

Todd Giffen < todd@strags.com >

obamasweapon.com torture complaint about CIA in Oregon, info for UN

Todd Giffen < case@oregonstatehospital.net >

Fri, Jan 3, 2014 at 3:48 PM

To: attorneygeneral@doj.state.or.us, askdoj@usdoj.gov, rep.johnlively@state.or.us, Sen.LeeBeyer@state.or.us, Rep.JenniferWilliamson@state.or.us, SenatorBurdick <Sen.GinnyBurdick@state.or.us>, Sen.ChrisEdwards@state.or.us, Rep.ValHoyle@state.or.us, Sen.PeterCourtney@state.or.us, Rep.BrianClem@state.or.us, Rep.PhilBarnhart@state.or.us, Sen.MarkHass@state.or.us, Rep.TobiasRead@state.or.us, Sen.BillHansell@state.or.us, Rep.BobJenson@state.or.us, newsroom@oregonian.com, newsroom@statesmanjournal.com, nynews@nytimes.com, national@washpost.com, newsdesk@kgw.com, news@koin.com, tips@nationalenquirer.com, news@observer.co.uk, newstips@registerguard.com, rep.mikemclane@state.or.us, sen.tedferrioli@state.or.us, sen.betsyclose@state.or.us, sen.hermanbaertschiger@state.or.us, sen.brianboquist@state.or.us, tom.powers@state.or.us, sen.betsyjohnson@state.or.us, "SenatorLMA ." <sen.lauriemonesanderson@state.or.us>, sen.jackiedingfelder@state.or.us, sen.alanbates@state.or.us, cmomail@springfield-or.gov, Kitty.Piercy@ci.eugene.or.us, george.r.brown@ci.eugene.or.us, Betty.L.Taylor@ci.eugene.or.us, Alan.Zelenka@ci.eugene.or.us, George.A.Poling@ci.eugene.or.us, Mike.Clark@ci.eugene.or.us, greg.a.evans@ci.eugene.or.us, Chris.E.Pryor@ci.eugene.or.us, Claire.m.syrett@ci.eugene.or.us, svangordon@springfield-or.gov, hwyllie@springfield-or.gov, smoore@springfield-or.gov, dralston@springfield-or.gov, mwoodrow@springfield-or.gov, bbrew@springfield-or.gov, bruce.goldberg@state.or.us, greg.roberts@state.or.us, risk.management@state.or.us, portland@ic.fbi.gov, usaor.civilrights@usdoj.gov, Assignment Desk <thedesk@katu.com>, Timothy.Peterson@fcc.gov, tips@nypost.com, oig.hotline@usdoj.gov, crimetips2osp@state.or.us, leon.colas@state.or.us, sen.jackiewinters@state.or.us, rep.gailwhitsett@state.or.us, rep.cliffbentz@state.or.us, firm@justiceseekers.com, Glenn.Greenwald <Glenn.Greenwald@guardian.co.uk>, Sharon.Weinberger <sharonweinberger@gmail.com>, welsh@mindjustice.org, ighotline@nsa.gov, inspector.general@usdoj.gov, hotline@dodig.mil, oighotline@state.gov, letters@time.com, letters@newsweek.com, foxnewstips@foxnews.com, welcome@droregon.org, seattle.fbi@ic.fbi.gov, washington.field@ic.fbi.gov, newyork@fbi.gov, intake@civilrightspdx.com, danamilbank@washpost.com, newcriteria@blueyonder.co.uk, newsdesk@kezi.com, kvalnews@kval.com, newsdesk@kmtr.com, us@icaact.org, guardians <guardians@aclu.org>, office@acluhawaii.org, info@aclu-or.org, Miami <Miami@ic.fbi.gov>, Chicago@ic.fbi.gov, Houston.Texas@ic.fbi.gov, phoenix@ic.fbi.gov, Boise.SLC@ic.fbi.gov, minneapolis@ic.fbi.gov, san.francisco@ic.fbi.gov, scoop@huffingtonpost.com, vmorton@washingtontimes.com, Jim Kirk <jkirk@suntimes.com>, Steven McIntosh <steven.mcintosh@doj.state.or.us>, Erik.Blumenthal@opds.state.or.us, Nancy.Cozone@opds.state.or.us, Peter.Gartlan@opds.state.or.us, aclu@aclu.org, legal@aclu-or.org, legal@aclu-or.org, aclu@aclu-or.org, letters@msnbc.com, World@msnbc.com, TechNews@msnbc.com, mmeixell@usnews.com, letters@usnews.com, usnews@palmcoastd.com, send-us-news-tips@cnet.com, send-letters-to-news@cnet.com, comments@foxnews.com, foxnews@foxnews.com, newsonline@bbc.co.uk, rseeditors@rollingstone.com, editor@vice.com, John Solomon <jsolomon@washingtontimes.com>, aflaherty@ap.org, apportland@ap.org, info@ap.org, Memphis@ic.fbi.gov, "sselg@ohchr.org" <sselg@ohchr.org>, "jmendez@ohchr.org" <jmendez@ohchr.org>, "NPillay@ohchr.org" <NPillay@ohchr.org>, "InfoDesk@ohchr.org" <InfoDesk@ohchr.org>, "nationalinstitutions@ohchr.org" <nationalinstitutions@ohchr.org>, "gmagazzeni@ohchr.org" <gmagazzeni@ohchr.org>, "civilsociety@ohchr.org" <civilsociety@ohchr.org>, "urgent-action@ohchr.org" <urgent-action@ohchr.org>, "sr-torture@ohchr.org" <sr-torture@ohchr.org>, "frue@ohchr.org" <frue@ohchr.org>, "flarue@ohchr.org" <flarue@ohchr.org>, RT-US@rttv.ru, mayor@springfield-or.gov, national@nytimes.com, Glenn.Greenwald@riseup.net, andrea.peterson@washpost.com, Rep.CarolynTomei@state.or.us

Massive updates on warrantless surveillance by US Department of Justice and National Security Agency in Oregon, and how they used this heavily militarized technology to illegally spy on and set me and others up at the Oregon State Hospital post 2006-CRIPA investigation.

Updated: 1/2/2014

In 2006, the US Department of Justice showed up at the Oregon State Hospital to conduct their pitiful CRIPA investigation, and brought with them some heavily militarized technology. It's my opinion that they used the NSA's capabilities at the facility to spy on the patients, and they conducted an illegal investigation at the hospital claiming it was to discover civil rights violations, when they were really helping the state cover up crimes and abuse going on. I became a target of this technology that they had "outside of the building" allowing them to analyze my thoughts and see and hear me through the walls. I had caught the OSH staff illegally using it on me, and discussing it in the 48B hall-ways, which were fully recorded with cameras and microphones. They also discussed a state scandal involving the Bonita Tucker situation, and the states motive for covering it up: the lack of liability insurance, in which I was the key witness/victim. Numerous staff admitted that I was being spied on with remote technology, and others abused and assaulted me, while others helped cover it up and keep it all secret. In August of 2008, for trying to expose this to the world by hiring an attorney and contacting the Statesman Journal, they used the directed energy capabilities to try to off me, flooding my body with radiation and forcing expansion of my body, causing convulsions, high pulse (170 range), shock and incapacitation, all while looping and beaming video, sound, and noise into my head that only I could sense, nearly killing me, and totally mutilating me. 5 years go by, and I have been kept in their control non-stop, and there is practically no method to stopping it or exposing these psychopaths. I have learned that every agent around Oregon, is involved in some type of black ops abuse, using this surveillance technology on the public in secret, communicating with each other covertly, and using it to dominate and control everybody.

Below (link click) I document the NSA warrantless surveillance scandal, space capability, directed weapons and mind reading

technology that is totally based on physical science, patents, and real technology. Every ounce of it was generated elsewhere, or leaked by someone else other than me. I didn't make any of this up, and it's all totally verifiable information.

...

NSA Whistleblower Russell Tice disclosing NSA Signals Intelligence space capability being used to spy on Americans, patents for remote weapons technology, and over 17+ videos/misc weapons program details located at:
<http://www.oregonstatehospital.net/d/russelltice-nsarmmebl.html>

CRIPA investigation details found at this page, why US DOJ was in Oregon using this illegal technology (note: most state agencies are also involved, and I do not know the precise reasoning behind all of the surveillance and abuses (other than for controlling exposure of the corruption and scandals), but it's no secret amongst anybody in this state that's it's in use all over to control and basically snoop through everything): <http://www.oregonstatehospital.net/resources.html> (look for January 9th, 2008 CRIPA reports, and other reports at this location for background).

