
on Torture complaint 9-9-2013-p1.pdf](#)

Juan Mendez (Special Reporter on Torture for the United Nations) spoke with Derrik Robinson (Executive Director of Freedom From Covert Harassment and Surveillance) about these abuses occurring in the United States sometime in 2013, during a visit Juan and Derrik made to Washington, DC. Juan made himself available to take torture complaints from targeted individuals, and I sent this complaint along 9/9/2013. It has my basic story in it, and linked to evidence to investigate my abuse.

[complaint-8-23-2013-with-new-cathy- meadows-psychevaluation.pdf](#)

This was the latest email I sent out, to over 129+ recipients, requesting help from the illegal torture and abuse I was going through. This included every major Senator, Congressman in Oregon, the Oregon Attorney General Ellen Rosenblum's, US Attorney General Eric Holder Jr.'s office, many FBI offices, the Inspector General of the NSA, US Department of Justice, and the Department of Defense, the Oregon guy responsible for investigating police corruption and abuse in Oregon (Leon Colas), my corrupt public defenders office, the City of Springfield and Eugene, and Lane County Counsel, several media contacts, and everyone that was listed in the below email. This is

[Email - June 13th, 2008](#)

on it, protecting themselves from being exposed, these emails counted as a tort claim notice and criminal activity report, so the state should have been forced to keep and save evidence and investigate. I overheard that all security footage was being saved in case "other crimes were committed." The log end in May 2008, but in June/July/August many more events happened. DeAnn Major from DRO admits on camera that the "technology exists" when I tell her she could have come out and investigated my complaints and caught them doing it all. I had no idea they had technology to do this back then, or that "technology" was in use or responsible for my problems. At least until August 2008, when they tried to murder me in my hospital bed and the simulated psychosis began.

The Director of Mental Health and Addiction Services at Oregon's Department of Human Services, the guy in charge of overseeing OSH, responds to and acknowledges my email. He promises an investigation, and seems to know me already. He refers issue to OIT, who covers it up. The idea that he knew who I was kind of tells me something more was going on, but I didn't know that everyone was involved in the use of this technology at the hospital.

[Email - December 13th, 2010 to July 20th, 2012](#)

I sent an email to FBI Portland who handles all Oregon related issues in 2010, detailing abuse by local Springfield Police and more months before my assault and setup. This clearly establishes that I made attempts to get help, that I was afraid and being bullied by Springfield Police. I was given dreams shortly after with President Barak Obama holding an FBI badge, and the President and Hillary Clinton themselves appearing to talk to me. I was being offered a possible medal, but I have no idea which one. Medal of Honor, Purple Heart, Medal of Freedom? I'm not military, but maybe as a product of the military I qualified (Medal of Honor, Purple Heart)? I also received harassing messages, they said "you lied, so you're going to prison". They didn't really plan to help. I was being set up.

[drsuckow-osh-dxadhd.pdf](#)

An independent mental health evaluation by Dr. Suckow. Dr. Suckow clarifies my diagnosis; I complain to him that OSH kept drugging me with stronger and stronger drugs, that I was being coerced to take the drugs even though I had no psychotic symptoms. Essentially, this document proves I was accurately able to interpret the world, and had no thought disorder. The story that goes with it, is the state had been trying to set me up to look psychotic in order to hide the Bonita Tucker scandal, claiming my reports of abuse were "delusions" or that I had "psychotic" episodes when I didn't. Outside Dr. Suckow clearly disagreed with OSH based on his actions.

[drolettertoosh.pdf](#)

DRO writes to OSH about my assault with medication. Staff members knew they couldn't medicate me against my will, but they did anyway - not just this time, but a month earlier, also for a week. They were using medication to assault me, "no one cares about your rights, no one's going to help you", said a staff name Tim while roughing me up. They were trying to set me up because of my attempts to expose the abuse and spying at OSH, and no one wanted to get caught.

DeAnn Major does document that "no emergency existed" per the law, and that I was seen walking around the unit without issue prior to the over 10 incidents. Staff tried to cover it up, claiming they had the right to medicate me because it was an emergency, the only exception allowed in the law. But I saw staff write over their old non-emergency orders to cover it up, changing all med orders after the fact to say they were only emergency temporary orders. I was stabbed many times and bled in the butt when they injected poison that kept me from acting or talking. I was being abused and controlled. Three outside doctors said they couldn't medicate me per informed consent laws prior to this. My outside doctor was Dr. Suckow. The law clearly says this, treatment under these conditions without consent is an assault/battery. I reported the crime to Oregon State Police, Office of Investigation and Training, OSH Superintendent Roy Orr, the Governor's Office, and they all helped cover it up. DRO was also secretly protecting OSH and Dr. Newton.

[cia.pdf / cia.txt](#)

I wrote this letter about the torture to the CIA and CIA Office of the Inspector General in July 2012. I made it public in October 2012 and still haven't gotten a response. I realize now that locally every official and cop is corrupt and protecting this situation, and the CIA OIG actually helped frame me and cover up the CIA's own abuse.

[abuseandhistory.pdf](#)

My life in a PDF, but only the notes I gave my attorney really cover it. I was never able to work on this or finish it, but it gives any investigator good clues on where and what to investigate and look for. All information can be backed up by looking through here and reviewing various pieces of evidence, use it as guide to find collaborating records.

[technology.pdf](#)

My attempt to contain everything I knew about the technology. I already have a much better idea of how it works. Using super EEG with millions of antenna to monitor neuron level functioning and using millions of microwaves directed into a person's brain and body to erect precise magnetic fields and control of neurons individually. This is more precise probing than can be done with wire implantations, and I believe CRT/tub monitor style light gun are used, allowing digital beaming of trillions of lasers and microwaves. Each point in a person's body is like a pixel to them. Multiple waves converse at a single point, creating a field in the middle of your body. Neurotransmitters can be manipulated with microwaves, so can the brain's electromagnetic field. Hundreds of people can be monitored and linked together at once.... computers control and track it all.

[usdojandoregon.pdf](#)

No one wanted the new state hospital. The US Department of Justice was opposed, rights groups, NAMI, Salem Mayor, etc. Then why was it built? Because the state workers union SEUI 503 was more important. This meant mass cover up and crime. I also discuss the US DOJ's failure and cover up at the hospital.

[cripa-report.pdf](#)

US Department of Justice investigates OSH for closure in 2006 and releases their flawed report in 2008. This report finds OSH violates patient's rights and documents widespread patient abuse. The problem was the state hid my case due to lack of liability insurance, and staff are largely corrupt. They failed to cover how OSH is used primarily to mutilate and force harmful treatments on people - staff chronically assault patients and overuse force and no one can escape because releases are never granted, even for the healthy. This is the hospital that never stops treating, till you're dead and dying. The state also mislabels abuse victims as trouble makers and pretends they're mentally ill to do away with them. This place is far from a health care facility, and the US DOJ report ignores that.

[reason the military surveillance happened at OSH.pdf](#)

Hospital has massive staff rot and many patient escapes. Statesman Journal gets a hold of public record on Gino Puglisi escape and exposes Bonita Tucker aiding in her patient boyfriend's escape. There were staff inside the infustructure helping and aiding in the process, and the state helped cover most of this up. My belief is that these events helped OSH obtain a psychotronic weapon to spy on and monitor the patients, courtesy the CIA/US DOJ. I was made a target for abuse and remote control to cover it up. Psychotronic weapons are the new LSD to the government, I coined the term wireless LSD because the technology is used to simulate psychosis and hurt people in a more controlled manner than drugs, and it's harder to detect or avoid. The weapons remind me of the days that the CIA was drugging unwitting people and targets of set ups with LSD - they actually used drugs to deliberately induce psychosis and get people locked up, hurt, or in trouble. Look up MKULTRA for info ([#links section has some info](#)).

[russelltice-nsarnmebl.html/nsa.pdf](#)

NSA Whistleblower Russell Tice and the disclosure of Electronic Brain Link and Remote Neural Monitoring in America. Russell Tice was to testify at a US Senate Committee about this matter before it was suddenly canceled. Russell apparently had spoke about some of this abuse with this technology over a news group list or some type of forum before the hearing. This PDF contains the Chronicle Article on NSA's Russell Tice's testimony. This is the same technology police in Oregon are using now to spy on all of us with, and it fits the description of what is being used to torture me

[/d/websites/](#)

with. From what I can tell, at least in this state, everyone has access to it, and it's no secret amongst the police. I am at this point thinking that the NSA and military don't mess around with small time monitoring and when they do something, they do it right; I am in belief that every square inch of the US, every citizen is under some type of monitoring, just as Russell Tice had said in interviews.

This folder contains an archive of web documents from around the Internet, as it pertains to this website and psychotronic weapons. There are archived versions of most of the sites that are in the Credible Web Links section, plus other miscellaneous files from these websites.

[/d/letterssentforhelp/](#)

Here you will find evidence on who I have contacted about this matter. It is a partial list of the emails or electronic letters submissions I have done. Usually with a fully copy of my message. There are other letters and messages in the [/d/](#) folder and throughout this website.

[lanecountyjailabuse.pdf](#)

January 2013, I send requests in jail for help, they refuse to investigate and ignore my requests for help. Truth is, Sgt. White, Sheriff Thomas Turner, and all jail staff are involved, and are protecting the CIA here at the jail. All the little corrupt deputies are linked up with Electronic Brain Link/synthetic telepathy, watching me and participating while I'm sexually assaulted, raped, and tortured in my cell.

[Anonymous.pdf](#)

Letter to Anonymous

Bonita Tucker scandal info and news articles

[To the top](#)

[New Video, Witness testimony](#)

9/11/2013: New video exposing covered up details from the Bonita Tucker scandal.

[Office of Investigation and Training Report](#)

OIT hid many details from this report and Bonita Tucker lied to avoid criminal liability for sexual abuse and her improper relationships that I observed. They were investigating my abuse by her, her inappropriately touching me, and planning to meet up with me when I got out of OSH. The report is rubbish. The events were reported to the facility much sooner than 7/20/06, but weren't investigated due to staff wide abuse and cover up. I even reported that I witnessed her smuggle in tobacco and/or marijuana, and OIT did nothing. My release was sabotaged and staff set me up to look psychotic. This is the beginning of my time as a scapegoat.

[Statesman Journal 12/09/2007](#)

Statesman Journal obtains suppressed evidence about escapes, and hospital security problems. Many OSH staffers, including Bonita Tucker, involved in aiding two patients in escape, including patient boyfriend David Anderson. David Anderson gets left behind during his attempt, while Gino Puglisi makes it to the car, driven by an ex-staff member. Staffer Bonita Tucker was waiting at safe house and asks "where is David?" when Gino and the ex-staffer arrive. Bonita had planned to run off to Texas with David. Bonita was never arrested for this, and resigned without punishment, free for more than a year. No other staffers charged, as part of the cover up.

[OSH Staff Behaving Badly, June 12th, 2008 email to OSH administrators.](#)

I sent this email to the following: FBI Portland, OSH Administration, Governor Kulongoski, Oregon State Police in charge of OSH investigations (Sgt Teri Davi back then), my treating physician Dr. Newton, and others, which documented OSH staff scandal, including them harassing and abusing me over the Bonita Tucker situation. I also document with dates/times of incidents to be observed on the security video of 48B staff running a COINTELPRO style operation, abusing me, discussing technology they had outside of the building to spy on me and control me, and also the motive of the State for cover up: their lack of liability insurance. DHS Admin Robert Nikkel replies to this email (see top) saying he believes this should be investigated by OIT, but OIT comes out and covers it up. OIT conducted a later investigation with the Oregon State Police to cover up what was going on, on 48B. Including my assault, and murder attempts by staffers. Look at my face in [these pictures](#), and tell me the staff didn't touch me (OIT/State Police claim I inflicted all injuries on my self, when staff could be seen assaulting me and suffocating me on camera, even saying "whoa, Jeff Hodson screwed up big time" (Jeff inflicted all of my wounds with 4 other staff). Staff get together and claim I assaulted myself to aid in the cover up in the reports, but the video/audio/pictures shows something very different, .. The state was able to hide these events by refusing to investigate, greeting me with deliberate indifference at every corner and lies, and today they refuse to turn over the security video/audio).

[Ex-state hospital worker sentenced in escape, smuggling](#)

Bonita Tucker got in trouble later for continuing to violate the law. She sent in morphine, amphetamine through the mail, and married David by phone. The state finds a way to downplay it, and most of what was actually happening at the hospital was never reported. In this article, my case was hidden, and Bonita had apparently made arrangements to lie and pretend to be the victim at the hearing, despite a

long history of crime and excuses at the hospital. She says, "I was manipulated" at her hearing, but that's exactly what she said about me in 2006. But, the deal is, she abused me, claimed I was a stalker and sexual predator afterwards to cover up her own misconduct; and she had help hospital wide, everyone was helping her hide what she was doing.

[State hospital patient tells how, why he escaped](#)

Hospital patient David Anderson tells how, why he escaped in a later incident in 2009. He is right about one thing; no treatment or care is offered at this facility, physicians and staff have no skill, chronically deny services, and refuse release far beyond what is normally an appropriate stay in what should only be an acute care facility. I don't fault those who try to escape due to how abusive it all is, it's years taken from your life and you literally have no hopes of ever getting your life back.

Credible web links and public disclosures about mind control, synthetic telepathy, psychotronic weapons, energy weapons and their use

[To the top](#)

More details about my case available on my website:

<http://www.oregonstatehospital.net/>

I am not the first or only victim of an attack like this. The CIA/and US military-industrial complex has been hard at work on developing remote control and neuro weapons for over 50 years, and so have foreign governments. MindJustice.org, run by Cheryl Welsh (a victim of and United Nations recognized expert on mind control), is a website and human rights group that advocates for regulation and provides information about electromagnetic mind control weapons. The site has a collection of original research, editorials, documents, articles, books, and news media links about the problem.

<http://www.mindjustice.org/>

IBM predicts 5 in 5 2011, "These five inventions will be mainstream within 5 years," including mind reading computers to replace the touch screen with a BCI link for input and interfacing with computer devices (eventually, even information, sound, and visuals will be beamed right into your mind, bypassing the need for a screen, too). At it's core, they're taking remote computer control, brain linking, and synthetic telepathy and moving it into the hands of the consumer, albeit shorter range versions:

http://www.huffingtonpost.com/2011/12/20/next-5-in-5-ibm_n_1160955.html

White Paper: On the Need for New Criteria of Diagnosis of Psychosis in the Light of Mind Invasive Technology, Dr. Carole Smith, Global Research, Journal of Psycho-Social Studies, 2003. This document is wrote by a mental health therapist in London, UK, on the need to revise the criteria for the diagnostics of psychotic disorder and schizophrenia, and perhaps other mental conditions to take into account government use of weapons and surveillance technologies to create and induce these conditions in individuals.

<http://www.globalresearch.ca/on-the-need-for-new-criteria-of-diagnosis-of-psychosis-in-the-light-of-mind-invasive-technology/7123>

White Paper: Intrusive Brain Reading Surveillance Technology: Hacking the Mind, Dr. Carole Smith, Global Research, Dissent Magazine, Australia, Summer 2007/2008. Discusses long-range global mind reading surveillance technology.

<http://www.globalresearch.ca/intrusive-brain-reading-surveillance-technology-hacking-the-mind/7606>

White Paper: Psychotronic and Electromagnetic Weapons: Remote Control of the Human Nervous System, Mojmir Babacek, Global Research, January 31st, 2013. Covers psychotronic and electromagnetic weaponry.

<http://www.globalresearch.ca/psychotronic-and-electromagnetic-weapons-remote-control-of-the-human-nervous-system/5319111>

White Paper: The Threat of Information, Electromagnetic and Psychotronic Warfare, Mojmir Babacek, Global Research, September 29th, 2005. Covers psychotronic and electromagnetic weaponry.

<http://www.globalresearch.ca/the-threat-of-information-electromagnetic-and-psychotronic-warfare/1016>

White Paper: Electromagnetic and Informational Weapons: The Remote Manipulation of the Human Brain, Mojmir Babacek, Global Research, August 6th, 2004. Covers psychotronic and electromagnetic weaponry.