I have been set up, tortured, and abused by the State of Oregon and US Department of Justice/NSA now for 5+ years. More details at <http://www.obamasweapon.com/>

Copy of torture report as sent to the United Nations Special Reporter on Torture Juan Mendez is below (9/9/2013) (since I have been found with high levels of CK in my blood, high c-reactive protein amounts, and brain/muscle damage due to this weapons attacks. High CK is from muscle/brain breakdown, from continuous mutilation caused by this weapon.).

Hello, my name is Todd Giffen, and I heard from the Director/Executive of the Freedom from Covert Harassment and Surveillance Derrick Robinson that you were taking complaints about illegal torture, mind control, and electromagnetic weapons abuses. I have compiled my complaint below. I also have a website about my torture, and set up. The details on how it happened, most can be verified, if I could get some help from a none corrupt government entity to investigate. There is video/audio surveillance at the state hospital from 2008, staff discussing my set up, the technology they had outside of the building. The scandal I was in was published in the news paper, although my side of the incident was hidden. The US Department of Justice was at OSH investigating it for closure, that is how I became a target.

I suggest downloading this PDF for a more complete story, I sent this email to the FBI/Attorney General of Oregon, Many Oregon Senators Congressman, etc, Administrators at OSH, Police and City Officials, and received no help.
<http://www.oregonstatehospital.net/d/complaint-8-23-2013-with-new-cathy-meadows-psych-evaluation.pdf> (I attached this file below your completed form)

A more complete 700 page PDF with my complaint is available here, which I recently faxed to the US Department of Justice Civil Rights Division (their contact info on page 3?): http://www.oregonstatehospital.net/d/9-4-2013-latest_complaint_sent_to_us_doj_civil_rights_division.pdf

Details of the weapon they used on me are here: <http://www.oregonstatehospital.net/d/russelltice-nsarmmebl.html>

I also has a psychologists evaluation here, she backed me up, believing I was a victim of whistleblower retaliation. I do not have psychosis, and my doctors before this happened to me back this up. I got one such report on my website.

Cathy Meadows, expert in whistleblower retaliation, and an expert in clinical psychology:
<http://www.oregonstatehospital.net/d/Cathy-Meadows-Psychology-Evaluation.pdf>

Dr. Suckow eval from 2007, backing me up that I was abused by OSH, and had only ADHD/depression:
<http://www.oregonstatehospital.net/d/drsuckow-osh-dxadhd.pdf>

The US Department of Justice's report, detailing serious abuses at the Oregon State Hospital in 2008:
<http://www.oregonstatehospital.net/d/J096835116.PDF>

News paper articles on the Bonita Tucker scandal: <http://www.oregonstatehospital.net/d/story.html#bonita>

Investigation 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.

[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.

I. Identity of the person(s) subjected to torture

A. Family Name

Giffen

B. First and other names

Todd

C. Sex: Male Female

Male

D. Birth date or age

3/13/1985

E. Nationality

American

F. Occupation

disabled

G. Identity card number (if applicable)

F. Activities (trade union, political, religious, humanitarian/ solidarity, press, etc.)

victim, humanitarian

G. Residential and/or work address

405 W Centennial BLVD

Springfield, OR 97477

5413210010

case@oregonstatehospital.net

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

II. Circumstances surrounding torture

A. Date and place of arrest and subsequent torture

Original incident began in 2005. I was at the Oregon State Hospital, an admission that occurred involenarily by order of the PSRB in Oregon. I was at the facility, admitted with a diagnosis of depression, which I believe was false. I didn't have mental illness of any kind, but I lacked services, access to schooling and support. During a criminal incident, when I tried to get help, I was placed under the PSRB for 5 years of a crime I wasn't guilty of. So at the State Hospital, I was found to have minimal depression, and my release was approved December 12th 2005. My release never came to pass due to staff misconduct. A staff women, Bonita Tucker, sexually abused me, and I witnessed her bringing in contraband. The women did not get fired or in trouble, and the staff and State of Oregon helped cover this up. I was called names, set up to look mentally ill, they claimed I was delusional and psychosis for reporting incidents of abuse. They medicated me, and hurt me. Then the women got caught doing everything I said

she did, she was in a romantic relationship with a new lover, a patient named David Anderson, and she helped him and another patient get bolt cutters, drugs, etc. She was running a large smuggling ring of contraband and drugs, - in April the patients used the bolt cutters to escape, a planned event with many staff helping. There was a get away car driven by ex staff member, and Bonita Tucker was waiting at the get away house for David Anderson. David, unfortunately, got left behind. The police however immediately caught them, and knew Bonita Tucker had been at the house. They did not arrest Bonita Tucker, and instead, she resigned, and the state protected her and David. I was a witness to these events. Finally, the state began to target me for other abuses to hide these incidents. There was a plot of the State of Oregon lacking liability insurance, and staff were trying to cover up this criminal misconduct. The US Department of Justice had been at OSH, investigating the facility for closure, due to civil rights violations. They were at the hospital before these incidents occurred. I believe the US DOJ/CIA helped the State of Oregon obtain a psychotronic microwave weapon, something called Remote Neural Monitoring/Electronic Brain Link. I became a target of spying by the US DOJ/CIA and State at the hospital, with this weapon that allowed them to see and hear through the walls, read brain waves, and more. The system allowed them to extract my thoughts, and monitor my brain activity to try to determine if I really had ADHD, or not. They weren't there to help me, they were trying to cover everything up. A number of assaults happened, they let David Anderson beat me up, staff beat me up, they were protecting all this. I caught the staff on the security equipment, which had microphones every ten feet on unit 48B, and cameras at every end of the hallway, recording all these incidents. Staff could be seen covering this up and allowing illegal activity to occur. Numerous threats from staff occurred, they started a slander campaign around the hospital. I was the "masturbator" and the "antisocial pedophile" they made details up about my sexual interest in staff members, and hid all the crimes going on. The Oregon State Police, and a place called Office of Investigation and Training actively helped the staff cover these incidents up, and refused to investigate the staff for crimes. I was protected from medication assault during this period, only because I had an outside doctors opinion that I was being abused, and didn't have psychosis. The state had tried to frame me to look mentally ill, tried to force medications that would have killed me (including the dangerous drug Clozaril), but this outside doctor disagreed. He said I had only ADHD/depression at best, and that the staff committed malpractice, trying to give me drugs that were not clinically appropriate. So staff went through all my legal paperwork, ramsacked things, they muttered things under their breathe as they passed me, telling me to "stop breathing" and to "die". they made comments about recordings from outside of the building, they had some type of electromagnetic weapon that could see and image particles from long range. On this unit, there were no other ways to do it; there were no cameras, or microphones, but they were spying on me, talking about things I did in private, phone conversations, things I did in the shower, including masturbation.

Numerous abuses occurred, and in December 2007, the Statesman Journal News Paper ran an article about the security problems at the facility, and the involvement of the staffmembers in these escapes and incidents. None of them received charges at that time, almost a year after these incidents happened.

So in May 2008, Bonita Tucker finally got some charges, for aiding in escapes, and drug smuggling. She had just tried to mail some morphine and amphetamine through the mail, and married David by phone. The state hid my case, and still protected her. In fact, she went into court, and pretended to be the victim, getting off with only 4 months in jail. All the crimes she committed had been hidden, outside of the escape, and drugs she mailed in. She had run a drug smuggling ring at OSH, I witnessed her bring in marijuana, and the patient who helped her distribute it around OSH was "John Eastman" who got charged for it, while she did not. They basically framed all the patients involved, and let her off without exposing most of the details of the scandal going on.

While this was going on, staff stole some legal notes, etc. I was back on a unit being fully recorded. 48B. They made comments about there being a "live wire" at OSH, that was everything was being recorded and saved. I caught the staff on camera, discussing the technology they had outside of the building, that was being used to spy on just me. The technology, was this brain computer interface/NSA Remote Neural Monitoring garbage. Staff members were linked up, they were receiving secret communications from outside of the building - they were using mind to mind communication to spy on me. They made reference to using it to violate my rights and it's purpose was to "prove or disprove I had ADHD". Numerous staff harassed me, and did things on camera, and I recorded the dates and times, and sent these in an email to the FBI/Governors Office/Department of Human Services, and other administrators at the hospital. They all helped cover these incidents up. Staff openly assaulted me, suffocated me on camera, and discussed the states motive to cover this up: their lack of liability insurance. "why'd they hide his case? they think the state lacks liability insurance, and the judge already made his decision. his letters are to incriminating" .. they stole and hid my letters about abuse from the staff, which had the details about what Bonita Tucker did to me.