<http://www.globalresearch.ca/electromagnetic-and-informational-weapons-the-remote-manipulation-of-the-human-brain/688>

Dr. Robert Duncan, CIA, DOD, and US DOJ physicist and surveillance/weapons system architect. Degrees from Harvard, Dartmouth, and MIT in AI, robotics, and physics, amongst others. Designed surveillance systems for US Navy, DOD, CIA, and Justice Department, including satellites which track heart rate, breathe, and license plates automatically for the FBI from space. Activist website "The Matrix Deciphered" created in 2006, and shutdown in 2008. Wrote four books, invested over \$150,000 total in investigating TI's claims, and blows the whistle on details from the inside of government. Website has full guide to EMF torture by CIA and FBI, including the side effects and reported symptoms of victims. My website (Russell Tice/NSA Remote Neural Monitoring article has

interviews featuring him and links to his books for purchase, and download (The Matrix Deciphered ebook is a free PDF download)).

<https://web.archive.org/web/20080517114418/http://www.thematrixdeciphered.com/>

The Mind Has No Firewall, 1998, by TIMOTHY L. THOMAS. From Parameters, Spring 1998, pp. 84-92. Lieutenant Colonel Timothy L. Thomas (USA Ret.) is an analyst at the Foreign Military Studies Office, Fort Leavenworth, Kansas. Recently he has written extensively on the Russian view of information operations and on current Russian military-political issues. During his military career he served in the 82d Airborne Division and was the Department Head of Soviet Military-Political Affairs at the US Army's Russian Institute in Garmisch, Germany. <http://strategicstudiesinstitute.army.mil/pubs/parameters/Articles/98spring/thomas.htm>

Evidence of the Directed Energy Weapon capability of the United States: Dr. Judy Wood takes a close look at how the World Trade Center was demolished by US forces, dustified with what must be a large directed energy weapon array. Watch the video evidence of the building being turned to dust, which causes the collapse of the building while it squirts dust and gets peeled like a banana from the weapon. Watch the dust get manipulated and pushed around, and cleared from the area. There is further evidence of the weapons use, including toasted cars surrounded by unburnt paper, and evidence that the dust was being broken down even more once it hit the ground. There is evidence that there is not enough debris from the collapse of the building, and there was no ground waves as normally associated with the collapse of a building. A system like this must have been in place some time before the World Trade Center was hit on 9/11, and it isn't too far fetched to conclude this is the same system that has been used to conduct mind control experiments and allows the secret mind invasion of Americans and people world wide.

<http://www.drjudywood.com/> (watch the long video presentation she gives right at the top of the page!)

US Military's Lieutenant Thomas Bearden's website on free-energy and energy weapons. There's also a ton of DVDs for purchase and previews of the DVDs at the related site Energy from the vacuum. Pretty much top notch government physicist stuff here.

<http://www.cheniere.org/>

<http://www.energyfromthevacuum.com/>

MURI DOD funded mind reading and mind linking program: The project involves basic research needed to make possible a brain-computer interface for decoding thought and communicating it to an intended target. Applications are to situations in which it is either impossible or inappropriate to communicate using visual means or by audible speech; the long-term aim is to provide a significant advance in Army communication capabilities in such situations. Non-invasive brain-imaging technologies like electroencephalography (EEG) offer a potential way for dispersed team members to communicate their thoughts. A Soldier thinks a message to be transmitted. A system for automatic imagined speech recognition decodes EEG recordings of brain activity during the thought message. A second system infers simultaneously the intended target of the communication from EEG signals. Message and target information are then combined to communicate the message as intended.

<http://cnsiab.ss.uci.edu/muri/>

Wikipedia - Project MKULTRA: the CIA runs a massive mind control experiment across America in the 50s, 60s, and 70s, essentially allowing psychiatrists to go crazy on Americans, weaponizing medicine, EMF, and developing methods to control and abuse society and the world with. Continues on today according to prominent whistleblowers within the DOD and CIA, mostly leading to today's epidemic of microwave and directed-energy abuses (Dr. Robert Duncan, and Mark Phillips back this up).

https://en.wikipedia.org/wiki/Project_MKULTRA

Project MKUltra — sometimes referred to as the CIA's mind control program — is the code name of a U.S. government human research operation experimenting in the behavioral engineering of humans. Organized through the Scientific Intelligence Division of the Central Intelligence Agency (CIA), the project coordinated with the Special Operations Division of the U.S. Army's Chemical Corps. The program began in the early 1950s, was officially sanctioned in 1953, was reduced in scope in 1964, further curtailed in 1967 and officially halted in 1973. The program engaged in many illegal activities; in particular it used unwitting U.S. and Canadian citizens as its test subjects, which led to controversy regarding its legitimacy. MKUltra used numerous methodologies to manipulate people's mental states and alter brain functions, including the surreptitious administration of drugs (especially LSD) and other chemicals, hypnosis, sensory deprivation, isolation, verbal and sexual abuse, as well as various forms of torture.

https://www.wikipedia.org/wiki/Project_MKULTRA

Articles and information on MKULTRA, BLUEBIRD, ARTICHOKE, and other resources. CIA documents, Washington Post article, etc.

<http://www.wanttoknow.info/050626mkultra.shtml>

Psychic driving was a psychiatric procedure in which patients were subjected to a continuously repeated audio message on a looped tape to alter their behaviour. In psychic driving, patients were often exposed to hundreds of thousands of repetitions of a single statement over the course of their treatment. They were also concurrently administered muscular paralytic drugs such as curare to subdue them for the purposes of exposure to the looped message(s). The procedure was pioneered by Dr. D. Ewen Cameron, and used and funded by the CIA's Project MKUltra program in Canada. Similar techniques are alleged to have been used in the kidnapping and death of CIA operative William Francis Buckley by Aziz al-Abub, a medical doctor from Beirut who was seen as epitomizing medical torture. Aziz al-Abub, also known as Ibrahim al-Nadhir, was known for using his medical training to refine torture techniques. His techniques were shown to be closely connected to the CIA-developed torture techniques. As with the CIA, he used drugs to make it easier to handle those he tortured, carefully determined how long to keep a prisoner hooded and when to isolate them and other techniques seen as medical torture. The topic of psychic driving is dealt with in some detail in the docudrama entitled The Sleep Room (1998) directed by Anne Wheeler. The psychic driving procedure was a chronological precursor to Cameron's depatterning, the latter involving massive doses of electroconvulsive therapy (ECT) combined with similarly large

doses of psychedelic drugs (such as LSD). The intent was to break down the subject's personality -- theoretically psychic driving could then be used with some efficacy in establishing a new personality. In Cameron's depatterning, the ECT would often continue to be administered despite the manifestation of convulsive fits, which were consensually considered to be contraindications to normal and safe ECT procedure. Such biologically and psychologically devastating procedures, adopted internationally by the psychiatric establishment, were largely abolished by the time the CIA was brought before a Senate Hearing (1977) for its involvement and funding of Cameron's experimental activities -- as part of the MKULTRA program.
https://en.wikipedia.org/wiki/Psychic_driving

CIA Doctors, who were all prominent doctors working in major hospitals, universities, running the American Psychiatric Association and Public Health Services, receiving cash for mind control projects and other military work. Doctors at UCLA, John Hopkins, UCSF, Caltech, Stanford, Harvard, Cornell and other hospitals/universities participated in CIA funded programs, torturing and targeting hundreds of thousands of people. Today these same institutions remain heavily funded by government military operations, researching and designing new weapons, and using the public as guinea pigs in experiments, which is why they love it when you fill their beds.
[Donald Ewen Cameron](#)
[Loius Jolyon West](#)

Wikipedia article on Strategic Defense Initiative. Massive directed energy and remote sensing weapons system which includes satellites, radar, and large phased array antenna dishes all around the globe. It has been confirmed by Dr. Robert Duncan that these same systems are neurological weapons that are being used to attack people. The World Trade Center was also dustified, according to Dr. Judy Wood with this technology. The weapons platform allows energy to be beamed to any subatomic point around earth's surface. It can dustify and destroy objects, cause internal or odd combustion, do remote mind control, beaming in voices, video, dreams, and target your body for pain, injury, and molestation. The NSA uses these same systems, and it's part of their electronic warfare capabilities. All objects on the planets surface are tracked and targetable.
https://en.wikipedia.org/wiki/Strategic_Defense_Initiative

Interferometry is a family of techniques in which waves, usually electromagnetic, are superimposed in order to extract information about the waves.[1] Interferometry is an important investigative technique in the fields of astronomy, fiber optics, engineering metrology, optical metrology, oceanography, seismology, spectroscopy (and its applications to chemistry), quantum mechanics, nuclear and particle physics, plasma physics, remote sensing, biomolecular interactions, surface profiling, microfluidics, mechanical stress/strain measurement, and velocimetry.[2]:1–2

Interferometers are widely used in science and industry for the measurement of small displacements, refractive index changes and surface irregularities. In analytical science, interferometers are used in continuous wave Fourier transform spectroscopy to analyze light containing features of absorption or emission associated with a substance or mixture. An astronomical interferometer consists of two or more separate telescopes that combine their signals, offering a resolution equivalent to that of a telescope of diameter equal to the largest separation between its individual elements.

...Interferometry typically works passively and actively, from space, and remote locations, allowing them to see us underground, in buildings, underneath clothing and cars, allowing deep penetrating brain scans and body scans and other scans. Microwaves are actually beamed down from space in certain forms, and this energy can be focused to attack people in addition to illuminating them. NSA/DOD secretly uses this on the whole world wide population.
<https://en.wikipedia.org/wiki/Interferometry>

Tomography refers to imaging by sections or sectioning, through the use of any kind of penetrating wave. A device used in tomography is called a tomograph, while the image produced is a tomogram. Tomography as the computed tomographic (CT) scanner was invented by Sir Godfrey Hounsfield, and thereby made an exceptional contribution to medicine. The method is used in radiology, archaeology, biology, atmospheric science, geophysics, oceanography, plasma physics, materials science, astrophysics, quantum information, and other sciences. In most cases it is based on the mathematical procedure called tomographic reconstruction.

...All the techniques of an FMRI or ESR or other scan, used from space and ground based phased array antenna/radar. Boom, they watching us in our homes, underground, doing brain and body scans on us illegally, and more, and it's all real and possible today. Totally ground/building/clothing/soft tissue penetrating. Snowden wishes he had access to the black world data on this, known as ECI/Exceptional Controlled Information / SAPs/Special Access Programs / VRKs/Very Restricted Knowledge.
<https://en.wikipedia.org/wiki/Tomography>

Telemetry is the highly automated communications process by which measurements are made and other data collected at remote or inaccessible points and transmitted to receiving equipment for monitoring.[1] The word is derived from Greek roots: tele = remote, and metron = measure. Systems that need external instructions and data to operate require the counterpart of telemetry, telecommand.[2]

Although the term commonly refers to wireless data transfer mechanisms (e.g., using radio, ultrasonic, or infrared systems), it also encompasses data transferred over other media such as a telephone or computer network, optical link or other wired communications like phase line carriers. Many modern telemetry systems take advantage of the low cost and ubiquity of GSM networks by using SMS to receive and transmit telemetry data.

A telemeter is a device used to remotely measure any quantity. It consists of a sensor, a transmission path, and a display, recording, or control device. Telemeters are the physical devices used in telemetry. Electronic devices are widely used in telemetry and can be wireless or hard-wired, analog or digital. Other technologies are also possible, such as mechanical, hydraulic and optical.[3]

...Basically human tracking from space and other electronic systems. Physical tracking of people, monitoring the classified source of signal known as the human brain and RF spectrum.
<https://en.wikipedia.org/wiki/Telemetry>

HAARP or High-frequency Active Auroral Research Project is one of the dozens of phased array antennas that are used in the Strategic Defense Initiative. NSA also uses these dishes to spy on people world-wide. HAARP is one massive RADAR dish that can target nearly any point on earth's surface within its' range with earth and building and human body penetrating tomography. The capabilities of HAARP range from entire atmospheric control and modification, creating tornadoes/diverting jet stream, creating snow and cooling and causing rain, neurological effects, ability to do mass mind control, ability to tap remote signals, ability to knock out air craft covertly and destroy objects remotely, earth quake creation, and full fMRI and ESR (electron spin resonance) like imaging functionality on a world-wide scale.

<http://www.consumerhealth.org/articles/display.cfm?ID=20011005223152>

Wikipedia article on electromagnetic weapons/directed energy weapons. A directed-energy weapon (DEW) emits energy in an aimed direction without the means of a projectile. It transfers energy to a target for a desired effect. Intended effects on humans may be non-lethal or lethal.

Aside from uses on people or as a potential missile defense, directed energy technology has also been shown to stop or disable moving cars, drones, jetskis and electronic devices such as mobile phones.

https://en.wikipedia.org/wiki/Electromagnetic_weapon

Wikipedia article on non-lethal weapons. Non-lethal weapons, also called less-lethal weapons, less-than-lethal weapons, non-deadly weapons, compliance weapons, or pain-inducing weapons are weapons intended to be less likely to kill a living target than conventional weapons. It is often understood that accidental, incidental, and correlative casualties are risked wherever force is applied, but non-lethal weapons try to minimise the risk as much as possible. Non-lethal weapons are used in combat situations to limit the escalation of conflict where employment of lethal force is prohibited or undesirable, where rules of engagement require minimum casualties, or where policy restricts the use of conventional force.

Non-lethal weapons may be used by conventional military in a range of missions across the force continuum. They may also be used by military police, by United Nations forces, and by occupation forces for peacekeeping and stability operations. Non-lethal weapons may also be used to channelize a battlefield, control the movement of civilian populations, or to limit civilian access to restricted areas (as they were utilized by the USMC's 1st Marine Expeditionary Force in Somalia in 1995). When used by police forces domestically, similar weapons, tactics, techniques and procedures are often called "less lethal" or "less than lethal" and are employed in riot control, prisoner control, crowd control, refugee control, and self-defense.

https://en.wikipedia.org/wiki/Non-lethal_weapon

Wikipedia article on electronic warfare. Electronic warfare (EW) refers to any action involving the use of the electromagnetic spectrum or directed energy to control the spectrum, attack an enemy, or impede enemy assaults via the spectrum. The purpose of electronic warfare is to deny the opponent the advantage of, and ensure friendly unimpeded access to, the EM spectrum. EW can be applied from air, sea, land, and space by manned and unmanned systems, and can target humans, communications, radar, or other assets...

https://en.wikipedia.org/wiki/Electronic_warfare

Wikipedia article on electronic countermeasure (ECM). An electronic countermeasure (ECM) is an electrical or electronic device designed to trick or deceive radar, sonar or other detection systems, like infrared (IR) or lasers. It may be used both offensively and defensively to deny targeting information to an enemy. The system may make many separate targets appear to the enemy, or make the real target appear to disappear or move about randomly. It is used effectively to protect aircraft from guided missiles. Most air forces use ECM to protect their aircraft from attack. It has also been deployed by military ships and recently on some advanced tanks to fool laser/IR guided missiles. It is frequently coupled with stealth advances so that the ECM systems have an easier job. Offensive ECM often takes the form of jamming. Defensive ECM includes using blip enhancement and jamming of missile terminal homers.

https://en.wikipedia.org/wiki/Electronic_countermeasure

Wikipedia article on electromagnetic pulse (EMP). An electromagnetic pulse (EMP), also sometimes called a transient electromagnetic disturbance, is a short burst of electromagnetic energy. Such a pulse may occur in the form of a radiated electric or magnetic field or conducted electrical current depending on the source, and may be natural or man-made. The term "electromagnetic pulse" is commonly abbreviated to EMP, pronounced by saying the letters separately (E-M-P).

EMP interference is generally damaging to electronic equipment, and at higher energy levels a powerful EMP event such as a lightning strike can damage physical objects such as buildings and aircraft structures. The management of EMP effects is an important branch of electromagnetic compatibility (EMC) engineering.

The damaging effects of high-energy EMP have been used to create EMP weapons. These are typically divided into nuclear and non-nuclear devices. Such weapons, both real and fictional, have gained traction in popular culture.

https://en.wikipedia.org/wiki/Electromagnetic_pulse

Wikipedia article on nuclear electromagnetic pulse. An electromagnetic pulse is a burst of electromagnetic radiation. Nuclear explosions create a characteristic pulse of electromagnetic radiation called a Nuclear EMP or NEMP.

Electromagnetic pulse is commonly abbreviated as EMP and pronounced by saying the three letters separately (E-M-P).

The resulting rapidly changing electric fields and magnetic fields may couple with electrical/electronic systems to produce damaging current and voltage surges. The specific characteristics of any particular nuclear EMP event vary according to a number of factors. The greatest of these factors is the altitude of the detonation.

In military terminology, a nuclear warhead detonated hundreds of kilometers above the Earth's surface is known

as a high-altitude electromagnetic pulse (HEMP) device. Effects of a HEMP device depend on factors including the altitude of the detonation, energy yield, gamma ray output, interactions with the Earth's magnetic field and electromagnetic shielding of targets.

The HEMP abbreviation is commonly pronounced as one syllable.
https://en.wikipedia.org/wiki/Nuclear_electromagnetic_pulse

Wikipedia article microwave auditory effect. The microwave auditory effect, also known as the microwave hearing effect or the Frey effect, consists of audible clicks (or, with modulation, whole words) induced by pulsed/modulated microwave frequencies. The clicks are generated directly inside the human head without the need of any receiving electronic device. The effect was first reported by persons working in the vicinity of radar transponders during World War II. These induced sounds are not audible to other people nearby. The microwave auditory effect was later discovered to be inducible with shorter-wavelength portions of the electromagnetic spectrum. During the Cold War era, the American neuroscientist Allan H. Frey studied this phenomenon and was the first to publish information on the nature of the microwave auditory effect.
https://en.wikipedia.org/wiki/Microwave_auditory_effect

Wikipedia Microwave oven article mentions how military RADAR inspired the creation of the microwave oven (basically miniaturized RADAR systems). Raytheon a major DOD contractor today making electronic countermeasure and RADAR technology, originally licensed the patents behind it, further developed the technology and went on to mass commercialize it. There could be a story behind how they discovered RADAR/microwaves heated, which inspired the ideas behind the other technologies. Additionally the Wikipedia microwave auditory effect mentions how people around RADAR installations would hear noises generated by RADAR systems (which project microwaves), the inspiration behind many types of neurological RADAR weapons and Voice to skull/Microwave auditory hearing effect...

"Percy Spencer invented the first microwave oven after World War II from radar technology developed during the war. Named the "Radarange", it was first sold in 1947. Raytheon later licensed its patents for a home-use microwave oven that was first introduced by Tappan in 1955, but these units were still too large and expensive for general home use. The countertop microwave oven was first introduced in 1967 by the Amana Corporation, which was acquired in 1965 by Raytheon."
https://en.wikipedia.org/wiki/Microwave_oven

Since the early 1960s, researchers have been experimenting with creating directive low-frequency sound from nonlinear interaction of an aimed beam of ultrasound waves produced by a parametric array using heterodyning. Ultrasound has much shorter wavelengths than audible sound, so that it propagates in a much narrower beam than any normal loudspeaker system using audio frequencies..

Aka beaming sound into a persons head that only they can hear, by using ultrasound and sound heterodyning techniques..
https://en.wikipedia.org/wiki/Sound_from_ultrasound

Sonic and ultrasonic weapons (USW) are weapons of various types that use sound to injure, incapacitate, or kill an opponent. Some sonic weapons are currently in limited use or in research and development by military and police forces. Others exist only in the realm of science fiction. Some of these weapons have been described as sonic bullets, sonic grenades, sonic mines, or sonic cannons. Some make a focused beam of sound or ultrasound; some make an area field of sound.
https://en.wikipedia.org/wiki/Sonic_weapon

MEDUSA (Mob Excess Deterrent Using Silent Audio) is a directional, non-lethal weapon designed by WaveBand Corporation in 2003-2004 for temporary personnel incapacitation.[1] The non-lethal weapon is based on the well established microwave auditory effect resulting in a strong sound sensation in the human head when it is irradiated with specifically selected microwave pulses of low energy. Through the combination of pulse parameters and pulse power, it is possible to raise the auditory sensation to a "discomfort" level, deterring personnel from entering a protected perimeter or, if necessary, temporarily incapacitating particular individuals.

The following year in 2005, Sierra Nevada Corporation acquired WaveBand Corporation and ceased all work on the MEDUSA technology and did not pursue the technology further.
[https://en.wikipedia.org/wiki/MEDUSA_\(weapon\)](https://en.wikipedia.org/wiki/MEDUSA_(weapon))

LRAD is a device built by American Technology Corporation and is equipped onto US Navy ships to beam sound into target heads for crowd control and pirate control, but they can be used on anyone. Two documents were leaked to [WikiLeaks showing several models](#) that could be purchased from the manufacture, decrypted and hosted.

You bet the US government would use this on their own people. Because they're fucking *psychotic* and *sadistic* and *antisocial* fucks.

http://www.oregonstatehospital.net/d/otherfiles/LRAD%20Military%20Sound%20Weapon/Product-Sheet-LRAD-1000_decrypted.pdf
http://www.oregonstatehospital.net/d/otherfiles/LRAD%20Military%20Sound%20Weapon/Product-Sheet-LRAD-500_decrypted.pdf

Wikipedia Brain Computer Interface/Synthetic Telepathy Interface article. The basis for synthetic telepathy is directed energy manipulation and the remote non invasive brain computer interface. Article covers how the mind is readable and manipulated using light energy.
https://en.wikipedia.org/wiki/Brain%E2%80%93computer_interface

"Synthetic telepathy - the article Wikipedia didn't want you to read." A nice history on synthetic telepathy once existed on Wikipedia, until sometime in 2010 when an edit war broke out - which likely involved government and agent sabotage of the page. This forced Wikipedia to remove the page, leaving a forward to the Brain Computer Interface article, which happens to be void of most of this information (although recently updated in 2014 with some of the information. They now refer to one type of BCI as synthetic telepathy interface, for example).
<http://www.indymedia.org.uk/en/2010/05/451768.html>

Voice to skull - the Army's secret weapon. The Army removes an odd page from their website about their neuro weapon voice to skull, which leaves a lot of people wondering if it was government censorship, and cover up of the weapons they had disclosed.
<http://www.wired.com/dangerroom/2008/05/army-removes-pa/>

Space Preservation Act - real enough to ban. Congressman Dennis Kucinich wrote multiple bills to ban psychotronic weapons, information weapons, synthetic telepathy, energy weapons, and other exotic space systems weapons. I originally thought that ground based use wasn't covered, but it contains a provision for ground, sea, and space based systems. Anything that targets humans and transmits through the atmosphere or is banned from space use would have also been banned from ground and sea use. It's a shame this bill never passed...
http://www.sourcewatch.org/index.php?title=Space_Preservation_Act

Space Preservation Act - direct link to bill. This bill would have banned information weapons, psychotronic weapons, and energy weapons which injure humans physically, or effect them mentally from afar.
<http://www.fas.org/sgp/congress/2001/hr2977.html>

On my website, from the Chronicle Article about NSA Whistleblower Russell Tice, his revelations, and the disclosure of NSA Remote Neural Monitoring, Electronic Brain Link, and Remote Brain/Nerve Stimulation. I am convinced police, FBI, NSA, CIA, and state and federal agencies have access to this technology all over - they are able to monitor every person, on every square inch of the planets surface, if they so desired. But this is mostly being used all over America, and I don't think anyone has any insight into it, or what it's being used for. They are watching everyone, and they are able to get away with secret attacks because no one's doing anything to stop them; the public is largely ignorant on the issue. This is bigger than prism and Internet and phone monitoring programs, but no one is paying any attention.
<http://www.oregonstatehospital.net/d/russelltice-nsarnmebl.html> (nsa.pdf)

Espionage & Brain-Computer Interfaces - Modern Warfare Series by Deep Thought.
http://deepthought.newsvine.com/_news/2014/04/19/23407512-espionage-brain-computer-interfaces-modern-warfare-series

These documents describe how synthetic telepathy is possible, and how satellites and other remote sensors can read your neurons, and thus thoughts and nerve impulses from afar (note: there is little difference between where a sensor is placed; locally on a person, or from any remote location from the individual, including from space.). This is a good read for someone who wants a technical overview, with actual numbers, and scientific analysis. Links directly to the "Can a satellite read your thoughts" articles:

[Can a Satellite Read Your Thoughts, Physics Revealed part 1.](#)
[Can a Satellite Read Your Thoughts, Physics Revealed part 2.](#)
[Can a Satellite Read Your Thoughts, Physics Revealed part 3.](#)
[Can a Satellite Read Your Thoughts, Physics Revealed part 4.](#)
[Can a Satellite Read Your Thoughts, Physics Revealed 2012 update.](#)
[Can a Satellite Read Your Thoughts, Interim Investigation Summary.](#)

MIT finds that tinfoil hats amplify microwave/radio signals, rather than block. For those seeking protection, build a faraday cage (but actually, if they have weapons in the SDI that can blow up entire cities with EMF, then why wouldn't they just dustify your pathetic shield or amp up the signal to get through? It seems there are no possible shields or protection mechanisms, and like the advice given about rapists, "the only thing you can hope, is the rapist will choose not to rape you. there is nothing else you can do." same deal with energy weapons targeting, unfortunately.. Links:

MIT study: <https://web.archive.org/web/20100708230258/http://people.csail.mit.edu/rahimi/helmet/>
 Faraday cage: https://en.wikipedia.org/wiki/Faraday_cage (note: Faraday cages probably don't block radar systems or directed energy weapons. You would need a force field to guarantee that, that blocked sound and light, and other radiation. Faraday cages seem to let too much energy through. But they might work.

Update: New shielding that is guaranteed to work. A new material called Vantablack, made of nano-tubes that absorb light, microwaves, ultraviolet, most forms of radar energy. Whereas Vantablack absorbs, making blacker than black material, preventing signal from getting through or reflecting, Superconducting magnets allow a frequency to be perfectly reflected, thereby shielding what is behind the magnet.

<https://en.wikipedia.org/wiki/Vantablack>
<http://news.sciencemag.org/health/2011/09/physicists-devise-perfect-magnetic-shield>

Dr. Robert Duncan has also recommended Mu metal and Mylar which are cheap and off the counter. The point is to shield from electromagnetic and magnetic sources (this solution is not guaranteed and is probably not good enough, but it's cheap. Buy material from Home Depot and other places.).

<https://en.wikipedia.org/wiki/Mu-metal>
<https://en.wikipedia.org/wiki/BoPET>

Washington Post article Mind Games - US government experiments on, tortures, and targets many thousands of Americans with their electromagnetic and mind control weapons:

<http://www.washingtonpost.com/wp-dyn/content/article/2007/01/10/AR2007011001399.html>

Washington Post Mind Control discussion, the Mind Games Q&A follow up:

<http://www.washingtonpost.com/wp-dyn/content/discussion/2007/01/12/DI2007011201368.html>

International Committee on Offensive Microwave Weapons, ran by the guy interviewed in the 2007 Mind Games article by the Washington Post:

<http://www.icomw.org/>

Freedom from Covert Harassment and Surveillance is the group of individuals interviewed by Sharon Weinberger for the Washington Post Mind Games article. The group is made up of thousands of victims and activists from around the globe, and the site has forums, a telephone hotline and mailing list for reporting and surveying the abuse, and nightly telephone group conference calls for support and socialization amongst the victims (anyone can call in and listen/join in the conversation). Head over there, if you want to check out their resources.

<http://www.freedomfchs.com/>

Peacepink International Targeted Individual website. China based I think?

<http://peacepink.ning.com/>

International Center Against Abuse of Covert Technologies - This organizations goal is to obtain direct evidence and expose real use of these technologies and techniques. On their site you will find a nice collection of links, videos, and other resources to help fill you in.

<http://icaact.org/>

Another badass TI website.

<http://www.jeffpolachek.com/>

Another source on government mind control / surveillance information.

<http://www.jacobsm.com/projfree/>

A lawsuit and injunction alleging synthetic telepathy abuse - read through the lawsuit, it has good references to real information and situations, real government programs. The author does a poor job at trying to word her lawsuit at times, but the programs and evidence are real enough.

http://www.mireilletteriman.com/lawsuit-synthetic_ills_in_america

Synthetic telepathy "Artificial Telepathy" NSA (USA) FOI (Sweden):

<http://ictinsweden.wordpress.com/>

See through walls using sound waves:

http://www.sciencedaily.com/videos/2007/0706-seeing_through_walls.htm

Use cell phones and terahertz radio waves to see through walls, apparently its becoming mainstream:

<http://mashable.com/2012/04/18/cell-phones-see-through-walls/>

Computer mediated synthetic telepathy, conceptual design:

https://web.archive.org/web/20130128003221/http://deephought.newsvine.com/_news/2010/06/12/4497355-computer-mediated-synthetic-telepathy-a-conceptual-design

Several gang stalking and gang stalking behavioral articles:

<http://www.urbandictionary.com/define.php?term=gang%20stalking>

<http://in2worlds.net/gangstalking-and-targeted-individuals>

<http://www.newswithviews.com/Stuter/stuter78.htm>

<http://www.stopeq.com/>

Patents in Remote Neural Monitoring, Electronic Brain Link, mind control, synthetic telepathy, psychotronic weapons, and remote brain computer interfaces

[To the top](#)

Four relevant patents in mind reading and remote control: 6011991, US Defense Contractor's patent for remote brain computer interface/neural monitoring apparatus | 3951134, Malech's 1974 patent for distant brain reading and brain wave manipulation using radio waves/radar systems | 6470214, US Air Force patent, RF Hearing Effect for beaming sound at a persons skull/tissue using microwaves | 6587729, US Air Force patent, RF Hearing Effect for beaming speech at a persons skull/tissue using microwaves - voice to skull/v2k is one of many components, a spectrum of remote nerve/brain/environmental manipulation capabilities of this electromagnetic weapons system. They also have the ability to remotely scan you and your environment with electromagnetic imaging/radar, which allows them to image particles and objects remotely, basically allowing them to see and hear through walls with greater resolution than has anything before ever been disclosed. This weapon can persistently track and monitor you from a variety of sources, and target your body physically, even under cover of a house, building, car, earth, or mountain. There is no place on earth that you can evade it if they target you.

Head over to the NSA Whistleblower Russell Tice/NSA Remote Neural Monitoring page to check out the weapons capability, with patent info here: <http://www.oregonstatehospital.net/d/russelltice-nsarnmebl.html>

NSA Abuses - NSAKey, ECHELON SATELLITE BASED MONITORING, REMOTE NEURAL MONITORING, ETC

[To the top](#)

The NSA is the thug of the world. They invade every square inch of America with corruption. They have satellite's designed to monitor all the electromagnetic energy on the planets surface. They monitor all cellular, WiFi, radio from electronic sources, and radio energy from living organisms from space and strategically placed ground based sensors (which are likely portable, and fit inside of cars and vehicles for remote transportation). The deal with bioelectromagnetic energy (radio energy produced by living organisms) as produced by neurons and humans is that it's no different than the radio energy produced by electronic devices or natural sources of radiation. The energy we produce is identical, trackable just the same. With high resolution enough sensors, they can see each neurons signal individually, and map out each signal to specific functions or informations as occurring in the brain and body. They can see that this neuron has detected or is communicating a signal about a red, blue, or green pixel. This one processing a fragment of sound (a frequency from a specific time, or as detected and sent by the nerves/hair folicles in your ears currently). This one a fragment of a sensation, and this one a fragment of your memory or state of energy from some cognitive function, etc. Neurons store, create, and pass information about the world and what's in your mind indefinitely until you die, and the charge of these signals emits a radiowave frequency which like all radio frequencies, travels far and is remotely detectable. And these signals can all be read, and decoded by computer, giving them complete backdoor access into peoples minds, and any information stored or communicated inside any living organism.

There is good indication that the NSA likes to have it's hands in everything they can. They monitor all Internet, phone, banking systems, and electronic communications traffic; anything that generates analog or digital signals. The NSA/DoD apparently has that LifeLog program which records every trace of information about every single person it comes into contact with. They monitor all the air space, which includes radio communications, and humans. They have the NSAKey, a backdoor installed by Microsoft in all editions of Windows since 1999, which gives the NSA the ability to install rootkits without detection, and to bypass protection mechanisms in Windows. There is ECHELON, a system designed in collaboration with the European Union, with original intent to monitor all the microwave, radio, and communications signals produced or originated in Soviet Union. This system included synthetic telepathy and bioelectromagnetic systems monitoring, as well, since there's really no difference from this source or that one. The satellite and antenna array involved is so massive, it must have allowed them to spy on every square inch of the old Soviet Union, and it probably included secret mind taps and monitoring of peoples thoughts. This ECHELON system is still in use today, and the technology now covers the globe.