I asked for these letters back, and they acted dumb, "what letters?"

staff members were told to "get him into restraints at all cost" and were doing things to try to make me sound crazy. engaging in acts of abuse, and then denying doing them afterwards, so that they could frame me to sound and look paranoid and psychotic. they were trying to bypass my doctor, Dr. Suckow, who was actually hired by them. they wanted his permission to assault me with medication, so they did all this. he interviewed me 2 more times, and refused to let them, he did not believe their story. but he made comments that he believed I was being abused, that is why he refused to help them. on the unit, the staff members decided to assault me anyway, giving me multiple injections of medication for over 20+ days. I received over 40x+ shots, which is assault/battery under the law. they assaulted me also physically during multiple occasions of administering the medication. I was on the phone for example complaining to my grandmother to call the police, and the staff came, I showed them the paperwork from Dr. Suckow, who said they couldn't over ride my informed consent, and they did it anyway. ripping me off the phone, taking me into the side room, where they slammed me on the bed, physically assaulted me, and said "no one cares about your rights, no one is going to help you". all of this was recorded. the unit psychiatrist, Dr. Newton, told me, her knew I was trying to find an attorney through covert spying, said "looks like you're having problems finding an attorney. guess I am off the hook, and I don't think I have to help you".

They did these assaults on purpose, without legal justification. Other abuses occurred, I caught them in numerous incidents confirming they had access to everything I said and did, they would openly be laughing about it on the unit, "haha, he knows this is going on" etc. They would repeat conversations, statements that occurred with people in private, they openly discussed secret meetings going on, and me being spied on.

In August of 2008, they set me up the ultimate method - so they couldn't convince Dr. Suckow I was psychotic, so they used a weapon on me to do. They flooded my body with microwaves, and beamed the message into my head "no bodies ever made it this far... like you spy for the Statesman Journal, DeAnn Major spys for the CIA" "you're being set up to look psychotic". I could feel radiation flood my body, I swoll up, went into shock and began to convulse. I had a 170+ pulse for months. I was bombarded in my cell with radiation, messages, dream simulations, and images. They talked to me 24/7, a automated but scripted/produced system, that was TV/movie quality. sound of sirens, more. they would say things like "we're getting tired of staring at your anus" they said DeAnn Major was sorry, "she wants you to call her.. she will be your best friend.. she wants you to have your own group home, \$16.4 million dollars" etc. they called it an unstructured settlement. if I wanted a structured settlement, to call DeAnn Major. they did these abuses to push me towards her, so I would tell her about the abuse I was going through. she was an advocate from Disability Rights Oregon, and their whole office was already involved. they knew the US DOJ was using this technology at OSH, and were refusing to help me, and allowed the attack, because they were already involved. It's a bit complicated, I had tried to get DeAnn's help, I thought she was a civil rights advocate, I had no idea she'd allow the use of neuro weapons at the hospital, or that she was protecting the staff the whole time. I know now that they never do anything about serious abuse at the hospital, and they let the state cover up abuse incident after abuse incident.

So other things they can do with this technology: direct energy at my balls, burn it, heat, cold, tingle tissue, move my tissue around with light energy. they can simulate massage, and more. they can do full remote nerve manipulation, the brain/neurons respond to light energy, this is called a non-invasive Brain Computer Interface per Wikipedia. they can see what you see, what you hear, think, emotions, memories, decode all neurons, using long range EEG. they have a very high resolution sensor that can decode all the electrical activity in the brain/body. of course, you know anything that uses electrons/electricity produces electromagnetic fields/radio frequencies, and this is what allows them to read the activity of each individual neuron. Signals Intelligence at the NSA has technology that can do all this, they can even use it on electronics, like keyboards and monitors, to see what you type and see on screen from miles away. they call this technique phreaking. they have a code name for the system that does this, called TEMPEST which you can read about on Wikipedia. so they can also do remote nerve/brain manipulation, that is they can change any signal in your mind or body using microwaves - allowing them to remotely control you, beam video, audio, sensations, words, dreams, and movement commands directly into your mind. They can make you see, hear things, control your dreams at night, or put you to sleep. They can make you feel really drowsy, or sad, change your emotions, more. You can feel the energy penetrated your body..

other things they told me, like when I got around women, they would harass me, I'd feel a tingle on my genitals, they were using directed energy to move and stimulate my genitals, and I'd hear "why do your balls swell Todd"? they were trying to make me feel like a sexual predator. then on the toilet, my bowls were so dry from exposure to this weapon, I could not pass a turd. I also stopped sweating. then they'd say "he just likes to smell his own farts". they said this to be abusive, because all I did was pass gas for weeks.

I was also convulsing, could hardly read, my muscles were messed up, they said I had some condition called dystonia. they simulated massage on my body to try to heal me, experiment on me, or injure me, to permemently disable me. I'd feel electromagnetic drills inside of me, energy that was massaging my muscles, my convulsing esophagus, eyes, etc. they claimed they were trying to cure me, through "special treatment". . that massage was designed to cure dystonia, losen my up. instead, it dried me out, and hurt my muscles, I lost the ability to flex or control my muscles. they would keep me warm at night, and it felt good at first what they were doing. they made it a game, they said If I ever got better, or "stopped it" it would be my "right away" to get help. that I'd get everything I ever wanted.

I did not get anything, and I was set up to look psychotic and abused. I got badly hurt, and denied treatment for years. They continued to use this weapon on me to hurt me, mutilate me. It was the CIA who was in control, using this weapon me. In March 2010, I got out of OSH, and was in control of the CIA. I had people gang stalk me on the streets, they had involved the local police, and city, and other people in Lane County / Springfield Oregon to control me. They were using this technology all around town, they kept on abusing me. I believe it was a plot to kill me, deny me medical care, everyone locally involved, Riverbend Hospital, people in the City of Eugene. They got people, city officials, police to do things, harass me, and keep it quiet. The agents were friends with store clerks, the the city bus drivers, they all knew what was going on. This system has no range limits, it works all over town, and it allows these agents to be linked up covertly in secret. And everyone was trying to keep secret what was going on.

In December 2010, I finally found out the name of this technology. I found the term synthetic telepathy on Wikipedia, then I found the term psychotronic weapon. I found evidence finally of the polices secret surveillance system. I learned about directed energy weapons. I was being sexually abused though, hurt with this weapon, I had massively screwed up muscles. Swollen face, muscles so tight I couldn't hardly move or think. I had brain pressure issues, and burning and stinging all over my face and body. I was sensitive to cold and sound. I was irradiated and sexually abused everywhere I went; I come to find out sexual abuse is common with these weapons, victims report being targeted like this, get tortured, and abused, having their body parts manipulated, and bad things done to them to hurt them, and make them sound crazy.

So I complained to the FBI, and my dreams which were being simulated (I stopped dreaming naturally years earlier, now they ran dream simulations each night).. the dreams had the FBI in it, and President Barack Obama. He had my laptop, and he was making comments about me, so was Hillary Clinton. They were flipping an FBI badge open, and there was some talk about a special Medal, ... they hated me, they said I was the boy in the whitehouse with muscle problems, this was all being done to protect the crimes of the United States. There is no way the FBI was going to expose this, or admit to using a directed energy weapon on a person.

The torture continued, and I began to stay home, I would not go out because I didn't want to be followed. I screamed at them because I said "it was there responsibility to get me help, they did this to me". they said in return, "if you don't remember, it didn't

happen!" .. I did go out, and in response, they had an agent make angry faces at me after I got off a bus, he walked by and zipped his lips closed, like he wasn't going to help me, he wasn't going to say anything about what was going on. agents like this had been around me almost everywhere for more than a year. and the FBI/CIA had done it many times before.. look up COINTELPRO and MKULTRA. they gang stalked people, assassinated them, spied on them illegally, and did other human rights abuses.

In the months to come, I was told I lied so I was going to prison. I knew that I was either going to die, or they were going to keep doing this to me, hurting me in secret, and they were never going to admit to it. Local Police Springfield were in on it, working with the CIA/FBI in secret, with full access to this technology. One time I messaged a friend in the military about this, he replied he had read about this technology. He had heard about psychotronic weapons. He said though, "psychotronics, only in sci-fi" did he know they existed, but he had an article from a military contractors website about the development of these weapons.

I was set up, entrapped, and induced to hide their crime.

The police came by later that night, responding to me yelling at these people abusing me. The police are corrupt, knew what they were doing with me. I asked them "have you heard of psychotronics" and the officer replies.. "psychotronics? only in scifi!" mimicking my friend word for word. he then said there were "no psychotronics in Springfield" and they threatened me that this was their town. they both seemed really angry that I knew the term psychotronics, their tone changed completely. previously officers had mentioned me being controlled with radiowaves, when I told them nothing about it.