They do have a transmitter that works from space (or remote locations, including ground based transport systems like cars and vehicles). It allows full remote nerve, object, and landscape imaging from remote locations, plus the manipulation of objects, electromagnetic fields, and atoms. Light based radar systems can be used to remotely image any number of things, not limited to space, objects, or the landscape. What I know about electromagnetic energy, is it does allow even the imaging of remote electromagnetic energy. It aids in reading electromagnetic energy by clearing up the way the electromagnetic energies of various objects interacts with background noise. It produces what is called the "beat" and "difference" patterns, which occurs when two electromagnetic fields of different frequencies collide (a third type of wave is created, called the beat/difference wave). There is also the creation of reflections. When it comes to synthetic telepathy, the creation of low level magnetic fields is aided by using beat and difference waves. They can create low level radio energy that is compatible with the neurons for example, by colliding two or more microwaves of similar frequencies. A 2,500,000,000Hz and a 2,500,000,050Hz wave will create a 50Hz wave at it's intersection, which is similar to the waves produced by neurons. The computer software uses ray tracing to predict how various energies and waves will interact, in imaging and synthetic telepathy. The governments light gun array focuses many thousands of different microwaves at different points to interact with the brain and nervous systems of living organisms, and they know precisely how each wave will interact with what is at the target location, thanks to this system.

What is NSA black ops? And how are Americans targeted with directed energy and NSA electronic warfare? [Click here.](#)

[William Binney: NSA Records and Stores 80% of All US Audio Calls](#), slashdot.org July 11th, 2014. Bill Binney finally corrects the media who's apparently just trying to profit off the NSA revelations, giving the true reason for the mass surveillance: Total, top to bottom, population control. Population control includes ability to spy on, manipulate with mind control and propaganda and targeted lies (called Psychological Warfare, or strategic deception), and enslave like sheep for slaughter, ... Imagine what they can do with the information they got on each of us, knowing precisely how to lie, knowing what we'd accept as both lies and truth, splitting the population, preventing unity.

stephendavison sends a report at The Guardian about remarks from whistleblower William Binney, who left the NSA after its move toward overreaching surveillance following the September 11th attacks. Binney says, "At least 80% of all audio calls, not just metadata, are recorded and stored in the U.S. The NSA lies about what it stores." He added, "The ultimate goal of the NSA is total population control, but I'm a little optimistic with some recent Supreme Court decisions, such as law enforcement mostly now needing a warrant before searching a smartphone." One of Binney's biggest concerns about government-led surveillance is its lack of oversight: "The FISA court has only the government's point of view. There are no other views for the judges to consider. There have been at least 15-20 trillion constitutional violations for U.S. domestic audiences and you can double that globally."

BFP Breaking News- Omidvar's PayPal Corporation Said To Be Implicated in Withheld NSA Documents, BoilingFrogsPosts.com December 11th, 2013.

We have been told that these journalists have had over one hundred meetings with U.S. government officials in order to clear what "could be" or "could not be" released. That's a fact, and it is highly disturbing. On one hand they say the government considers these documents and revelations highly classified and stolen property. Yet, we see a mainstream publisher offering millions of dollars to the journalist, and getting a 'go ahead' from the US government to publish it. We see a billionaire corporate man, never known for being pro civil liberties or Human Rights, and someone who is implicated in these illegal government activities paying off the journalists and getting ownership of the NSA documents. We see a government sanctioned Hollywood mega-million movie deal. We see lies, inconsistencies, contradictions, censorship, voluntary withholding, exploitation of a whistleblower ... This smoke and mirrors filled fakery stinks to high heaven!

NSA Confirms It Has Been Searching US Citizens' Data Without a Warrant, slashdot.org April 1st, 2014. Over the course of the previous 13 years, the NSA has continuously denied it was illegally spying on Americans, recording phones calls and tracking everything you did under the sun. Now they begin to backtrack, confirming everything they lied about before, confirming everyone's worst nightmares. And this is only the tip of the ice berg, because no one besides Dr. Robert Duncan and Russell Tice has disclosed any details yet about how much more invasive it all gets, when the satellite and radar systems that are also being used get examined. The bulk of the revelations have covered the telecommunications and Internet portions of the surveillance program, usually leaving out these other more invasive technologies.

EXCLUSIVE REPORT: NSA Whistleblower: Snowden Never Had Access to the JUICEST Documents ... Far More Damning, Washingtons Blog June 7th, 2014. Essentially what we find out once against from Tice, is that Snowden didn't have access to most information about most of the NSAs systems. This is why no documents have touched on satellite, radar, remote neural monitoring, ground/building/body penetrating tomography, telemetry, or interferometry, which they use to remotely scan, track, and even to focus energy onto a person for remote covert assault and assassinations, and even cancer creation for a slow unsettling natural looking but mysterious death. You can fill in the blanks on what black world programs are by studying ECHELON, Remote Neural Monitoring, Satellite, and radar and DOD/CIA/US DOJ whistleblower Dr. Robert Duncan's material/books/disclosures (which are all over my website). HAARP and US Senator Dr. Nick Begich's book Angels Don't Play This HAARP and the information on HAARP, one of dozens of the United States earthquake making, neurological sizzling, remote scanning, tornado making beasts they use to create some of the worlds tyranny (HAARP is part of Strategic Defense Initiative, run by NSA and Air Force, capable of targeting anyone around the world).

Now, what NSA is doing right now is that they're taking the information and they're putting it in a much higher security level. It's called "ECI" - Exceptionally Controlled Information - and it's called the black program ... which I was a specialist in, by the way.

I specialized in black world - DOD and IC (Intelligence Community) - programs, operations and missions ... in "VRKs", "ECIs", and "SAPs", "STOs". SAP equals Special Access Program. It's highly unlikely Mr. Snowden had any access to these. STO equals Special Technical Operations It's highly unlikely Mr. Snowden had any access to these.

Now in that world - the ECI/VRK world - everything in that system is classified at a higher level and it has its own computer systems that house it. It's totally separate than the system which Mr. Snowden was privy to, which was

called the "JWICS": Joint Worldwide Intelligence Communications System. The JWICS system is what everybody at NSA has access to. Mr Snowden had Sys Admin [systems administrator] authority for the JWICS.

[Covert Operations of the US National Security Agency](#), Nexus Magazine 1996, disclosing Human Intelligence network, Remote Neural Monitoring, and other high tech methods of spying on people.

Who helps make all this NSA stuff? It's [DARPA, the Defense Advanced Research Projects Agency](#) at the [US Military/Department of Defense](#).

[National Security Agency](#) - additional Wikipedia information.

[Project MINARET](#), the NSAs been at this illegal surveillance business for 60+ years, targeting Americans..

[Project SHAMROCK](#), NSA caught illegally spying on Americans.. in 1945 (before NSA creation, programs rolled into NSA after it's creation). LOL.

[NSA/ Snowden/ FBI/ CIA/ DOD/ DARPA/ Obama/ Security/ Privacy/ Spying/ Surveillance](#) tags on slashdot.org: Look at the Stream of NSA and warrantless surveillance articles of recent on slashdot.org.

[TCP/IP Might Have Been Secure From the Start If Not For the NSA](#), slashdot.org April 4th, 2014. Everyone knows that the militaries of the world have been able to remotely tap communications, and this ability has been known since World War 1 and World War 2. Each country would use their remote radar systems to "intercept" or tap a communication of either radio, computer, or telephone origin, and the only protection from such interception was normally heavy shielding, secrecy, or encryption. The NSA knew that when the Internet would later be created in 1970, that the civilian population would be vulnerable just the same if they recommended against encrypting the protocols by default. Thus, the NSA opened the doors to having Internet and telecommunications be insecure, the communications of it's own citizens who they were meant to protect. Today they control society through illegal eavesdropping, using salacious information to mind control, run covert operations, and set people up. My recommendations: shield your homes, shield your brains, shield your wiring, shield your electronics, and enable full encryption between devices and over all communications mediums, because they're never going to stop listening or tampering no matter who tells them to stop.

[Why No Executive Order To Stop NSA Metadata Collection?](#), slashdot.org April 6th, 2014. Barack Obama, our elected President, continues to refuse to order the NSA and other agencies to stop illegally spying on us. And last year, he released statements lying about the surveillance programs, denying it was even occurring (recent NSA / James Clapper statements invalidate the Presidents assertions).

[Snowden: NSA Spied On Human Rights Workers](#), slashdot.org April 8th, 2014. Dang they don't even care if you're a criminal or a terrorist. They protect their own only, at the expense of all Americans and other humans worldwide.

[NSA General Counsel Insists US Companies Assisted In Data Collection](#), slashdot.org March 20th, 2014. This means the NSA and American corporations are in cahoots together, and neither side is doing anything serious to protect us. The corporation side has many times went into denial of these programs, which has always been known to be false.

[Trickle down surveillance](#), Aljazeera June 12th, 2014. "How the NSA's covert surveillance tactics are being employed by local law enforcement."

[White House To Propose Ending NSA Phone Records Collection](#), slashdot.org March 25th, 2014.

[NSA Can Retrieve, Replay All Phone Calls From a Country From the Past 30 Days](#), slashdot.org March 18th, 2014. Damn. Every country on earth is being recorded by the NSA, and they publicly admit they can access all your digital communications for at least 30 days after you made the communication (by recording phone calls and other data, of all countries, globally. NSA whistleblowers including Russell Tice and Bill Binney indicate however that the NSA has enough computer storage at the Bluffdale computer center in Utah to store 100 years of the worlds content data; so maybe they're really keeping everything indefinitely, as the whistleblowers indicated.)

[Church Committee Members Say New Group Needed To Watch NSA](#), slashdot.org March 18th, 2014. Better start a new Church Committee because the NSA has a debt to pay to all people world wide. Time to end these abuses once and for all.

"In a letter sent to President Obama and members of Congress, former members and staff of the Church Committee on Intelligence said that [the revelations of the NSA activities](#) have caused 'a crisis of public confidence' and encouraged the formation of a new committee to undertake 'significant and public reexamination of intelligence community practices.' In the letter sent Monday to Obama and Congress, several former advisers to and members of the Church committee, including the former chief counsel, said that the current situation involving the NSA bears striking resemblances to the one in 1975 and that the scope of what the NSA is doing today is orders of magnitude larger than what was happening nearly 40 years ago.

'The need for another thorough, independent, and public congressional investigation of intelligence activity practices that affect the rights of Americans is apparent. There is a crisis of public confidence. Misleading statements by agency officials to Congress, the courts, and the public have undermined public trust in the intelligence community and in the capacity for the branches of government to provide meaningful oversight,' the letter says."

[A Look at the NSA's Most Powerful Internet Attack Tool](#), slashdot.org March 13th, 2014.

[The first congressman to battle the NSA is dead. No-one noticed, no-one cares.](#), pando.com February 4th, 2014.

[Catalog of the Snowden Revelations](#), lawfareblog.com .. ongoing updates.

[2013 is the year that proved your 'paranoid' friend right](#), Washington Post December 28th, 2013.

[NSA Infiltrated RSA Deeper Than Imagined](#), slashdot.org March 31st, 2014.

[NSA Spying Scandal](#) articles from Der Spiegel

[Americans voted to Pardon Edward Snowden](#), WhiteHouse.gov June 9th, 2013. Because, you know, why should Snowden pay for the American governments crimes?

[American Spies want Edward Snowden Dead](#), buzzfeed.com January 16th, 2014.

[Snowden-Interview: Transcript](#), "How did you sleep the last few nights considering US officials want to murder you?" ndr.de January 26th, 2014.

[EU Committee Issues Report On NSA Surveillance; Snowden To Testify](#), slashdot.org January 9th, 2014.

[Anyone who says the government only spies on limited targets is wrong](#): This article compiles all the various information about how the NSA targets people, not including space and classified systems capability.

[Inside TAO: Documents Reveal Top NSA Hacking Unit](#), Der Spiegel December 29th, 2013.

[Snowden Docs: British Spies Used Sex and 'Dirty Tricks'](#), NBC News February 7th, 2014.

[The terrifying surveillance case of Brandon Mayfield](#), "this guy was from Oregon, being targeted by the NSA in 2004" Aljazeera February 8th, 2014.

[NSA Whistleblowers: NSA Collects Word for Word Every Domestic Communication](#): NSA Whistleblowers William/Bill Binney and Russell Tice claim that the government is logging all communications, not just metadata, but the content in their huge Utah facility. The facility is apparently big enough to log every call in America, and if it were just the metadata being kept there, it would only take up a 20" by 12" room to do. FBI agent Tim Clemente claim's they have a system in place to go back and look at anything they want from the past, and that the FBI has ties to all intelligence agencies.

***TIM CLEMENTE**, former FBI counterterrorism agent: On the national security side of the house, in the federal government, you know, we have assets. There are lots of assets at our disposal throughout the intelligence community and also not just domestically, but overseas. Those assets allow us to gain information, intelligence on things that we can't use ordinarily in a criminal investigation.*

All digital communications are -- there's a way to look at digital communications in the past. And I can't go into detail of how that's done or what's done. But I can tell you that no digital communication is secure.

You bet they can peer into the past. I also think they are using your mind as a storage device, tapping it remotely with Remote Neural Monitoring, able to go back and look at everyones thoughts, get any information they want without anyone's knowledge.

[NSA Metadata Collection Program Has Stopped Zero Attacks](#), slashdot.org December 20th, 2013.

According to a member of the White House panel that [recently called for](#) the NSA's metadata-collection program to be curtailed, that program [has not stopped any terrorist actions at all](#). This runs counter to the stories we've heard for months, which claimed as many as fifty prevented attacks. 'Stone declined to comment on the accuracy of public statements by U.S. intelligence officials about the telephone collection program, but said that when they referred to successes they seemed to be mixing the results of domestic metadata collection with the intelligence derived from the separate, and less controversial, NSA program, known as 702, to intercept communications overseas.

['Insane, Disgusting' and 'Epic Treachery': NSA Spied on Climate Talks](#), commondreams.org January 30th, 2014.

[The NSA Can Hijack Wi-Fi From Eight Miles Away](#), dsreports.com December 31st, 2013.

[NSA Locks San Antonio Residents Out! San Antonio Texas ~ Residents were unable to access garages via garage door openers](#), "NSA radar tricks interfere with equipment all over the region" dailypaul.com December 31st, 2013:

According to a report from the Municipal Government of San Antonio Texas, city residents were unable to access garages via garage door openers for hours. The NSA was forced to admit it was running a sweeping "spying" frequency from the NSA's radio antennas that were broadcasting at the same frequency as the garage door openers.

[Signals Intelligence](#) page on Wikipedia: SIGINT, and ELINT, monitoring of electromagnetic radiation from humans, non-communication, unintentionally emanated, non-nuclear sources of radiation. They have a system of remote satellites and space capability used to monitor these emissions, which can be read about over on the [NSA Remote Neural Monitoring/Electronic Brain Link](#) page, which allows them to remotely monitor bioelectromagnetic energy and computer / communication system emissions. The NSA has the capability to read the electronic signals of any device/human remotely, even ones that communicate over wire cables and do not normally emanate a wireless signal. That is because, everything that uses electrical current, generates electromagnetic energy, and thus emanates a radio signal, which can be listened to remotely. The technique used in wirelessly tap into electronics is called van Eck phreaking, which can be read about on the TEMPEST classified emissions standard page.

[NSA/Signals Intelligence TEMPEST](#) standard has details on classified long-range emissions and shielding information. Article mentions that they can monitor keyboard activity, and see what is on your screen remotely. Furthermore, the NSA can read neurons and brain activity using all the same techniques, which is just a form of really long range EEG.

[NSA warrantless surveillance controversy](#) on Wikipedia. The Bush administration conducts mass warrantless wire

tapping and surveillance on Americans. (2001-2007)

PRISM and Barack Obama picks up where the Bush administration left off, with secret government surveillance and abuses, masquerading their secret programs as official ones under the oversight of the FISA court. They are at this time, but limited to this program only, monitoring and spying on all telephone and Internet communications illegally. So far, these are just the programs that have been officially disclosed and discovered as part of the Edward Snowden leaks that started in July 2013. It may be a small part of the system that only touches on a small part of these abuses. The unofficial and secret stuff that isn't being done through the courts is also still out there.

The NSA MAINWAY database contains information from billions of American telephone calls.