In March 2011, I got beat up badly by two involved officers, Grice and Bazates. They were angry at me, I was being sexually assaulted and abused with this weapon. The whole incident was covered up by the police, my grandfather witnessed the entire assault. They beat me up, then framed me, saying I did it all, assaulted them, etc. I have testimony from my grandpa on what they did on my website. That day, they were both using synthetic telepathy, and communicating with an FBI Agent Roberts on the other side. They broke my nose and teeth very well, and then at the hospital I overheard them discussing this, and doing things like they knew all my thoughts. The police report had several fabrications, including saying I was trying to get the officers gun, and holding onto the officer, while he was punching me, and beating me, while the other officer was holding both of my hands above my head, knowing that I was fully cooperating and didn't have ahold of the other officer. They tried to claim I tried to gouge the officers eye out when I didn't, I was trying to cooperate fully.

In Lane County Jail run by Sheriff Thomas Turner, I would be deliberately incapacitated, as they raped me over 300 times, and I was bombarded with radiation. They used this weapon on me, the CIA was in control of the jail. All the deputies and guards participated. I had high CK in my blood, over 700 count, which only happens from bad muscle and brain deterioration. They denied medical care and tests for more than 2 years, while I was being hurt in my cell, trying to fight the charges. I was set up to look mentally ill with this weapon, they repeatedly injured my brain and body to make it hard for me to communicate or get help. I was spied on and harassed by the deputies, they knew everything going on in my cell, they were getting relayed messages by the CIA out in the facility. They were linked up covertly with this technology.

I received messages in my cell like "die faggot. GEI sound" "you won't be safe any where. the sheriffs association and police union will get you" .. they hurt me on purpose, hurt me everywhere I went, they could induce extreme nausea and vomiting reflex with sound/energy waves, which hurt and penetrated my body. they were literally fucking me up on purpose. they said "eat each assault". the other inmates could hear the deputies making noises at me, whistling sounds, and performing other harassments. they did this to irritate me, try to get me to go after them while they were attacking me with this weapon. they mixed in sounds with the deputies whistling using this weapon, like "bring on your attorney" and other things. the jail had guards with tasers ready to take me down, they had framed me to look violate with this weapon, they made it so all I could do was fight back or be tortured and abused. I could hardly control myself from the induced pain and injury they inflicted, my brain and memory had also been almost wiped out. they called it "shock therapy" .. they could induce dopamine surges through rapes, and forced orgasms, due to injury I had from this weapon or medications/antidepressants in the past. they knew that orgasms would cause my muscles to jam up, and cause my brain and body to squeeze. I was dopamine / orgasm sensitive, so they raped me over and over. the rape happened in my sleep, and during the day. they can stimulate my genitals with very precise patterns, microwaves, heat, and sensations, while also beaming the sensations of women and her feelings into me, they called it "virtual sex".. they would rape me no matter what I did, and the machine can track me as I moved through the walls. they lay there flicking and tickling my genitals with directed energy all day, they had full control over my body and brain from afar.

Ok I got out in June 2013, and they are continuing to abuse and assault me. I have a website all about my abuse, documenting the technology, the programs, and research I have done into these weapons.

I believe the police, FBI, NSA, CIA, and military/department of defense have these weapons all over, and they can spy on and target any one they want at any time.

Here is my website,

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

Weapons details, Signals Intelligence, NSA Whistleblower Russell Tice information, details about Remote Nerve/Brain Stimulation, Remote Neural Monitoring, Electronic Brain Link, etc: <http://www.oregonstatehospital.net/d/russelltice-nsammobl.html>

two PDF files with my full story:

700 page PDF, with pictures of the police assault, what they did to my face, a psychologists eval who said I was set up, experiencing whistleblower retaliation, and was not psychotic: http://oregonstatehospital.net/d/9-4-2013-latest_complaint_sent_to_us_doj_civil_rights_division.pdf

Other PDF from August 23th 2013 that I sent to the FBI/Attorney General, Oregon State Police, Many Senators, Congressman, etc. The FBI Portland responded, did not help, but they are already involved in these abuses, helping in the cover up:
<http://www.oregonstatehospital.net/d/complaint-8-23-2013-with-new-cathy-meadows-psych-evaluation.pdf>

Pictures of my assault, testimony from my family about what the police did, more:
<http://www.oregonstatehospital.net/d/story.html#media>

NSA Whistleblower video in the above link, Russell Tice says he used space capability to go after journalists, judges, lawyers, and more.. black ops spying/abuses. He worked at NSA Signals Intelligence, who most of this information is attributable to.

B. Identity of force(s) carrying out the initial detention and/or torture (police, intelligence services, armed forces, paramilitary, prison officials, other)

State of Oregon Officials, State of Oregon Police, Oregon State Hospital Staff members, numerous.. Greg Roberts, Roy Orr, Superintendent of OSH. Governor Kulongoski, DHS Admin Bob Nikkel. US Department of Justice attorney's, Robert Koch, David Deustche, Amanda Marshall. US Air Force General Michael Hayden, who headed this program, and was director of both the NSA and CIA during these times of my abuse.

City of Springfield staff, Oregon Attorney General Ellen Rosenblum, US Attorney General Eric Holder. Jr.

Lane County Sheriff Thomas Turner, Springfield Police Grice and Bazates, Lane County Prosectors both William Warnisher, and Alex Gardner, the entire Lane County Prosectors Office. They all had access to this technology and used it in secret.

President Barack Obama, because it's the US governments most secret weapon. They use this on the public, and refuse to enforce the law. They do not prosecute government crime, they keep taking away citizens rights, and they invented these weapons to be able to do secret abuses, mind control, set people up, and to get away with secret torture, rape, and murders.

Bushed used warrantless surveillance like this to target the public, and it was rolled over to President Barack Obama under the 2007 FISA court amendments: [https://en.wikipedia.org/wiki/NSA_warrantless_surveillance_\(2001%E2%80%932007\)](https://en.wikipedia.org/wiki/NSA_warrantless_surveillance_(2001%E2%80%932007))

C. Were any person, such as a lawyer, relatives or friends, permitted to see the victim during detention? If so, how long after the arrest?

My grandfather, Clyde Giffen, but he was working with the CIA behind my back. My attorney, James Jagger, John Halpern, .. they did nothing to protect me from abuse, and screwed up my entire legal case. Two attorney's Jessica Saydack, and Margaret Megensis were directly involved in my abuse, working with the state and CIA to cover this up. They were public defenders for the state. There are many other attorney's involved in this cover up, including Beth Englander and Bob Joondeph of Disability Rights Oregon, and Kali Yost/Kali Tara of these same agencies. In the past, a women named Rebecca Lease, who was supposed to defend me from illegal activity of the state and forced medication, instead she helped the state cover these incidents up.

My private attorney's, Jagger and Halpern, did nothing to investigate these abuses, and did nothing to try to get me medical care of help. They told me to sue for damages afterwards, and screwed me whole case up. I was forced to plead guilty just to get out of jail for medical care/etc.

D. Describe the methods of torture used

Using a microwave weapon on me, denial of medical care, causing serious injury and refusing to provide help. Using medications to assault and hurt me, damage my brain and body, when they knew I was not mentally ill.

E. What injuries were sustained as a result of the torture?

Serious brain and bodily injury. My muscles are super tight, I have brain squeezing, injury to my muscles, and soft tissue. I cannot hardly move my muscles, my tissue is swollen super tight, chronically inflamed, bruised in some areas, tissue is super tight and hurts in heart and chest, burning and stinging all over head, in eyes, chest... damage to vision, hearing, from radiation hurting my ears and eyes. I have vision and hearing loss now.

F. What was believed to be the purpose of the torture?

Retaliation, revenge, cover up of the use of this technology and the abuses at the Oregon State Hospital. These incidents were caught on tape, some of it published in the newspaper. They intended for me to die in secret, never to get help. no one would even know how I died, because no one is going to admit to using a directed energy weapon on a person. they wanted to frame me to look mentally ill.

G. Was the victim examined by a doctor at any point during or after his/her ordeal? If so, when? Was the examination performed by a prison or government doctor?

I was examined by OSH and jail/county doctors, who were involved and did this all to me in the start. They were denying me medical care, even when I had super high levels of muscle/brain deterioration in my blood (CK levels). I asked for MRIs, PET scans, EEG, and tests to prove or disprove injury, and they refused. They framed me to look mentally ill, and did not want there to be any proof of these injuries.

H. Was appropriate treatment received for injuries sustained as a result of the torture?

No, no treatment at all. I asked for neurological/physical rehab, and they refused to do any of it. They wanted to use medication to hurt me, injure me, which is what they did.

I. Was the medical examination performed in a manner which would enable the doctor to detect evidence of injuries sustained as a result of the torture? Were any medical reports or certificates issued? If so, what did the reports reveal?