<http://en.wikipedia.org/wiki/ECHOLON> - ECHELON, system which facilitates ground and satellite based monitoring of all communications and other signals from remote locations. Intercepting thought (brainwave/bioelectromagnetic energy from neurons), microwave, radio, cellular, and other signals over large areas of the planets surface. This is an NSA program in collaboration with the European Union, UK, etc.

russelltice-nsaarnmebl.html/nsa.pdf - Once again, the NSA article in a pdf about Remote Neural Monitoring, and electromagnetic neuro weapons and neuro access capability. This technology is possessed by the police in most nations, and it's kept secret from the public. The US government for example keeps us in the dark about how much control they have, they let us believe we have rights and privacy while secretly violating everything we believe to be true. All information in our minds is open to them, they have advanced electromagnetic radar and imaging capabilities which gives them access to all the data and information stored in our minds. They spy on us in secret, rape, experiment on, and perform remote human sabotage and abuses, knowing that because nothing has been officially disclosed about this, nothing can be done to easily prove or stop abuses. Most people whom targeted die or never get help, and the US has a secret skeleton bed, of hundreds of thousands of victims worldwide. I recommend you read the Washington Post article Mind Games for more details on this, for a look at where the potential abuses are at. This system also allows complete societal control, including the monitoring and gathering of all information, and mind control, which could facilitate martial law and government lock down of society, should they ever decide to want to take full control and prevent the public from defending themselves.

NSA AQUAINT - "Advanced QQuestion Answering for INtelligence" a human brain understanding artificial intelligence system for categorizing intelligence and responding to complex human questions and inquiries. This reminds me of the backbone of the artificial intelligence system in Remote Neural Monitoring. The torture I have experienced, the computers responses, it's ability to interpret my mind, or the world around me, what I see, hear, feel, the style and feel of things, it is already done. Electronic Brain Link is also their interface of choice for a system like this, because it allows them to merely think what they want to retrieve, and the information is beamed into their minds precisely, or some other function is taken out based on the persons thought, including displaying the information in other computer formats or systems. The system pulls up at will whatever information the agent wants, even if they doesn't know it exists, based on their conjured thoughts, emotions, feeling, and mental imagery. Or, if anything the computer notes is associated with a situation, it can do it and trace it all automatically. The computer system thinks for and interprets the world for the agent. Their system is automatically categorizing and interpreting all data and information it receives automatically right now, from multiple sources. Database, thought, video, images, audio, phone records, bank, Internet traffic, and more. They own us and are logging everything we do remotely.

Have a Privacy-Invasion Wishlist? Peruse NSA's Top Secret Catalog, slashdot.org December 29th, 2013. Der Spiegel discloses that the NSA has been secretly back dooring equipment from US companies including Dell, Cisco, Juniper, IBM, Western Digital, Seagate, Maxtor and more, risking enormous damage to US tech sector. And giving them access to everything.

The NSAKEY backdoor in Windows. - Backdoor access for whomever possesses the secret root key. There has recently been discussion that the NSA also has full access to the source code of Windows, and that all security flaws are reported to the NSA before anyone else. The NSA literally probably uses this information to hack people, and for the possibilities of being able to monitor and bypass any security feature in Windows and the computer (meaning, the public has no security from the government). The FBI/CIA/etc have access to these systems.

Dual EC DRBG Backdoor: a Proof of Concept - NSA put backdoor in random number generator used for crypto, pushed by NIST. January 1st, 2014.

RSA doesn't quite deny undermining customers' crypto - Seriously, the NSA has it's hands in breaking crypto, and making it easier to defeat. RSA doesn't deny it helped them do it, either. December 23th, 2013.

Russell Tice, the first NSA whistleblower and his revelations - Russell Tice discloses illegal programs activity in 2005/2006 by General Hayden and the NSA, including warrantless spying and wire tapping. Russell Tice never got the opportunity to make the case against the NSA, and he was heavily censored. The NSA Inspector General hid and censored everything reported by Russell Tice, and knowing Russell was barred to disclose anything he knew to anyone else by NSA NDA, decided they didn't have to do anything about his reported abuses. Russell Tice was fired for reporting abuse at the NSA, so his only option for help was to take it public and testify to the US Senate Committee. The US Senate Committee was canceled, and Russell Tice was charged with crimes for leaking what information he did to the media. Russell Tice worked on systems related to Remote Neural Monitoring and Electronic Brain Link at SIGINT. What he wanted to report was "bigger" than Internet and phone systems monitoring, which he also disclosed was occurring without warrants or court oversight. It was being done merely to illegally monitor us. He likely had some information into the remote sabotage ability of the US government and how wide spread the spying and mind control abuses by the Bush administration were. Nothing about the government abuses was ever done, and the US Department of Justice focused on prosecuting Russell Tice for crimes they were responsible for. This is classic cover up and bullying by the US government to keep it's abuses quiet, and I have that to thank for my continued abuse.

Edward Snowden, the most recent NSA whistleblower and his revelations plus other NSA scandals at the Guardian and Washington Post NSA Secrets - Edward Snowden continues to leak information about the NSA after his big debut on documents about wiretaps and digital communication backdoors in May 2013. The NSA has literally been flushed out as having backdoor access at several ISPs and is forcing nearly every Internet company into compliance and monitoring of all public data. This information is turned over to the NSA, who have access to spy on and monitor everything we do and pass through the Internet. Our phone systems are also being monitored, recorded, and passed onto the NSA. The most recent thing Snowden disclosed was the NSAs responsibility for creating and deploying STUXNET, the computer trojan/worm that was installed on millions of

computers world wide. Like always, the US Department of Justice is trying to censor and harass Snowden as a whistleblower, and has charged him with violating US law for his disclosure of these abuses. They intend to stay in "denial" that any abuses are occurring, and use the law to censor and get back at him for exposing what he did, even though it seemed to be for the publics good. What he exposed shows severe government intrusion, violation, and corruption, and it's only the tip of the ice berg. If you monitor what the NSA and US government does, you'd realize how dirty they are. Think about my situation; hundreds of agents involved in a persons rape and slaughter with an energy weapon, and no one talking about it. Literally injuring a person repeatedly, violating a persons mind and body with an energy weapon, and no one caring about it. That is what the NSA and US Department of Justice don't want us to know about, how guilty of crime they really are, and how much control they really have, and how much abuse is really going on. There is no one that will prosecute government crime, even when murder, rape, and abuse like this is involved.

Central Intelligence Agency, mastermind of all evil in America

[To the top](#)

Project MKULTRA, BLUEBURD, and ARTICHOKE. These Freedom of Information Autheticated programs were the beginning of the US governments research into mind control, human sabotage, and brainwashing capabilities in the 1940s, 1950s, 1960s, and 1970s. ARTICHOKE and BLUEBURD are the programs that preceeded MKULTRA, where they gathered information from psychiatrists, getting them to tell them the secrets they held, on how to possess, and control a person. They learned many hidden techniques, including how electroshock therapy could be used to wipe a persons mind blank, used for repatterning, erasing a persons knowledge of events, which is prime technique for human sabotage. In Project MKULTRA, CIA agents combed the planet looking for mind control techniques, secret drugs that could turn an agent, truth serums for forcing people to divulge information upon request, and weapons which could be used to incapacitate, maim, or induce mental illness. They participated in a mass program across America, that involved creating new drugs and devices for human sabotage, and they tested these projects on citizens in the community without their knowledge or consent in many cases. They famously drugged unwitting citizens and other targets with LSD and other substances on the streets of America to test their new drug based weapons, which involved slipping the drugs to people in their drinks at bars in San Francisco and other locations, with the purpose to incapacitate, set targets up to look psychotic, and to sabotage and discredit them. These drugs were later used in the field to do the same to people around the world. Some people were murdered, and falsely committed to psychiatric facilities for mutilation as a result. Suicides also occurred, in victims that had bad reactions to the drugs. The head of the American Psychiatric Association, helped the CIA develop newer improved mind wiping and repatterning techniques, which allowed them to reprogram peoples minds, and get them to become rogue agents. There were doctors and hospitals nationwide participating in the programs, getting paid on the side by the CIA for their participation. Their work involved experimenting on the public, and patients in America, many famous people were even drugged and abused in this fashion, including Oregon State Hospital's own, One Flew over the Cuckoo's Nest book Author, Ken Kesey, who was drugged with LSD. The purpose of LSD and the psilocybin trials was to create drugs that induced mental illness and psychosis, which is the basis for all modern psychiatry and medication treatments. EEG was invented in the 60s/70s, and they also worked to develop mind control weapons, including radio wave weapons like Radio Hypnotic Intracerebral Control Electronic Dissolution of Memory, which flooded the mind of targets with acetyl choline to drown off nerve activity, incapacitating or killing targets. First version voice to skull/beaming of voices and words into the mind weapons were first created in 1970 at Walter Reed Army Institute of Research for the CIA, which were among the first weapons designed to remotely simulate psychosis, aka act as wireless LSD/remote sabotage weapons. The US Air Force's version of this weapon was finally patented in 1996, around the time mind control research likely picked back up (tests of this weapon were done in early 1990s). [Remote Neural Monitoring and Electronic Brain Link](#) was invented in the 1990s, patent was filed for Remote Neural Monitoring in 1998, and I believe the US had energy weapons in space by the year 2000, which is how they dustified the World Trade Center after it was bombed by planes on 9/11 (lots of evidence exists of this, check out [driudywood.com](#)). Today, these weapons are in nationwide use by the police, CIA, FBI, NSA, military, and state and federal government to spy on Americans, and conduct illegal torture and mind control sabotage of people.

[CIA](#) tag on slashdot.org for recent articles, including US Senate hacking scandal in which the CIA infiltrated the US Senate Intelligence Committee, and deleted evidence from their investigation in the torture programs under the Bush administration. Of course, this tells us the US Senate is being controlled by the CIA, and they didn't want details of their modern torture programs to get out.

[Project MKULTRA](#) on Wikipedia.

[MKULTRA documents/FOIA files](#) from whattoknow.info.

[Project MKULTRA Freedom of Information Act files, CD1 - CD4, direct from the national archives](#), right here on my site for review. Use mkultraindex.pdf to get an idea of what's in each file.

[CIA Mind Control Techniques MK-ULTRA Program Brainwashing](#)

CIA Mind Control Techniques MK-ULTRA Program Brainwashing

Mind control (also known as brainwashing, coercive persuasion, mind abuse, thought control, or thought reform) refers to a process in which a group or individual "systematically uses unethically manipulative methods to persuade others to conform to the wishes of the manipulator(s), often to the detriment of the person being manipulated." The term has been applied to any tactic, psychological or otherwise, which can be seen as subverting an individual's sense of control over their own thinking, behavior, emotions or decision making.

Theories of brainwashing and of mind control were originally developed to explain how totalitarian regimes appeared to succeed in systematically indoctrinating prisoners of war through propaganda and torture techniques. These theories were later expanded and modified, by psychologists including Margaret Singer, to explain a wider range of phenomena, especially conversions to new religious movements (NRMs). A third-generation theory proposed by Ben Zablocki focused on the utilization of mind control to retain members of NRMs and cults to convert them to a new religion. The suggestion that NRMs use mind control techniques has resulted in scientific and legal controversy. Neither the American Psychological Association nor the American Sociological Association have found any scientific merit in such theories.

Project MKULTRA, or MK-ULTRA, was the code name for a covert, illegal CIA human research program, run by the Office of Scientific Intelligence. This official U.S. government program began in the early 1950s, continuing at least through the late 1960s, and it used U.S. and Canadian citizens as its test subjects.

Donald Ewen Cameron (24 December 1901--8 September 1967) was a twentieth-century Scottish-American psychiatrist. Cameron was involved in Project MKULTRA, United States Central Intelligence Agency's research on torture and mind control.

Cameron lived and worked in Albany, New York, and was involved in experiments in Canada for Project MKULTRA, a United States based CIA-directed mind control program which eventually led to the publication of the KUBARK Counterintelligence Interrogation manual. He is unrelated to another CIA psychiatrist Alan Cameron, who helped pioneer psychological profiling of world leaders during the 1970s.

Naomi Klein states in her book *The Shock Doctrine* that Cameron's research and his contribution to the MKUltra project was actually not about mind control and brainwashing, but about designing "a scientifically based system for extracting information from 'resistant sources.' In other words, torture...Stripped of its bizarre excesses, Dr. Cameron's experiments, building upon Donald O. Hebb's earlier breakthrough, laid the scientific foundation for the CIA's two-stage psychological torture method."

[Ken Kesey](#), Oregon State Hospital's own *One Flew over the Cuckoo's Nest* author, volunteered for CIA MKULTRA experiments while he was a nursing aid.

Section of MKULTRA documents containing quotes about Ken Kesey:

In 1969 the Bureau of Narcotics and Dangerous Drugs published a fascinating little study designed to curb illegal LSD use. The authors wrote that the drug's "early use was among small groups of intellectuals at large Eastern and West Coast universities. It spread to undergraduate students, then to other campuses. Most often, users have been introduced to the drug by persons of higher status. Teachers have influenced students; upperclassmen have influenced lower-classmen." Calling this a "trickle-down phenomenon," the authors seem to have correctly analyzed how LSD got around the country. They left out only one vital element, which they had no way of knowing: That somebody had to influence the teachers and that up there at the top of the LSD distribution system could be found the men of MKULTRA. Harold Abramson apparently got a great kick out of getting his learned friends high on LSD. He first turned on Frank Fremont-Smith, head of the Macy Foundation which passed CIA money to Abramson. In this cozy little world where everyone knew everybody, Fremont-Smith organized the conferences that spread the word about LSD to the academic hinterlands. Abramson also gave Gregory Bateson, Margaret Mead's former husband, his first LSD. In 1959 Bateson, in turn, helped arrange for a beat poet friend of his named Allen Ginsberg to take the drug at a research program located off the Stanford campus. No stranger to the hallucinogenic effects of peyote, Ginsberg reacted badly to what he describes as "the closed little doctor's room full of instruments," where he took the drug. Although he was allowed to listen to records of his choice (he chose a Gertrude Stein reading, a Tibetan mandala, and Wagner), Ginsberg felt he "was being connected to Big Brother's brain." He says that the experience resulted in "a slight paranoia that hung on all my acid experiences through the mid-1960s until I learned from meditation how to disperse that."

Anthropologist and philosopher Gregory Bateson then worked at the Veterans Administration Hospital in Palo Alto. From 1959 on, Dr. Leo Hollister was testing LSD at that same hospital. Hollister says he entered the hallucinogenic field reluctantly because of the "unscientific" work of the early LSD researchers. He refers specifically to most of the people who attended Macy conferences. **Thus, hoping to improve on CIA and military-funded work, Hollister tried drugs out on student volunteers, including a certain Ken Kesey, in 1960. Kesey said he was a jock who had only been drunk once before, but on three successive Tuesdays, he tried different psychedelics. "Six weeks later I'd bought my first ounce of grass," Kesey later wrote, adding, "Six months later I had a job at that hospital as a psychiatric aide." Out of that experience, using drugs while he wrote, Kesey turned out *One Flew Over the Cuckoo's Nest*. He went on to become the counterculture's second most famous LSD visionary, spreading the creed throughout the land, as Tom Wolfe would chronicle in *The Electric Kool-Aid Acid Test*.**

CIA officials never meant that the likes of Leary, Kesey, and Ginsberg should be turned on. Yet these men were, and they, along with many of the lesser-known experimental subjects, like Harvard's Ralph Blum, created the climate whereby LSD escaped the government's control and became available by the early sixties on the black market. No one at the Agency apparently foresaw that young Americans would voluntarily take the drug--whether for consciousness expansion or recreational purposes. The MKULTRA experts were mainly on a control trip, and they proved incapable of gaining insight from their own LSD experiences of how others less fixated on making people do their bidding would react to the drug.

It would be an exaggeration to put all the blame on-- or give all the credit to--the CIA for the spread of LSD. One cannot forget the nature of the times, the Vietnam War, the breakdown in authority, and the wide availability of other drugs, especially marijuana. But the fact remains that LSD was one of the catalysts of the traumatic upheavals of the 1960s. No one could enter the world of psychedelics without first passing, unawares, through doors opened by the Agency. It would become a supreme irony that the CIA's enormous search for weapons among drugs--fueled by the hope that spies could, like Dr. Frankenstein, control life with genius and machines--would wind up helping to create the wandering, uncontrollable minds of the counterculture.