No nothing at all. There was only the testing of blood, which did show extremely high levels of blood CK. but they refused to do tests that would show the type of internal injuries I had, such as MRI, fMRI, PET scan, or EEG. tests that checked and imaged the internal physical injury, or could see injury to muscle/brain tissue.

J. If the victim died in custody, was an autopsy or forensic examination performed and which were the results?

I did not die lucky, but I could at any time. I am literally not going to make it, the damage to my heart, brain and other organs is severe. If I live, it will be a shortened life, without me being able to experience it properly. I have been severely mutilated and almost all brain/bodily function destroyed.

III. Remedial action

Were any domestic remedies pursued by the victim or his/her family or representatives (complaints with the forces responsible, the judiciary, political organs, etc.)? If so, what was the result?

I tried to file a Habeas Corpus in Federal Court, it was denied without review my the judges Anna Brown and Paul Papak in Portland Oregon. They would not even assign me an attorney so that I could get my claims of abuse by the jail and CIA done. I gave them all the details from my website, and they still refused to help. I have recently filed a Writ of Certiorari, trying to get the US Supreme Court to intervene. I claim that I am still illegally imprisoned by the CIA in the community, and the judges in the original Habeas Corpus erroneously denied my case. If they wouldn't have found my case to be unbelievable, and they assigned an attorney, they could have investigated this and found evidence of my abuse.

The Writ of Certiorari is here: http://www.oregonstatehospital.net/d/United_States_Supreme_Court_Writ_of_Certiorari_8-29-2013.pdf

IV. Information concerning the author of the present report:

A. Family Name

Giffen

B. First Name

Todd

C. Relationship to victim

said victim, self

D. Organization represented, if any<http://www.obamasweapon.com/>**E. Present full address**

405 W Centennial BLVD
 Springfield, OR 97477
 5413210010
case@oregonstatehospital.net
<http://www.oregonstatehospital.net/>

Attached now <http://www.oregonstatehospital.net/d/complaint-8-23-2013-with-new-cathy-meadows-psych-evaluation.pdf>

hello, now I have one of many psychological evaluations to back it up. police abuse, energy weapons abuse, whistleblower retaliation, in Oregon by the state, CIA, and US DOJ.

Todd G. <todd@strags.com>

Thu, Aug 22, 2013 at 9:41 PM

To: attorneygeneral@doj.state.or.us, askdoj@usdoj.gov, rep.johnlively@state.or.us, Sen.LeeBeyer@state.or.us, Rep.JenniferWilliamson@state.or.us, SenatorBurdick<Sen.GinnyBurdick@state.or.us>, Sen.ChrisEdwards@state.or.us, Rep.ValHoyle@state.or.us, Sen.PeterCourtney@state.or.us, Rep.BrianClem@state.or.us, Rep.PhilBarnhart@state.or.us, Sen.MarkHass@state.or.us, Rep.TobiasRead@state.or.us, Sen.BillHansell@state.or.us, Rep.BobJenson@state.or.us, newsroom@oregonian.com, newsroom@statesmanjournal.com, nytnews@nytimes.com, national@washpost.com, newsdesk@kgw.com, news@koin.com, tips@nationalenquirer.com, news@observer.co.uk, newstips@registerguard.com, rep.mikemclane@state.or.us, sen.tedferrioli@state.or.us, sen.betsyclose@state.or.us, sen.hermanbaertschiger@state.or.us, sen.brianboquist@state.or.us, tom.powers@state.or.us, sen.betsyjohnson@state.or.us, "SenatorLMA ." <sen.lauriemonnesanderson@state.or.us>, sen.jackiedingfelder@state.or.us, sen.alanbates@state.or.us, mayor@springfield-or.gov, cmomail@springfield-or.gov, Kitty.Piercy@ci.eugene.or.us, george.r.brown@ci.eugene.or.us, Betty.L.Taylor@ci.eugene.or.us, Alan.Zelenka@ci.eugene.or.us, George.A.Poling@ci.eugene.or.us, Mike.Clark@ci.eugene.or.us, greg.a.evans@ci.eugene.or.us, Chris.E.Pryor@ci.eugene.or.us, Claire.m.syrett@ci.eugene.or.us, svangordon@springfield-or.gov, hwylie@springfield-or.gov, smoore@springfield-or.gov, dralston@springfield-or.gov, mwoodrow@springfield-or.gov, bbrew@springfield-or.gov, bruce.goldberg@state.or.us, greg.roberts@state.or.us, risk.management@state.or.us, portland@ic.fbi.gov, usaor.civilrights@usdoj.gov, AssignmentDesk<thedesk@katu.com>, Timothy.Peterson@fcc.gov, tips@nypost.com, oig.hotline@usdoj.gov, crimetips2osp@state.or.us, leon.colas@state.or.us, sen.jackiewinters@state.or.us, rep.gailwhitsett@state.or.us, rep.cliffbentz@state.or.us, firm@justiceseekers.com, Glenn.Greenwald<Glenn.Greenwald@guardian.co.uk>, Sharon.Weinberger<sharonweinberger@gmail.com>, welsh@mindjustice.org, ighotline@nsa.gov, inspector.general@usdoj.gov, hotline@dodig.mil, oighotline@state.gov, letters@time.com, letters@newsweek.com, foxnewstips@foxnews.com, welcome@droregon.org, "James C. Jagger" <jaggerpc@aol.com>, seattle.fbi@ic.fbi.gov, washington.field@ic.fbi.gov, newyork@fbi.gov, lregan@cldc.org, intake@civilrightspdx.com, danamilbank@washpost.com, newcriteria@blueyonder.co.uk, newsdesk@kezi.com, kvalnews@kval.com, newsdesk@kmtr.com, us@icaact.org, guardians<guardians@aclu.org>, office@acluhawaii.org, info@aclu-or.org, Miami@ic.fbi.gov, Chicago@ic.fbi.gov, Houston.Texas@ic.fbi.gov, phoenix@ic.fbi.gov, Boise.SLC@ic.fbi.gov, minneapolis@ic.fbi.gov, san.francisco@ic.fbi.gov, scoop@huffingtonpost.com, vmorton@washingtontimes.com, Jim.Kirk<jkirk@suntimes.com>, Steven.McIntosh<steven.mcintosh@doj.state.or.us>, Erik.Blumenthal@opds.state.or.us, Nancy.Cozone@opds.state.or.us, Peter.Gartlan@opds.state.or.us, aclu@aclu.org, legal@aclu.org, info@aclu.org, legal@aclu-or.org, aclu@aclu-or.org, zap_d23@yahoo.com, letters@msnbc.com, World@msnbc.com, TechNews@msnbc.com, mmeixell@usnews.com, letters@usnews.com, usnews@palmcoastd.com, send-us-news-tips@cnet.com, send-letters-to-news@cnet.com, [<https://mail.google.com/mail/u/0/?ui=2&ik=de95f745cc&view=pt&search=sent&msg=1435...> 1/3/2014](mailto:send-news-</p>
</div>
<div data-bbox=)

suggestions@cnet.com, comments@foxnews.com, foxnews@foxnews.com, newsonline@bbc.co.uk, rseeditors@rollingstone.com, editor@vice.com, John Solomon <jsolomon@washingtontimes.com>, aflaherty@ap.org, apportland@ap.org, info@ap.org, Memphis@ic.fbi.gov, wisegamer@yahoo.com

video and pictorial evidence from the police assault, testimony from family witnesses, and more is at :
<http://www.oregonstatehospital.net/d/story.html#media>

"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):"

from the time of 2008-ongoing, I have been the target of conspiracy by the state of Oregon (see the attached psychological evaluation that confirms this below, including my diagnosis of not having psychosis), which has involved the misuse of directed energy weapons and mind control in Oregon and at the Oregon State Hospital by the police and CIA/US DOJ. At the state hospital in 2008, I was set up to look mentally ill, retaliated against, and my reports of abuse hidden and censored. They were caught on the security equipment in 2008, discussing the technology they had outside of the building, the set up, they assaulted me, and abused me on purpose on camera. in august of 2008, they used a directed energy weapon/electronic brain computer interface to remotely sabotage me, flooding my body with microwaves, nearly killing me. they simulated psychosis, and hurt me on purpose. they continue to use this weapon on me, in collaboration with the CIA/US DOJ in Oregon. OIT and the state police helped cover up numerous incidents of abuse at the state hospital in 2011-2013, last occurrence of abuse there being on June 6th 2013. I have sent numerous complaints to the Governors Office, Risk Management, and other departments, including the state police about my continued abuse. you all refuse to conduct a proper investigation into my abuse. I now have a psychological evaluation, that says I do not have psychosis, and indeed you set me up and used this weapon on me. I intend to sue you for your continued noncompliance with the law. this is also a criminal manner, I experience daily rapes, and injures to my body, by the involved police. they continue to use this weapon on me, I am being irradiated and having my body torn apart. there is a lot of evidence about the scandal and cover up that happened at OSH, the info is attached below and is on my website.