Notes

R. Gordon and Valentina Wasson's mammoth work, *Mushrooms, Russia and History*, (New York: Pantheon, 1957), was the source for the account of the Empress Agrippina's murderous use of mushrooms. Wasson told the story of his various journeys to Mexico in a series of interviews and in a May 27, 1957 *Life* magazine article, "Seeking the Magic Mushroom."

Morse Allen learned of piule in a sequence described in document #A/B,I,33/7, 14 November 1952, Subject: Piule. The sending of the young CIA scientist to Mexico was outlined in #A/B, I,33/3,5 December 1952. Morse Allen commented on mushroom history and covert possibilities in #A/B, I, 34/4, 26 June 1953, Subject: Mushrooms--Narcotic and Poisonous Varieties. His trip to the American mushroom-growing capital was described in Document Number illegible], 25 June 1953, Subject: Trip to Toughkenamon, Pennsylvania. The failure of TSS to tell Morse Allen about the results of the botanical lab work is outlined in #A/B, I, 39/5, 10 August 1954 Subject: Reports; Request for from TSS [deleted].

James Moore told much about himself in a long interview and in an exchange of correspondence. MKULTRA Subproject 51 dealt with Moore's consulting relationship with the Agency and Subproject 52 with his ties as a procurer of chemicals. See especially Document 51-46, 8 April 1963, Subject: MKULTRA Subproject 51; 51-24, 27 August 1956, Subject: MKULTRA Subproject 51-B; 52-94, 20 February 1963, Subject: (BB) Chemical and Physical Manipulants; 52-19, 20 December 1962; 52-17, 1 March 1963; 52-23, 6 December 1962; 52-64, 24 August 1959.

The CIA's arrangements with the Department of Agriculture are detailed in #A/B, I, 34/4, 26 June, 1953, Subject: Mushrooms--Narcotic and Poisonous varieties and Document [number illegible], 13 April 1953, Subject: Interview with Cleared Contacts.

Dr. Harris Isbell's work with psilocybin is detailed in Isbell document # 155, "Comparison of the Reaction Induced by Psilocybin and LSD-25 in Man."

Information on the counterculture and its interface with CIA drug-testing came from interviews with Timothy Leary, Allen Ginsburg, Humphrey Osmond, John Lilly, Sidney Cohen, Ralph Blum, Herbert Kelman, Leo Hollister, Herbert DeShon, and numerous others. **Ken Kesey described his first trip in Garage Sale (New York: Viking Press, 1973).** Timothy Leary's Kamasutra was actually a book hand-produced in four copies and called Psychedelic Theory: Working Papers from the Harvard IFIF Psychedelic Research Project, 1960-1963. Susan Berns Wolf Rothchild kindly made her copy available. The material about Harold Abramson's turning on Frank Fremont-Smith and Gregory Bateson came from the proceedings of a conference on LSD sponsored by the Josiah Macy, Jr. Foundation on April 22, 23, and 24, 1959, pp. 8-22.

The CIA's MKULTRA, FOIA text from http://mireilletterjman.com/lawsuit-synthetic_ills_in_america:

...

In the early days of MKULTRA, the roughly six TSS professionals who worked on the program spent a good deal of their time considering the possibilities of LSD.[3] "The most fascinating thing about it," says one of them, "was that such minute quantities had such a terrific effect." Albert Hofmann had gone off into another world after swallowing less than 1/100,000 of an ounce. Scientists had known about the mind-altering qualities of drugs like mescaline since the late nineteenth century, but LSD was several thousand times more potent. Hashish had been around for millennia, but LSD was roughly a million times stronger (by weight). A two-suitcase suitcase could hold enough LSD to turn on every man, woman, and child in the United States. "We thought about the possibility of putting some in a city water supply and having the citizens wander around in a more or less happy state, not terribly interested in defending themselves," recalls the TSS man. But incapacitating such large numbers of people fell to the Army Chemical Corps, which also tested LSD and even stronger hallucinogens. The CIA was concentrating on individuals. TSS officials understood that LSD distorted a person's sense of reality, and they felt compelled to learn whether it could alter someone's basic loyalties. Could the CIA make spies out of tripping Russians--or vice versa? In the early 1950s, when the Agency developed an almost desperate need to know more about LSD, almost no outside information existed on the subject. Sandoz had done some clinical studies, as had a few other places, including Boston Psychopathic, but the work generally had not moved much beyond the horse-and-buggy stage. The MKULTRA team had literally hundreds of questions about LSD's physiological, psychological, chemical, and social effects. Did it have any antidotes? What happened if it were combined with other drugs? Did it affect everyone the same way? What was the effect of doubling the dose? And so on.

TSS first sought answers from academic researchers, who, on the whole, gladly cooperated and let the Agency pick their brains. But CIA officials realized that no one would undertake a quick and systematic study of the drug unless the Agency itself paid the bill. Almost no government or private money was then available for what had been dubbed "experimental psychiatry." Sandoz wanted the drug tested, for its own commercial reasons, but beyond supplying it free to researchers, it would not assume the costs. The National Institutes of Mental Health had an interest in LSD's relationship to mental illness, but CIA officials wanted to know how the drug affected normal people, not sick ones. Only the military services, essentially for the same reasons as the CIA, were willing to sink much money into LSD, and the Agency men were not about to defer to them. They chose instead to take the lead--in effect to create a whole new field of research.

Suddenly there was a huge new market for grants in academia, as Sid Gottlieb and his aides began to fund LSD projects at prestigious institutions. The Agency's LSD pathfinders can be identified: Bob Hyde's group at Boston Psychopathic, Harold Abramson at Mt. Sinai Hospital and Columbia University in New York, Carl Pfeiffer at the University of Illinois Medical School, Harris Isbell of the NIMH-sponsored Addiction Research Center in Lexington, Kentucky, Louis Jolyon West at the University of Oklahoma, and Harold Hodge's group at the University of Rochester. The Agency disguised its involvement by passing the money through two conduits: the Josiah Macy, Jr. Foundation, a rich establishment institution which served as a cutout (intermediary) only for a year or two, and the Geschickter Fund for Medical Research, a Washington, D.C. family foundation, whose head, Dr. Charles Geschickter, provided the Agency with a variety of services for more than a decade. Reflexively, TSS officials felt they had to keep the CIA connection secret. They could only "assume," according to a 1955 study, that Soviet scientists understood the drug's "strategic importance" and were capable of making it themselves. They did not want to spur the Russians into starting their own LSD program or into devising countermeasures.

The CIA's secrecy was also clearly aimed at the folks back home. As a 1963 Inspector General's report stated, "Research in the manipulation of human behavior is considered by many authorities in medicine and related fields to be professionally unethical"; therefore, openness would put "in jeopardy" the reputations of the outside researchers. Moreover, the CIA Inspector General declared that disclosure of certain MKULTRA activities could result in "serious adverse reaction" among the American public.

At Boston Psychopathic, there were various levels of concealment. Only Bob Hyde and his boss, the hospital superintendent, knew officially that the CIA was funding the hospital's LSD program from 1952 on, to the tune of about \$40,000 a year. Yet, according to another member of the Hyde

group, Dr. DeShon, all senior staff understood where the money really came from. "We agreed not to discuss it," says DeShon. "I don't see any objection to this. We never gave it to anyone without his consent and without explaining it in detail." Hospital officials told the volunteer subjects something about the nature of the experiments but nothing about their origins or purpose. None of the subjects had any idea that the CIA was paying for the probing of their minds and would use the results for its own purposes; most of the staff was similarly ignorant.

Like Hyde, almost all the researchers tried LSD on themselves. Indeed, many believed they gained real insight into what it felt like to be mentally ill, useful knowledge for health professionals who spent their lives treating people supposedly sick in the head. Hyde set up a multidisciplinary program--virtually unheard of at the time--that brought together psychiatrists, psychologists, and physiologists. As subjects, they used each other, hospital patients, and volunteers--mostly students--from the Boston area. They worked through a long sequence of experiments that served to isolate variable after variable. Palming themselves off as foundation officials, the men from MKULTRA frequently visited to observe and suggest areas of future research. One Agency man, who himself tripped several times under Hyde's general supervision, remembers that he and his colleagues would pass on a nugget that another contractor like Harold Abramson had gleaned and ask Hyde to perform a follow-up test that might answer a question of interest to the Agency. Despite these tangents, the main body of research proceeded in a planned and orderly fashion. The researchers learned that while some subjects seemed to become schizophrenic, many others did not. Surprisingly, true schizophrenics showed little reaction at all to LSD, unless given massive doses. The Hyde group found out that the quality of a person's reaction was determined mainly by the person's basic personality structure (set) and the environment (setting) in which he or she took the drug. The subject's expectation of what would happen also played a major part. More than anything else, LSD tended to intensify the subject's existing characteristics--often to extremes. A little suspicion could grow into major paranoia, particularly in the company of people perceived as threatening.

Unbeknownst to his fellow researchers, the energetic Dr. Hyde also advised the CIA on using LSD in covert operations. A CIA officer who worked with him recalls: "The idea would be to give him the details of what had happened [with a case], and he would speculate. As a sharp M.D. in the old-school sense, he would look at things in ways that a lot of recent bright lights couldn't get.... He had a good sense of make-do." The Agency paid Hyde for his time as a consultant, and TSS officials eventually set aside a special MKULTRA subproject as Hyde's private funding mechanism. Hyde received funds from yet another MKULTRA subproject that TSS men created for him in 1954, so he could serve as a cutout for Agency purchases of rare chemicals. His first buy was to be \$32,000 worth of corynanthine, a possible antidote to LSD, that would not be traced to the CIA.

Bob Hyde died in 1976 at the age of 66, widely hailed as a pacesetter in mental health. His medical and intelligence colleagues speak highly of him both personally and professionally. Like most of his generation, he apparently considered helping the CIA a patriotic duty. An Agency officer states that Hyde never raised doubts about his covert work. "He wouldn't moralize. He had a lot of trust in the people he was dealing with [from the CIA]. He had pretty well reached the conclusion that if they decided to do something [operationally], they had tried whatever else there was and were willing to risk it."

Most of the CIA's academic researchers published articles on their work in professional journals, but those long, scholarly reports often gave an incomplete picture of the research. In effect, the scientists would write openly about how LSD affects a patient's pulse rate, but they would tell only the CIA how the drug could be used to ruin that patient's marriage or memory. Those researchers who were aware of the Agency's sponsorship seldom published anything remotely connected to the instrumental and rather unpleasant questions the MKULTRA men posed for investigation. That was true of Hyde and of Harold Abramson, the New York allergist who became one of the first Johnny Appleseeds of LSD by giving it to a number of his distinguished colleagues. Abramson documented all sorts of experiments on topics like the effects of LSD on Siamese fighting fish and snails,[4] but he never wrote a word about one of his early LSD assignments from the Agency. In a 1953 document, Sid Gottlieb listed subjects he expected Abramson to investigate with the \$85,000 the Agency was furnishing him. Gottlieb wanted "operationally pertinent materials along the following lines: a. Disturbance of Memory; b. Discrediting by Aberrant Behavior; c. Alteration of Sex Patterns; d. Eliciting of Information; e. Suggestibility; f. Creation of Dependence."

Dr. Harris Isbell, whose work the CIA funded through Navy cover with the approval of the Director of the National Institutes of Health, published his principal findings, but he did not mention how he obtained his subjects. As Director of the Addiction Research Center at the huge Federal drug hospital in Lexington, Kentucky, he had access to a literally captive population. Inmates heard on the grapevine that if they volunteered for Isbell's program, they would be rewarded either in the drug of their choice or in time off from their sentences. Most of the addicts chose drugs--usually heroin or morphine of a purity seldom seen on the street. The subjects signed an approval form, but they were not told the names of the experimental drugs or the probable effects. This mattered little, since the "volunteers" probably would have granted their informed consent to virtually anything to get hard drugs.

Given Isbell's almost unlimited supply of subjects, TSS officials used the Lexington facility as a place to make quick tests of promising but untried drugs and to perform specialized experiments they could not easily duplicate elsewhere. For instance, Isbell did one study for which it would have been impossible to attract student volunteers. He kept seven men on LSD for 77 straight days.[5] Such an experiment is as chilling as it is astonishing--both to lovers and haters of LSD. Nearly 20 years after Dr. Isbell's early work, counterculture journalist Hunter S. Thompson delighted and frightened his readers with accounts of drug binges lasting a few days, during which Thompson felt his brain boiling away in the sun, his nerves wrapping around enormous barbed wire forts, and his remaining faculties reduced to their reptilian antecedents. Even Thompson would shudder at the thought of 77 days straight on LSD, and it is doubtful he would joke about the idea. To Dr. Isbell, it was just another experiment. "I have had seven patients who have now been taking the drug for more than 42 days," he wrote in the middle of the test, which he called "the most amazing demonstration of drug tolerance I have ever seen." Isbell tried to "break through this tolerance" by giving triple and quadruple doses of LSD to the inmates.

Filled with intense curiosity, Isbell tried out a wide variety of unproven drugs on his subjects. Just as soon as a new batch of scopolamine, rivea seeds, or bufotenine arrived from the CIA or NIMH,

he would start testing. His relish for the task occasionally shone through the dull scientific reports. "I will write you a letter as soon as I can get the stuff into a man or two," he informed his Agency contact.

...

It goes on. Click through, read the details on how the United States evolved into a mind control monster. <http://mireilletteriman.com/lawsuit-synthetic-ills-in-america>

US Department of Justice...Corruption and Obstruction of Justice

[To the top](#)

The US Department of Justice is one of the world's most corrupt organizations. This section covers many abuses that have occurred over the years, as a result of US Department of Justice corruption and abuse.

For an idea on what the Department is really out to accomplish and do, I highly recommend reading the COINTELPRO Wikipedia page. The US Department of Justice consists of the civil rights enforcement division, including the US Attorney Generals Office, and the many US Attorney's nationally, and the Federal Bureau of Investigation. They are tasked with criminal and civil rights enforcement in the United States. Time and time again, they do not enforce the law, nor the civil rights of Americans. They protect and cover up government crime, and if it weren't for their direct involvement in the development and use of energy weapons on Americans, abuses with energy weapons and mind control would not be possible or occurring in America today.

[FBI](#) tag on slashdot.org. View recent news articles tagged FBI including their involvement in illegal surveillance and hacking of people.

Ted Gunderson, previous head of FBI Los Angeles and several other field offices, veteran of the FBI for decades and COINTELPRO conspirator in a supervisory capacity, confirms modern illegal activity by the FBI, CIA, NSA, US military intelligence, local and state governments ranging from assassinations, kidnappings of children and selling them on the black market, illegal surveillance through NSA Echelon and more. He confirms that in each state they have the ability to initiate harassing surveillance and gang stalking on individuals to sabotage and control people, which is precisely the source of the violence and abuse I've been going through in Oregon, California, and Washington. [gunderson.pdf](#)

[Wikipedia - COINTELPRO](#) - In this US Department of Justice program, the Presidents of America famously authorized the terrorization and harassment of Americans in order to protect the administration from political fallout. The FBI engaged in Psy-Ops, games of psychological warfare on people, targeted journalists, activists, select organizations, and people who threatened to expose government abuse and corruption. They got away with gangstalking people (organized harassment and targeting of individuals), illegally opening and snooping through their personal mail in secret (behind the Postal Services backs), planting and forging evidence, spreading misinformation, illegal assassinations/murders, and otherwise finding ways to set up and harass people. The level of surveillance people came under was pretty intrusive, and it serves as a fine example to learn what the FBI is truly like, even today. Justice or following the law is never a priority of the FBI. BTW: This sure sounds similar to the targeting that Russell Tice alleges was happening under the Bush administration by the NSA, the spying on of journalists, lawyers, judges, and people they wanted to control. Watch his video in the [story.html#media](#) section.

This video here below shows FBI COINTELPRO to be an operation of sabotaging and controlling the public's interests for the rich and established power of government. It's further proof that they would target someone who had no criminal ties, no suspect of criminal ties, and no terrorist ties. The targets prominent civil rights peace seekers like Dr. Martin Luther King Jr., trying to get him to commit suicide and watching his every move, and are thought to have had him assassinated (they admit to involvement in his death, but won't admit to murdering him fully). They talk about this in the below video, which aired on C-Span in 2006. This is the original Frank Church Committee members who investigated the FBI/CIA/NSA for similar atrocities of today back in 1975. Senate Frank Church Committee [investigation reports here](#). The Church Committee members have called upon Congress today for a new Church Committee to be established to investigate the Intelligence community today, which I personally hope will result in seeing these motherfuckers hanged.