additional abuses at the state hospital, as documented in the US Department of Justice investigation CRIPA report in 2008: how did the state hospital dodge this bullet, and get away with my attempted murder with the US DOJ investigating the hospital for shutdown and civil rights violations? <http://www.oregonstatehospital.net/d/J096835116.PDF>

Todd Giffen
 405 W Centennial BLVD
 Springfield, OR 97477
 5413210010
case@oregonstatehospital.net

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

here is the attachment of the psychological evaluation by psychology expert Cathy Meadows (and below this is an attachment of a complaint I made to the governors office, Oregon Department of Justice, the Oregon Attorney General, and many within the federal government (sent 8/8/2013)):

I have additional medical evidence, news paper articles, and collaborative websites that discuss the technology and abuses that have occurred by the government. there is video evidence saved at OSH, pictures from when the staff assaulted me and covered it up, OIT and the state police have engaged in fraud to lie and cover this all up.

for complete details about the polices Remote Neural Monitoring/Electronic Brain Link system are available here:
<http://www.oregonstatehospital.net/d/russeltice-nsarhmebl.html> - this is in national use by the police, state, and federal government. be concerned that the police are in your mind, reading your thoughts, spying on journalists, attorney's, and advocates nation wide in secret. you are in the governments control, you are their pawns. this system facilitates warrantless spying far beyond anything being done by the FISA court, or as Snowden has disclosed in PRISM/recent events.

NSA Whistleblower Russell Tice says they're spying on everything, every signal, every communication in America. the same guy that brings us the details about Remote Neural Monitoring and Electronic Brain Link, above. the abuses are rampant, how do we shut our government down and get them to follow the law if no one is trying to expose this? watch the video, he witnessed them doing this all, including spying on us with remote space capability. hmm.. what could that capability include, the US does have patents on remote/satellite based synthetic telepathy and mind invasive technology (6,011,991:
<http://worldwide.espacenet.com/publicationDetails/biblio?CC=US&NR=6011991&KC=&FT=E>)
<http://youtu.be/d6m1XbWOfVk> is everyone just blind out there? or is the cover up national?

ver.1, this is being revised to include information about the police assault, the gang stalking and officers that were following me on the streets in 2010-ongoing, and the attack that occurred with the directed energy weapon in 2008, and how badly my body was damaged from contact and deliberate mutilation with it by the staff.

8-22-2013

Cathy Meadows, M. A., Clinical Psychology
Consultant/Advocate for Victims of Whistle-blower Retaliation
and of Retaliatory Harassment and Surveillance
[707-720-7137](tel:707-720-7137)

RE: Todd Giffen
Springfield, Oregon

Covert harassment and surveillance usually happen for reasons that include: Whistle-blower retaliation, setting up and controlling victims in order to steal personal or intellectual property, jealousy and competition, retaliation because of domestic break-ups, revenge, because of differing political/religious beliefs, bigotry, being a witness to a crime or to some event that the perpetrator would like to cover up, and for several other similar reasons. The methods of harassment are intense, unusual, and severe, and the reason for the harassment is to neutralize the victims by driving them into an unbalanced emotional state, or by making it appear that they are mentally ill.

The majority of victims experience civil rights abuses that include: Group-stalking (also known as gang-stalking, stalking by proxy, and 2nd-hand stalking), hacking/tampering of computers and phones, illegal entry into the homes and vehicles and businesses of the victims, theft, vandalism of personal property, 24/7 surveillance in and outside of the residence, noise harassment, character assassinations, biological/chemical attacks, remote weapons' attacks, gas-lighting (moving personal belongings around, or taking things and then putting them later, or in a different place), street theater (unusual public behaviors by stalkers including lots of overt rudeness, overt pointing/laughing at the victim, unusual hand signals, mocking behaviors, etc.), and staged accidents.

I spoke with Todd Giffen for 5 hours on August 18, 2013 to assess his claims of being targeted with covert harassment and surveillance, of being a targeted individual, and about his status as a whistle-blower. We spoke for an extended period of time on that day to expedite this document. Todd is 28 years old and is currently living independently. He admits to having had a difficult childhood. He was raised by his parents in his early childhood and describes them as "not very good parents." During his late childhood and on Todd was raised by his grandparents. He is currently unemployed due to the questionable amount of time that he was incarcerated in Oregon State Hospital (5 years).

While he hasn't yet gone on to any type of higher education, Todd scored on the 99th percentile in science, and on the 88th percentile over-all, on his GED tests. He is very, very intelligent and, therefore, had successfully learned to deal with any and all abuses he endured as a child. He learned to manipulate his environment then and he has carried this skill over into his adult life.

I find Todd Giffen to be out-going, open and direct. He answered all questions that I put to him without reservation. He does not appear to have any weird delusions beyond what is expected of victims who have experienced covert harassment and surveillance. There were never any reports during his formative years that he was paranoid or had delusions of any kind and, likewise, none that that he was psychotic. Most psychotic episodes begin in the teen-age years so this is an important point of interest.

When Todd Giffen was 18-19 years old he was experiencing depression that caused him to act out. He had a disagreement with his grandparents and brandished a knife, which he says was a mock suicidal attempt and a cry for help. His grandparents called the police who arrested him on the charges of "Menacing Harassment." The police put Todd in jail where he awaited sentencing and upon sentencing it was decided that he would be put into a group home. Todd had never learned how to deal successfully with others due to the poor interactive parenting he got as a child. He became depressed and after several attempts at living in different group homes he was placed in, The Oregon State Hospital, for what was suppose to be a minimal amount of time. Todd ended up being in the State Hospital for 5 years.

Todd had many problems with the staff at the State Hospital that began when, according to his story, he was sexually harassed by one of the female staff members who Todd said was "touching him inappropriately." Todd reported the staffer in question to a psychologist at the hospital, which set him up for whistle-blower retaliation, and that's when the harassment began. Todd reports that when he first arrived at the hospital he was diagnosed with depression, but that after he made his verbal report to the psychologist he was diagnosed as psychotic (bi-polar/psychotic disorder not otherwise specified) and his release from the hospital was refused.

At this time Todd Giffen wrote a letters to the Office of Investigation and to the Oregon Advocacy Center, and to several other parties, to complain about what was happening to him at the hospital. Of course, this intensified his status as a whistle-blower. At this time, the State Police showed up and accused Todd of sexually harassing the staffer in question. Todd then called the Office of Investigation and Training and reported the problem to them and they put out a warrant for her investigation and reported back to Todd that she had a history of getting too close to the patients.

At this point, Todd Giffen was transferred to a different section of the hospital where they began to administer anti-psychotic medication to him. The medication made him very ill, however, and they had to pull him off the meds. They administered other meds to him and after an extended time period, they pulled him off of those meds as well, due to bad reactions. Todd went through withdrawals from the meds and ended up having involuntary movements and tics. After doing the research, Todd believes that the medications have caused chronic damage to his nervous system.

Todd became more and more depressed because he wasn't being released in the timely manner that he was promised. Because of Todd's depression, the psychologist whom Todd Giffen was working with put Todd on a "one-to-one" watch for an entire week-end because of the depression he was experiencing. This means that a hospital staffer had to follow Todd around constantly 24/7, regardless of where he went or what he did for the duration. This agitated Todd, as might be expected, but was probably a safety precaution taken by the psychologist.

Things got progressively worse and at one point a disagreement ensued between staffers. One staffer said that Todd could order a pizza but after the pizza arrived another staffer said that Todd couldn't have the pizza. Todd became agitated and ended up telling the staffer in question that he at least wanted his money back. At this point, this particular staffer started beating on Todd "for no reason." Todd was bleeding from his mouth and nose and they put him in restraints for 12 hours. A nurse who attended him afterwards said he suffered blunt trauma from the attacks. Shortly at that, however, another doctor was called in and reported that the bleeding Todd had experienced was caused by a "sinus infection."

The staff continued to harass Todd and would openly call him a "sexual predator" because of his accusation against the female staffer who he accused of sexual harassment. However, the staff began to let up on Todd after the female staffer in question resigned in 2007 amidst an investigation into her behavior regarding: Delivering controlled substances to the inmates, supplying contraband, and helping another patient to escape (2nd degree escape).