[Download a copy](#)

**COINTELPRO is an acronym for
"counterintelligence program."**

[Download a copy](#)

I want to find some references to the US DOJ's investigation into the Central Intelligence Agency's illegal torturing of terrorists under the Bush administration. I haven't tried to find the original articles, but seekers should find the article that was posted in the Rolling Stone magazine sometime within the last 2-3 years. It serves as a fine example of the US DOJ working to cover up and allow government crime to occur. In the Bush administration era abuses, they famously got away with torture and abuse of humans - waterboarding them, and more. The CIA got away with these abuses, because Bush and higher up officials ordered the destruction of the video records that were made of the abuses, which recorded the gross crimes. When the US DOJ investigated, they concluded that there was no evidence to go on, thus allowing the crimes of the Bush administration and US government to go unpunished. Of course, everyone knew where the order to have the evidence destroyed came from, and there was actually in fact plenty of evidence to prosecute these officials. The US DOJ just didn't want you to believe they were allowing government crime to occur, so they helped cover it up.

Also famously, CIA officials were told that - as long as they destroyed the video evidence, and recordings of abuses, they could literally get away with murder. They were told that, they could for example use a drone to conduct an illegal assassination, and as long as the video evidence was destroyed and no record was made of the killing, they were free of charges of murder. They actually use this crazy policy to dictate and cover up all sorts of crime - crime against the American people, crime against individuals they target with drones, energy weapons, and more.

[Oklahoma City Bombing](#) - the famous bombing by Timothy McVeigh in Oklahoma City was brought on by the illegal assassinations and murderings of Americans by the FBI, including of Randy Weaver at Ruby Ridge. The FBI deserved what it got..

[cripa-report.pdf](#): This is the US Department of Justice's investigative report (January 9th, 2008), released after investigating the Oregon State Hospital for civil rights violations. The investigation is ongoing today, although they have pretty much agreed not to take action, and nothing has been done about any of it. (During this investigation, the US DOJ brought along awesome militarized surveillance technology, which they used to warrantlessly spy on me and other patients, and attempted to murder me with in 2008. I have been in these guys control now for 5+ years, experiencing all day abuses. [Learn more about these awesome weapons...](#))

[Oregon DOJ response final.pdf](#): The State of Oregon responds to requests of the US Department of Justice for information on the mental health system outside and inside the state hospital, and this is the 587 pages of data the State provided (June 30th, 2010). The US DOJ was apparently preparing to investigate the system that led up to people being placed at the Oregon State Hospital, and what the system was like for those eligible for discharge and whether or not there was an adequate system in place for those to be discharged to.

[Investigation of Oregon State Hospital Letter.pdf](#): The US Department of Justice expands it's investigation in the State of Oregon to include the mental health system as a whole on November 17th, 2010. This is the original letter informing the State of this investigation.

[ppb findings 9-12-12.pdf](#): The US Department of Justice broadens its' investigation in Oregon in 2010 to include the mental health system outside of the State Hospital, and it's first target was the Portland Police Department. This report was released September 12th, 2012 and found the city police participated in a pattern and practice of excessive use of force against the mentally ill. That means in Oregon, the mentally ill are first subjected to police abuses and ill care, resulting in them then being sent to the Oregon State Hospital while pending charges for those acts for further civil rights abuses, later to return to court and be convicted based on an insanity plea to those abuses and sent back to the Oregon State Hospital for an indefinite period for even more civil rights abuses, without a way to avoid this madness. The issue seems to start with the police and legal system for those here in Oregon, who are then warehoused after that point at the Oregon State Hospital and PSRB system, resulting in inescapable chronic abuse and neglect.

[oregonmh agreement 11-9-12.pdf](#): US Department of Justice continues investigation of the Oregon mental health system, and outlines the agreements in place with the state to satisfy the US Department of Justice's requirements November 9th, 2012. There has been no conclusion to any of these investigations so far.

[MedranoISTSS 2011.pdf](#): Oregon State Hospital: A Case Study of Institutional Betrayal Trauma from 2011 done by professionals at the University of Oregon. They find that based on the US Department of Justice's report and other evidence, that patients at the hospital are suffering from Chronic Betrayal Trauma due to chronic neglect and abuse (chronic betrayal from caregivers).

[gr_olmstead_cripa_osh_psrp_ibloom-2- 04Oct11.pdf](#): Report by Dr. Joseph D. Bloom, "Olmstead, CRIPA and the Oregon PSRB." US Department of Justice also settles 6 recent CRIPA investigations of psychiatric facilities around the country right before the ousting of Bush (all of which focused on the institutions and are criticized as being weak), taking virtually no action against the problems they found. Two other CRIPA investigations handled similarly since then...

Misc government, police, and surveillance articles

[To the top](#)

[Police are more dangerous to the public than are criminals](#): Every year the police pumple Americans, beating them, setting them up, murdering them, and getting away with covert surveillance, rapes, and abuses. There is also literally nothing protecting the public from this, because the government gives preferential treatment to these psychopaths, and the police hold knowledge about all the governments operations which they use to blackmail the government into protecting them, preventing their prosecution. "The Sheeple Brutalized & Murdered by Police Psychopaths" (this website is run by the incredible FBI Whistleblower [Sibel Edmonds](#))

[NM Woman Sues Border Agents, Claims Sexual Assault | ACLU of Texas and New Mexico Sue Feds, County for Invasive Cavity Searches of Woman at U.S.-Mexico Border](#), aclu-nm.org December 18th, 2013.

[Cop 'Stops And Frisks' African American Teen, Literally Destroying His Genitals](#), politicalblindspot.com January 22nd, 2014. Cop violates Terry frisk rules (4th amendment interpretation by US Supreme Court), tries to rip kids balls off during illegal search/assault, leaving him.. impotent? :(

[Parents Outraged After Cop Asks Their 12-yr-old Child for Sexual Photos](#), .. "cop solicited child porn, attempted corruption of minor, violates 4th amendment and illegally uses the police agencies internal surveillance database for LOVEINT purposes (spying on his lover)" .. and doesn't get charged with a crime? WTF? filmingcops.com.

["ACLU Study Says Police Cameras Create Database of Our Movements"](#) over on slashdot.org, July 18th 2013. Basically, the police are using secret surveillance of their own on us, too.

[US Federal Judge Rules Suspicionless Border Searches of Laptops Constitutional](#), slashdot.org January 1st, 2014.

[Different Judge Now Rules NSA Metadata Collection Legal](#), dslreports.com December 27th, 2013. The judge even lies in his opening statements on the issue of meta-data collection, justifying it on the fact that NSA was unable to look up or trace some calls before 9/11. The reason it's a lie, is because meta-data has always been saved locally by telephone operators even before the NSA started it's massive collection policy, and all law enforcement need do is go to the telephone company for access to their local database which is stored for 1 year minimum by all phone companies (up to or minimim of 3 years depending on the operator). As if any of this even matters, because the judge is obviously ignoring the fact that our constitution doesn't allow this regardless (our constitution is the Supreme Law, which no law may violate or override).

[Billion dollar race: Soviet Union vied with US in 'mind control research'](#), RT December 17th, 2013.

[Putin: Russia Will Develop Psychotronic Directed Energy Ray Guns](#), Guns.com April 6th, 2012.

[The USSR spent \\$1B on mind-control programs](#), New York Post December 28th, 2013:

The race to put man on the Moon wasn't enough of a battle for the global super powers during the Cold War.

At the time, the Soviet Union and the United States were in an arms race of a bizarre, unconventional kind - that has been exposed in a new report.

["State Secret": Persecute innocent Targeted Individuals, 8000 watch-listed](#), examiner.com September 28th, 2011.

[White House reportedly debating whether to target US citizen with drone attack](#), Fox News February 10th, 2014. Nobody has the capability to compete with the United States, and Americans certainly don't have their own Army in place to go to War against the President/military. So if they decide to bomb us, who is going to stop them?

[Slow Motion Torture](#), Rolling Stone December 6th, 2012. The United States has the largest prison system in the world, full of deliberate torture, long incarceration periods, and infliction of brain and bodily damage that results in mental and physiological illnesses. Why also are our prison systems so large, and why is solitary confinement so popular, unless our leaders are being allowed to slaughter and dominate us? [Capitalism a love story](#), really.. because only those living under the rich end up suffering this unfortunate fate (hint: I am talking about the entire general population being at risk, sillies)..

[NDAA 2013 - Indefinite detention without trial is back](#), RT December 19th, 2013. "Under the 2012 NDAA, US President Barack Obama is affirmed the power to put any American citizen behind bars if he or she is suspected of assisting in any way with forces engaged in hostilities against the United States or its allies. That provision, Sec. 1021, says any person who commits a "belligerent act" against the country can be imprisoned indefinitely "without trial" until the vaguely-worded period of hostilities has come to an end." So if you threaten the US government, they can lock you up with no protections or due process, even if you're innocent. I don't feel safe, knowing that I'm already in their mind control concentration camp, and a target of the NSA and warrantless surveillance technology of the United States. Under this law, since I'm seen as subversive to US government interests by trying to expose their abuses, thus "threatening the state of national security", all they gotta do is come by and pick me up, and I'll be censored and powerless till they're done raping me at Gitmo or wherever. Forever.

[Weapons Systems That Kill According To Algorithms Are Coming. What To Do?](#), Bulletin of the Atomic Scientists January/February 2014 vol. 70 no. 1 32-42.

[Pentagon military analyst program](#), US government uses publics own opinions to funnel misinformation to the public, committing 'psy-ops' on national scale. Compilation of data on this site about it.

[Another Runaway General: Army Deploys Psy-Ops on U.S. Senators](#), "after the DOD helped Barack Obama defeat McCain in the rigged 2008 election, Barack Obama / DOD officials attempted to use psy-ops on him and others of Congress to get them to push through a bill they wanted passed". :/ rollingstone.com, February 23rd, 2011.

The U.S. Army illegally ordered a team of soldiers specializing in "psychological operations" to manipulate visiting American senators into providing more troops and funding for the war, Rolling Stone has learned - and when an officer tried to stop the operation, he was railroaded by military investigators.

[John McCain Wants A Special NSA Committee, And Dianne Feinstein Isn't Too Happy About That](#), huffingtonpost.com February 6th, 2014... Lets hope these guys shut the NSA down cause everyone's literally just getting victimized by them.

"Now is the time for Congress to improve how it executes its constitutional oversight duties," McCain said in language accompanying the resolution. In the past he has been less diplomatic, stating that the Snowden leaks have revealed that existing House and Senate intelligence committees "haven't done their job."

[CIA wants to control the weather, climate change](#), Fox News July 23rd, 2013.

[Ignoring science aids snow conspiracy theory](#), MSNBC Rachel Maddow February 5th, 2014. It's not chemicals that cause fake snow, but directed energy - the government uses fucking directed energy! All the illiterate conspiracy theorists don't fucking understand shit about the government or science! Rachel Maddow debunks that the unusual snow fall of January/Feb 2014 was not unusual or made of chemicals as some conspiracy theories were chattering about, because the government uses an entire different mechanism to do it!

[The SINGLE Most Important Step to Protect Yourself from Government Spying](#) Washingtons Blog June 24th, 2013. How does a cellphone work to record you when it's powered off? It could be that embedded in the firmware they have some software to remotely power it on, but have we seen evidence of that being true? What I am getting at, is there is another method of doing this using the NSA and electron / radar / satellite microphones. When the FBI obtains the recordings through SIGINT / remote viewing / these radar / satellite systems, they'd be sure to cover their tracks by claiming it was done with some hidden technology in the powered off cellphone just to get by without exposing their true methods.

"The FBI can access cell phones and modify them remotely without ever having to physically handle them," James Atkinson, a counterintelligence security consultant, told ABC News. "Any recently manufactured cell phone has a built-in tracking device, which can allow eavesdroppers to pinpoint someone's location to within just a few feet," he added.

According to the recent court ruling by U.S. District Court Judge Lewis Kaplan, "The device functioned whether the phone was powered on or off, intercepting conversations within its range wherever it happened to be."

[A microphone that listens with light](#) sintef.no June 18th, 2013. This microphone uses EMF/laser to detect particle/atomic movement, thereby measuring wave and pressure changes and detecting sound at the most precise level possible. The same capability has been retro-fitted into radar and satellite systems for years, allowing sound detection through walls and from miles away, and even from space where sound waves cannot normally be detected (due to lack of measurable atmosphere in space, electromagnetism would be beamed down into earths surface for the microphone to work, where the signals generated could be read from space. the other method is: background radiation/EMF accomplishes the same effect, as it scatters and reflects through matter, allowing particle movements to be remotely observed.).

['Orca ears' inspire Stanford researchers to develop ultrasensitive undersea microphone](#), Stanford June 23rd, 2011. Atomic level microphone detects movements of atoms underwater, allowing long-range hearing using electromagnetism and lasers. This fits right in with the capabilities of Signals Intelligence, the FBI, and military, for use in satellites and remote radar systems for long-range hearing effect and domestic spying on Americans. Imagine that every sound is heard from space this way, like the Orca's ear microphone, only the air is the pool of water it works in.

[Slow-kill directed energy weapons on cell towers](#), "Raytheon owns the patent to nuke humans from phased array antennas set up around the country" examiner.com February 26th, 2011.

[Aaron Alexis and extremely low frequency attacks: Truth or fiction?](#), Washington Times September 26th, 2013. Describes the situation of the FBI covering up the technology truths and abuse of Aaron Alexis, the US Navy Yard Shooter who was tortured into killing 13 by our own government. The proof is in all the articles proving the technology is in reality in use today all around us, and yet claimed to be nothing more than the product of conspiracy theorists imaginations by the FBI.

[Navy Yard killer eyed revenge](#), New York Post October 23rd, 2013. Look at how sane Navy Yard killer Aaron Alexis sounded in emails about his knowledge of US Department of Defense weapons systems that he claimed were being used to target him. Thank the FBI for protecting the Department of Defense, lying about and covering all this up.

[Are People Being Thrown Into Psychiatric Wards For Their Political Views?](#), Washington's Blog August 21st, 2012.

Mental Health Diagnoses Are Sometimes Politically-Motivated

Many psychologists and psychiatrists are good people, who are only trying to help their patients.

But the Nazi government substantially supported psychologists ... many of whom, in turn, espoused extermination of the people they considered to be "racially and cognitively compromised".

Soviet psychiatrists famously aided Stalin in applying fake insanity diagnoses to political dissenters. The official explanation was that no sane person would declaim the Soviet government and Communism.

American psychologists created the American program of torture which was specially-crafted to produce false confessions to justify U.S. military policy. And see this.

[Has the Dept. of Homeland Security Become America's Standing Army?](#) BoilingFrogsPosts.com, June 20th, 2014.

"A standing military force, with an overgrown Executive will not long be safe companions to liberty." -- James Madison

In America, our government serves only to spy, assault, and control us, and we have virtually no protection from any of it.

Proven real, Radar/Satellite Electronic Warfare Black Ops w/ brain reading / brain manipulation ability.

[To the top](#)

== NSA Remote Neural Monitoring & NSA Electronic Brain Link/Black Ops. ==

SIGINT can imping any person they want on earth with signals intelligence, imaging your clitoris with higher resolution than your cellphone from space, and also molesting you from space.

There is very little detail on the NSAs black world operations, [radar](#) systems (large fields of phased array antenna that work by directing energy/reading energy through the ionosphere, known as "over the horizon radar"), or [satellite](#) operation as the whole system remains untalked about in the mainstream media. However, there is a system above the Edward Snowden leaks and this is what I'm here to document today. What are some of the hidden capabilities out there?: Information about the DOD confirms that they have the ability to remotely read and alter brainwaves, backed by a United States Department of Defense contractor patent from 1974. A whistleblower named Dr. Robert Duncan, of [Massachusetts Institute of Technology](#), [Dartmouth College](#), [Harvard University](#), and [Stanford University](#) indicates he worked on and has seen such remotely created brain maps, created by a system he calls the "TAMI" or Thought Amplifier and Mind Interface. Duncan worked for the [CIA](#), DOD, and [US DOJ](#) on surveillance and [weapons](#) projects. The [space](#) capability includes an ability to monitor heart rate, breathe, and even to track license plates (according to Duncan's book The Matrix Deciphered).
<https://www.google.com/patents/US3951134>

US3951134, "Apparatus and method for remotely monitoring and altering brain waves," first assigned to Dorne & Margolin Inc. in 1976. The company was sold to Electronic Warfare systems manufacture [EDO Corporation](#), who later was bought by [ITT Corporation](#), and spun off to [Exelis Inc.](#) where the holdings likely reside (and are put into production/profited off of).