In time, the hospital psychologist called in an outside doctor who did an evaluation on Todd and advised the hospital staff that Todd didn't have any type of psychosis. The doctor diagnosed Todd with A. D. H. D. and with depression and told the hospital doctors that they couldn't medicate Todd any more and said that what the hospital was doing was "medical malpractice."

At this point, the hospital doctor sent Todd to maximum security "out of revenge" for 2 months, where he was physically assaulted by another inmate, whom Todd believes was intimately involved with the female staffer that sexually harassed Todd early on. According to Todd, the staff allowed the attack and did nothing to stop it. Todd was physically attacked again before he left maximum security, both physically and verbally, and was taken to medium security.

As soon as Todd arrived at medium security the harassment began again and a staff member there called him a "borderline bitch" on the assumption that Todd had been diagnosed with Borderline Personality Disorder. Once again, Todd complained about the treatment he was receiving in medium security and, as expected, the staff in medium security didn't like him.

Todd Giffen entered a new phase of whistle-blower retaliation, at this point. The staff went through all of his confidential paperwork and correspondence that he'd been having with his attorney and took it away from him. They eventually gave it back to him after he put up a verbal protest. The staff continued the harassment and started to "call him a masturbator, a faggot, a pedophile, and a rapist (it's very common for whistle-blowers' sexuality to be attacked in this manner). Once again, Todd was sent to maximum security "for no reason" and the defamation and character assassinations against him with respect to his sexuality continued along the same lines, and they called him "anti-social," "child pornographer," and "pedophile." The hospital confiscated Todd's computer in order to find evidence of sexual misconduct and found nothing.

Todd was boomeranged back and forth a few more times between medium and maximum security and soon found himself to be under covert, 24/7 surveillance. The staff knew about everything that Todd was doing on a minute-to-minute basis, including things that they shouldn't know, and they would taunt him with this knowledge, and flaunt it in his face by working it into conversations that they were having with each other. This is another common tactic that is used against whistle-blowers in order to try to discredit them and hang an unfounded diagnoses on them that's associated with paranoid delusions.

He tried to get help and wrote a letter to his attorney but the same inmate that beat him up before stole the letter and never gave it back. He contacted Human Services who told him it was going to be investigated and that he would get help but it never panned out. Todd told me that, at this point, the staff forced medication on him illegally, without a doctor's approval. He was told by staffers that "no one cares about your rights and no one is going to help you." A staffer then slammed him onto his bed and injected him. He threatened to report it all and they put him in restraints and forced meds on him.

The Office of Investigation and Training took pictures and the illegal drugging stopped for awhile. A worker for the Disability Rights of Oregon couldn't help him and told him that, even though he was continuing to be abused, that he shouldn't do anymore tort claims and grievances.

In 2008, Todd Giffen reports that, at this time in his incarceration, he began to experience an attack by at least one remote weapon, which is also a common complaint amongst whistle-blowers. He said that his heart rate sped up, according to doctor's reports. Also, at this point, he began to hear voices that he says sound computer generated and not like human voices. This is known as "voice to skull" technology amongst victims of covert harassment and surveillance.

Sidebar

"Voice to Skull" is a military term for a weapons technology that many claim is being used on certain individuals, worldwide, and is in an experimental phase. There are claims that it is being experimented with on whistle-blowers, prisoners, and minorities in the civilian population, amongst others. If you do research on the psychological status of the prison population, you will find that there is a much, much higher percentage of prisoners who develop "psychosis" while in prison now than there was 10 years ago.

There is no doubt that this technology exists and scientists who developed the technology are quick to say that it's being used on the general population (Robert Duncan). It has become one of the leading "conspiracy theories" of our time and has been featured on the hit T. V. show "Conspiracy Theory" with Jessie Ventura. The name of the episode that it's featured on is entitled, Brain Invaders.

Todd was released from the Oregon State Hospital in 2010. He continues to suffer the effects of the traumatic harassment and abuse that he experienced while he was there and he continues to feel the effects of the remote weapon's attacks. He went into the hospital with a diagnoses of "depression" and he came out with a diagnoses of "psychotic." Furthermore, he wasn't hearing voices when he entered the hospital however he was hearing voices when he left and continues to do so.

In conclusion, I found Todd Giffen to be a very out-going, unguarded, intelligent and friendly young man. He doesn't appear to have any type of psychosis. He told his story sequentially and chronologically and he was non-tangential and was easily understood. He doesn't appear to have a lot of anxiety at this point in his recovery. Further, I believe that Todd Giffen is being honest with regards to the abuses that he suffered while at the Oregon State Hospital. I believe him when he confides that he continues to suffer with abuses because of his previous attempts to find justice. He was labeled as a "trouble-maker" (most whistle-blowers are) and punished for it, however, he has helped to change the system for the better and has instigated investigations into allegations of these types of abuses.

I believe that Todd's allegations should be taken seriously and that he should get any and all help that can be given to him in order to protect his civil and human rights.

Thank you for your interest in this matter and if you have any questions or concerns please feel free to call me at any time.

Cathy Meadows

now the attachment, this file is archived on my website at:

http://www.oregonstatehospital.net/d/email_august8th2013_oregon_senate_house_request_for_investigation.pdf

----- Forwarded message -----

From: **Todd Giffen** <case@oregonstatehospital.net>

Date: Thu, Aug 8, 2013 at 3:13 PM

Subject: criminal complaint/request for DOJ services/police abuse in Oregon/request investigation

To: attorneygeneral@doj.state.or.us, askdoj@usdoj.gov, rep.johnlively@state.or.us, Sen.LeeBeyer@state.or.us, Rep.JenniferWilliamson@state.or.us, Sen.GinnyBurdick@state.or.us, Sen.ChrisEdwards@state.or.us, Rep.ValHoyle@state.or.us, Sen.PeterCourtney@state.or.us, Rep.BrianClem@state.or.us, Rep.PhilBarnhart@state.or.us, Sen.MarkHass@state.or.us, Rep.TobiasRead@state.or.us, Sen.BillHansell@state.or.us, Rep.BobJenson@state.or.us, newsroom@oregonian.com, newsroom@statesmanjournal.com, nytnews@nytimes.com, national@washpost.com, newsdesk@kgw.com, news@koin.com, tips@nationalenquirer.com, news@observer.co.uk, newstips@registerguard.com, rep.mikemclane@state.or.us, sen.tedferrioli@state.or.us, sen.betsyclose@state.or.us, sen.hermanbaertschiger@state.or.us, sen.brianboquist@state.or.us, tom.powers@state.or.us, sen.betsyjohnson@state.or.us, sen.lauriemonnesanderson@state.or.us, sen.jackiedingfelder@state.or.us, sen.alanbates@state.or.us, mayor@springfield-or.gov, cmomail@springfield-or.gov, Kitty.Piercy@ci.eugene.or.us, george.r.brown@ci.eugene.or.us, Betty.L.Taylor@ci.eugene.or.us, Alan.Zelenka@ci.eugene.or.us, George.A.Poling@ci.eugene.or.us, Mike.Clark@ci.eugene.or.us, greg.a.evans@ci.eugene.or.us, Chris.E.Pryor@ci.eugene.or.us, Claire.m.syrett@ci.eugene.or.us, svangordon@springfield-or.gov, hwylie@springfield-or.gov, smoore@springfield-or.gov,

dralston@springfield-or.gov, mwoodrow@springfield-or.gov, bbrew@springfield-or.gov, bruce.goldberg@state.or.us, greg.roberts@state.or.us, risk.management@state.or.us, portland@ic.fbi.gov, usaor.civilrights@usdoj.gov, Assignment Desk <thedesk@katu.com>, Timothy.Peterson@fcc.gov, tips@nypost.com, oig.hotline@usdoj.gov, crimetips2osp@state.or.us, leon.colas@state.or.us

my website with more details about the scandal I was involved in, with proof about the technology, news paper articles, etc is: <http://www.obamasweapon.com/> or <http://www.oregonstatehospital.net/>

hello. I spoke to Senator Mark Hass's office about this issue, and he said I should have the support of the Attorney General and not to hesitate to contact you.

I am requesting a legal investigation into some abuse that occurred at the state hospital in 2006 to ongoing. There was a huge scandal in that period of time, there is some security footage that I believe was saved, or fraudulently discarded that shows my set up, assault by staff members, and is the start of abuse by the US Department of Justice and CIA. He's a little bit of my background at OSH:

I was admitted to OSH with a diagnosis of PTSD. no serious mental health issues. it was part of a plea bargain to get me extra help and services, because I had a very traumatic upbringing. I didn't have psychosis, that is the point of mentioning this. While at OSH, I experienced numerous staff and state wide cover ups to hide abuse. I was immediately approved for release for example, the PSRB and hospital approved my discharge, and the County of Lane was set to take me back for conditional release. Approval on December 12th 2005 at my first hearing was approved by the board, and by OSH February 17th 2006. I got caught up in an infamous staff women named Bonita Tucker had sexually abused me, and the state and staff helped her cover it up. She had given me her cell phone number and email address and wanted to meet up with me when I got out of OSH. I witnessed her doing this with other patients, David Anderson and Clifford Beers. and I saw her bring in contraband for the patients, including tobacco or marijuana. She claimed I was a stalker and sexual predator, and the state covered it up. staff helped her hide her misconduct.