The patent mentions that traditional military radar systems may be used to remotely map out whole brain electrical activity, creating an EEG map, which gives the radar operator full access to a persons thoughts and neural processes.

"The individual components of the system for monitoring and controlling brain wave activity may be of conventional type commonly employed in radar systems."

Radar signals can [heterodyne](#) into a persons [neural oscillation](#) according to the patent, modulating the signal with existing thought processes, to beam in sound, imagery, and erroneous content to override or interfere with an existing signal in the brain.

Where have we heard about all this before?: This process strikes a similar resemblance to information floating about on NSA Remote Neural Monitoring and Electronic Brain Link as was first published in a lawsuit by John St. Clair Akwei in 1992, and later published in Nexus Magazine sometime in 1996. Full Nexus (magazine) publication here:
<http://www.oregonstatehospital.net/d/otherfiles/Covert-Operations-of-the-US-National-Security-Agency.pdf>

We've also all heard about the government being able to invade peoples mind and spy on our thoughts from satellites, prompting fun about mental illness, tinfoil hats and conspiracy, but like most government scandals first covered up, it turns out to be fully based in reality. [Is It Paranoia or The Pentagon?](#)

A second patent was filed in 1998 by another defense contractor holding its' patents within a consortium called Technology Patents, LLC, patenting the backend for such a remote brainwave reading and manipulation system, equipped with remote firing devices, and fiber optic, satellite, microwave, and radio transmission to send and receive communications to and from a super computer system, where brainwave patterns are analyzed, parsed, and stored and also created and returned to the persons mind, requiring no speech or writing or typing of communication, enabling brain communication two-way. Full remote control of a human subject is possible through the invention including controlling whether a person was depressed, hungry, experiencing alzheimers effects, and any brain node controlling any function of an individual is remotely tamperable on/and off. <https://www.google.com/patents/US6011991>

US6011991: "Communication system and method including brain wave analysis and/or use of brain activity."

Unwitting surveillance being done through remote sensing of brainwave emissions and radar systems mapping suddenly seems very clear and obviously an easy to pull off feat.

Evidence of use?: Dr. Robert Duncan has made numerous appearances in interviews regarding such systems existence and people being tortured with the system. For example, he was on Coast to Coast AM December 5th, 2006 in this full episode in which he describes his credentials and his work for the Justice Department, CIA, and Department of Defense, and fortune 500 companies: <http://www.oregonstatehospital.net/d/coast-to-coast-dr-duncan/full/duncan-dec-05-2006-full.mp3> His biography on Coast to Coast AM is on this page: <http://www.coasttocoastam.com/guest/duncan-robert/6840> Duncan has published three books describing the information related to these systems and the assault of innocent Americans, described as being targets of torture plots. He has interviewed over 650 victims and went to 23 congressional offices seeking congressional assistance, but the whole issue was ignored. The Matrix Deciphered, his free eBook: <http://www.oregonstatehospital.net/d/websites/freedomfchs.com-DocumentsArchive/thematrixdeciph.pdf> Project: Soul Catcher: Secrets of Cyber and Cybernetic Warfare Revealed: <http://www.amazon.com/Project-Catcher-Secrets-Cybernetic-Revealed/dp/1452804087> How to Tame a Demon: A short practical guide to organized intimidation stalking, electronic torture, and mind control: <http://www.amazon.com/How-Tame-Demon-intimidation-electronic/dp/1492912662> Dr. Robert Duncan also appeared on Conspiracy Theory with Jesse Ventura in a 2012 episode entitled Brain Invaders, where he gave this confession: <http://oregonstatehospital.net/ro/robert-duncan-jesse-ventura-interview.mp3> Duncan's site with classified psychic warfare systems information is: <https://web.archive.org/web/20080517114418/http://www.thematrixdeciphered.com/>

NSA Whistleblower Russell Tice claims space capability is being used to spy on Americans warrantlessly during SAPs, Special Access Programs, and black world operations. He personally participated in such operation, apparently receiving command from Vice President Dick Cheney in 2000-2004 time frame, spying on Obama, Supreme Court Justices, Journalists, Lawyers, and other important people. What is space capability if not for ground, building, and body penetrating interferometry, telemetry, and tomography as the capabilities are documented everywhere to support? (hint: if you click through to the respective Wikipedia pages by clicking the words, it states that electromagnetic frequencies or microwaves are used to penetrate and interact and image waves/objects. these same methods are used in space, where microwaves (interferometry) will be beamed down, allowing underground images, seeing through walls, and focusing on human beings, and imaging of waves such as brainwaves. when this energy is focused onto a human being it could even kill them or be used for any other nefarious purpose. the high resolution ground based phased array antenna systems (to which there are dozens US owned) work in a similar but more complex fashion because they use the ionosphere like a giant mirror, and can focus "over the horizon" over entire continents and populations. the systems have passive and active modes of operation, whereby no direction of energy is necessary for passive mode where source energy does the illumination (such as neurons, WiFi, 4G, ethernet, telephone lines, power lines, and other electrical sources), and in active mode energy will be directed to engage and illuminate the target. an active mode of remote brain scans uses the previous mentioned radar technique or "ESR" "electron spin resonance" to map out whole brain electrical activity, creating an EEG map from long-range.) <http://www.washingtonsblog.com/2014/06/original-nsa-whistleblower-snowden-never-access-juicy-documents.html>

PDF documents on military radar/interferometry: [The development of over-the-horizon radar.pdf](#) | [Radar Interferometry Part3.pdf](#) | [Q30902-Radar History10.pdf](#) | [Ground Surveillance Radars and Military Intelligence.pdf](#) | [Interferometry](#)

WASHINGTON'S BLOG: So you saw handwritten notes. And what Snowden was seeing were electronic files ...?

RUSSELL TICE: Think of it this way. Remember I told you about the NSA doing everything they could to make sure that the information from 40 years ago -- from spying on Frank Church and Lord knows how many other Congressman that they were spying on -- was hidden?

Now do you think they're going to put that information into Powerpoint slides that are easy to explain to everybody what they're doing?

They would not even put their own NSA designators on the reports [so that no one would know that] it came from the NSA. They made the reports look like they were Humint (human intelligence) reports. They did it to hide the fact that they were NSA and they were doing the collection. That's 40 years ago. [The NSA and other agencies are still doing "parallel construction", "laundering" information to hide the fact that the information is actually from mass NSA surveillance.]

Now, what NSA is doing right now is that they're taking the information and they're putting it in a much higher security level. It's called "ECI" - Exceptionally Controlled Information -- and it's called the black program ... which I was a specialist in, by the way.

I specialized in black world -- DOD and IC (Intelligence Community) -- programs, operations and missions ... in "VRKs", "ECIs", and "SAPs", "STOs". SAP equals Special Access Program. It's highly unlikely Mr. Snowden had any access to these. STO equals Special Technical Operations It's highly unlikely Mr. Snowden had any access to these.

Now in that world -- the ECI/VRK world -- everything in that system is classified at a higher level and it has its own computer systems that house it. It's totally separate than the system which Mr. Snowden was privy to, which was called the "JWICS": Joint Worldwide Intelligence Communications System. The JWICS system is what everybody at NSA has access to. Mr Snowden had Sys Admin [systems administrator] authority for the JWICS.

And you still have to have TS/SCI clearance [i.e. Top Secret/ Sensitive Compartmented Information - also known as "code word" - clearance] to get on the JWICS. But the ECI/VRK systems are much higher [levels of special compartmentalized clearance] than the JWICS. And you have to be in the black world to get that [clearance].

ECI = Exceptionally Controlled Information. I do not believe Mr. Snowden had any access to these ECI controlled networks). VRK = Very Restricted Knowledge. I do not believe Mr. Snowden had any access to these VRK controlled networks.

These programs typically have, at the least, a requirement of 100 year or until death, 'till the person first being "read in" [i.e. sworn to secrecy as part of access to the higher classification program] can talk about them. [As an interesting sidenote, the Washington Times reported in 2006 that -- when Tice offered to testify to Congress about this illegal spying -- he was informed by the NSA that the Senate and House intelligence committees were not cleared to hear such information.]

It's very compartmentalized and -- even with stuff that they had -- you might have something at NSA, that there's literally 40 people at NSA that know that it's going on in the entire agency.

When the stuff came out in the New York Times [the first big spying story, which broke in 2005] -- and I was a source of information for the New York Times -- that's when President Bush made up that nonsense about the "terrorist surveillance program." By the way, that never existed. That was made up.

There was no such thing beforehand. It was made up ... to try to placate the American people.

The NSA IG (Inspector General) -- who was not cleared for this -- all of a sudden is told he has to do an investigation on this; something he has no information or knowledge of.

So what they did, is they took a few documents and they downgraded [the classification level of the documents] -- just a few -- and gave them to them to placate this basic whitewash investigation.

Snowden's Failure To Understand the Most Important Documents

RUSSELL TICE: Now, if Mr. Snowden were to find the crossover, it would be those documents that were downgraded to the NSA's IG.

The stuff that I saw looked like a bunch of alphanumeric gobbledygook. Unless you have an analyst to know what to look for -- and believe me, I think that what Snowden's done is great -- he's not an intelligence analyst. So he would see something like that, and he wouldn't know what he's looking at.

But that would be "the jewels". And the key is, you wouldn't know it's the jewels unless you were a diamond miner and you knew what to look for. Because otherwise, there's a big lump of rock and you don't know there's a diamond in there.

I worked special programs. And the way I found out is that I was working on a special operation, and I needed information from NSA ... from another unit. And when I went to that unit and I said "I need this information", and I dealt with [satellite spy operations], and I did that in the black world. I was a special operations officer. I would literally go do special missions that were in the black world where I would travel overseas and do spooky stuff.

Jonas Holmes, Chronicle Article, previously wrote about the Tice revelations and NSA Remote Neural Monitoring/Electronic Brain Link. That news article is here:
<http://www.oregonstatehospital.net/d/nsa.pdf>

Additional capability includes the venus electronic countermeasure technique that allows a person to be dropped, given a lethal stroke or heart attack when electromagnetic frequencies are focused onto a subjects body. They have short range versions, and radar/satellite based distribution methods. Lieutenant Thomas Bearden a DOD scientist backs that up and had previously had assassination attempts directed at him using the method, as he wrote about in

these two documents. <http://www.oregonstatehospital.net/d/otherfiles/Yakuza%20threat%20including%20tsunamis%20-%20final%20w%20edits%201%20website%20a.doc>
<http://www.oregonstatehospital.net/d/otherfiles/Coincidence%20or%20Suppression%20of%20the%20Self-Powering%20Battery%202.doc>

Or one gets hit with a little microwave "shooter", whose wavefront has been carefully modified by the Venus ECM (electronic counter-measure, ie electronic warfare) technique. That beam will then dramatically disrupt the receiving heart, throwing it into violent and uncontrolled fibrillation. The target falls, goes into convulsions, thrashes a bit, and expires with a legitimate massive stroke, heart attack, or both. The smaller short range shooter is about the size of a small paperback textbook, and fits inside the assassin's coat pocket. A larger longer range shooter is about the size of a bazooka. It will shoot right through walls and windows, killing a person inside (the target is usually located with an infrared device which allows the assassin to focus on the target's body heat, even through the wall or window).

The satellites and radar are multi-purposed for remote imaging and also focusing of energy onto a target to destroy and injure, based on Raytheon's radar patent US7629918 for "Multifunctional radio frequency directed energy system." <https://www.google.com/patents/US7629918>

Another patent is owned by the US Air Force for using microwaves to create expansion and contraction in a targets skull and soft tissue, which is converted to nerve signals and interpreted by the brain allowing physical creation of sensations and audible speech to be heard by the target, as well as other sounds. The military internally refers to this as the "voice of god" because of their ability to spoof gods, and create delusions and paranoia. US patent 6,587,729, "Apparatus for audibly communicating speech using the radio frequency hearing effect", <https://www.google.com/patents/US6587729> and US patent 6,470,214, "Method and device for implementing the radio frequency hearing effect": <https://www.google.com/patents/US6470214>. All radiation patent inventions are essentially the same: some are physical effects, some are neurological, some are environmental (scalar waves making light in the middle of a room or up in the sky, or creating sound around a person rather than inside their body, that only the target can hear/detect). All are based upon the same quantum mechanics working at the subatomic and atomic levels and use the same technology for distribution (radar/satellites/portable radar/light guns/laser beams/particle beams/microwave emitter/local/long-range).

On top of this the US Intelligence community uses the NSA surveillance system, previously documented as ECHELON, to spy on subjects on American soil, then target the American citizen with harassment, stalking, assassination attempts, kidnappings of children, and other heinous attacks. The covert surveillance operation is useful to discredit and smear a persons reputation, and it involves the use of directed energy and military weapons to alter a persons brain, electronics, and other personal effects. This has been tracked and monitored by Ted Gunderson and associates, 30 year veteran FBI Special Agent who previously worked in COINTELPRO in a supervisory capacity stalking and targeting Americans including Martin Luther King Jr., womens rights groups, and other civil rights leaders. He was head of FBI Los Angeles and several other field offices and nominated for FBI Director before retiring in 1979, starting a private investigation firm, where he himself was targeted by CIA, NSA, FBI, and others in US intelligence, facing poisoning attempts and other sabotage by government. He confirmed in this affidavit to a US court that the FBI was involved in such operations and had intelligence on organized stalking and harassment of citizens being performed by government operatives, using NSA, CIA, FBI, and US military resources.
<http://www.oregonstatehospital.net/d/otherfiles/gunderson.pdf>

History on serious human rights atrocities?: Previously children were targeted by the US military along with hundreds of thousands of adults during mind control experiments, weapons testing, and deliberate acts to fuck us up. The kids would be kidnapped, raped, kept in cages, dosed with drugs, electroshocked, irradiated, trained as spy assassins and child prostitutes, later to be returned to the community in a mutilated and diseased state with deliberately created multi-personality disorder. The famous Church Committee investigation into US military Project SHAMROCK, NSA Project MINARET, and FBI/CIA COINTELPRO, CIA/US military Project MKULTRA, and other programs did not end these abuses nor did the creation of the FISA court in 1978 (the main result of the Church Committee investigation), as victims apparently continued to come forward well into the 1980s and 1990s. Both Licensed Social Worker Valerie Wolf and other therapists worked with these victims and people like Ted Gunderson kept track of the surveillance problem. Valerie testified about children being tortured in this fashion at the 1995 Advisory Committee on Human Radiation Experiments. It's worth noting that the abuses these girls along side Valerie Wolf testified about is very similar to what victims of military directed energy are reporting. Video of the mentioned testimony, and Bill Clinton apology is widely available: Valerie Wolf & Child Radiation Experiment victims:

[Download a copy](#)

Bill Clinton formal apology and affirmations:

[Download a copy](#)

There are legit victims who have repeatedly informed every United States government agency, who increases the torture, amping up the signals, slaughtering their own citizens into oblivion to make sure no one finds out:

[Download a copy](#)

More space capability, black ops / energy weapon info still over in the granddaddied file: [russellitice-nsarnmebl.html](#). Tons of links there and in the [Credible Links Section](#).

Military ops, doctors and schools of neurology agree. The human senses are electrical systems, comparable to robot senses. Must mean we're as easy to manipulate and "jam" with radar signals as robots, too. And is that ECM designed to countermeasure a humans electrical system, it's neurons, and brain? Read what the experts say: [The Mind Has No Firewall less4 presentation.ppt](#) [Target Analysis for Joint Targeting \(Joint Publication 3-60\)drone dod jp3 60.pdf](#)

So after all that has been documented in the past, what is NSA [Signals Intelligence](#) upto using Electronic Warfare on Americans? :)

Copyright © 2012, 2013, 2014 Todd Giffen

[oregonstatehospital.net/obamasweapon.com/obamassecret.com](#): These are Barack Obama's secrets and I am his secret torture victim.