I was stuck at OSH being set up, abused with medications, numerous staff assaults and abuses occurred. I was being framed to look psychotic, and mentally ill. staff and the hospital did nothing about the abuses.

this while time, Bonita Tucker was running around OSH, she had a large drug smuggling ring with Gino, David, and another patient named John Eastman. She brought in drugs to 48B, and she brought in larges amounts of marijuana for John Eastman to circulate and sell at the hospital for her. She knew all the ins and outs of the system, and who patient wise would help her do these things. There was probably 20+ staff involved in protecting and doing all this, some staff helped route packages around OSH with contraband through the mail system while hiding the patients names. In February 2007, Bonita Tucker had arranged to OSH break her new boyfriend patient, David Anderson. She had helped smuggle in bolt cutters, multiple staff and ex-staff did, and they had an ex-staff driving the get away car. David and Gino went down into the gym in the 50 building, cut through the fence with bolt cutters, and they escaped. David got left behind, Gino got away successfully. At the get away house, Bonita Tucker was waiting, she said "where is David?" in disappointment, according to police records. David and Bonita's plans were to run off to Texas together to be wed, where she could protect him.

At the hospital, I became a target of even increased abuse. They didn't fire Bonita Tucker, and she resigned. The state protected David and Bonita for more than a year, only Gino got charges. Bonita Tucker was seen driving by OSH, delivering contraband packages, and they were giving the two special treatment. I had an outside doctor say, Dr. Suckow, that I was being abused by OSH, and that I didn't have psychosis. But it was too late, I had been coerced to take medication, and got severely hurt. The superintendent Marvin Fickle had said I was the boy who cried wolf the year before, when he said he wouldn't do anything about the abuses. But now everything should have been confirmed, I told the truth about everything. But the hospital was still trying to cover this up. I had been retaliated against by 41A Dr. Fritz for decision of Dr. Suckow, and sent back to 48B with David. There they let David harass and assault me, and the staff openly let David and Bonita conspire to abuse me. There was camera footage with audio of everything going on. I also got assaulted by a staff member named Jeff Birkholtz. He was protecting Bonita and David personally, and after the assault from two patients, David and Adam Collier (I got punched over 20+ times), I was transferred to 50C. During the transfer, Jeff tags another staff, and goes along for the tunnel transfer to 50C. During this transfer he verbally abused me, calling me names, "you're nothing but a borderline bitch" and confirming I had been assaulted and abused by David, "I would do the same thing as David did if you said that to my girlfriend" I responded. "I didn't say anything, though". he goes blank. He starts making air plane noises and acting crazy, "I know everyone inside OSH and I am going to make sure you get taken care of" "you will be back in my control in no time" Jeff Birkholtz says.

I arrive at 50C, and numerous events unfold. Staff ramsack my legal paperwork, going through paperwork marked as confidential between me and my post conviction relief attorney. I overhear conversations by a nurse that they have technology outside of the building that can make video recordings of me in the shower, and they are all spying on me. Apparently able to hear my thoughts, listen to my phone conversations, and come, all through the walls. I become a target of abuse, and sabotage. the Dr. is refusing to work with me, and OIT comes in to cover up the reported incidents I made about the assaults by the patients, and the abuse and harassment by Jeff Birkholtz on 48B. the abuse and assaults from patients were staff induced and sponsored, they were letting it go on, letting me get terrorized, refusing to help. you could see this on the security footage. OIT came in and said none of these events happened, and covered it up. they said they saved the security footage,

and I want it rechecked. I started to get threats from staff on 50C, they would tell me to stop breathing, and make noises around me, noises that would make me sound paranoid if I told anyone else about. they'd whisper name calling, etc.

I get transferred off of 50C for no reason, to 48C, a 370 unit when I was PSRB patient, something very odd was going on. they said it was for my protection. I became more aware of the spying going on, and abuse. staff members were openly discussing on the unit things about me, "oh what a coincidence, it's the stalker!" and things they had said I did sexually. attacking staff, framing Bonita, they claimed I was antisocial for trying to bring claims or make complaints about the staff. they discussed being able to see me through the walls, and openly had conversations about secret meetings going on. I got transferred to another 370 unit, 50H. on 50H I immediately saw a secret meeting held about me, staff from different parts of the hospital showed up, including my old counselor from 41A. I endured abuse here, verbal attacks, being called a rapo and faggot by staff members. they were using something called synthetic telepathy, a remote brain computer interface from outside of the building. it lets them monitor all neurons and the radio waves they produce from afar, and they can decode signals and track thought; nerve impulses that correspond to video signals, audio, emotion, motor control, your dreams, and more. I didn't know it at the time, but the staff were secretly linked up, this machine had the ability to do covert mind communication, beaming audio, video, sensations, and other things into a persons mind. All the staff were standing around with this secret link, receiving communications that only they could see or hear. they were being told things, about me, and what was going on, I guess as part of the state and US Department of Justice investigation that was going on back then.

I got transferred off of 50H as retaliation for reporting abuse, went back to 48B, "back in Jeff Birkholtz control", it was now April 2008.

On 48B is where the set up and retaliation and abuse escalates. This unit had microphones and video cameras in every corner, similar to 48C. There is microphones every 10 feet in all the hall ways, in every room. There was a news paper article ran about Bonita Tucker in December 2007, which is on my website here: http://www.oregonstatehospital.net/d/statesmanjournal_12-09-2007.pdf - It fills you in on some of what was going on. More files/links here: <http://www.oregonstatehospital.net/d/story.html#bonita> - The state didn't press charges until 2008, when Bonita Tucker got caught red handed again, mailing in morphine and amphetamine, and marrying David by phone from Texas. At this point the state already had access to everything in the women's mind, and the mind of all the staff - they knew what was going on. The DA hid my case, pressed charges, and framed John Eastman to take the fall for what Bonita had done. Bonita Tucker went into court, and got to play the victim. Because she "cooperated" with the states lie, she got off with little jail time, and sympathy from the judge.

link to statesman journal article about what happened in court: <http://psrbtribune.wordpress.com/2008/10/25/ex-state-hospital-worker-sentenced-in-escape-smuggling>

OIT document from 2006, when I inform state of what this women did to me: <http://www.oregonstatehospital.net/d/bonilied.pdf>

On the unit, the staff stole new notes I had wrote to an attorney about what Bonita and staff had done to help her, including staff member named Guss and Jeff Birkholtz. This note was stolen by David Anderson and Chris Walker, at first, and passed to staff, who were talking about. "why'd they hide his case? they think the hospital lacks liability insurance. the judge already made his decision, and the notes are too incriminating". they stole the notes, and refused to give them back. When I ask Jeff Hodson for the notes back, he says "oohhh, he's good!!!!" "it's out of control, he's gunna call someone about what we did!"

Staff members talked about at multiple times, in May 2008, which is detailed in an email I sent to the Governors Office, OIT, DHS Admin Bob Nickel, the Superintendents Office, and DHS Admin Bruce Goldberg. In the email I spell it out, actually my friend Adam Shirk tried to. He typed it up, with dates and times to check the security footage. Staff members discuss the "live wire" at OSH, how everything was being recorded and saved. They let David assault me over the notes, he believed his wife had cheated on him with me, or had a "relationship" with me. They didn't punish David and transferred him to lesser security unit for his protection, and tried to cover it up. They refused to press charges against him, or Chris Walker for assaulting me. Staff on the first night on May 10th 2008 or so are outside my room, discussing how "there is technology that can focus on just him, listen to only what he says and does" .. someone comes out of the office, this is the night of the assault from David.. after staff got the notes from him.. "they're doing this for Todd's protection, they're going to watch and log all this.. " a staff member reponds, "noooo!! he's a fucking liar, he's not mentally ill, doesn't have ADHD.. He's nothing but antisocial at best!" -

email with these details:

http://www.oregonstatehospital.net/d/email_june12th2008_oshstaffbehavingbadly_oregonstatehospitaladministration.pdf

Response of DHS Admin Robert

Nikkel: http://www.oregonstatehospital.net/d/emailreply_june13th2008_reoshstaffbehavingbadly_fromdhsadminrobertnikkel.pdf

Comments were made at some point, that they were using this technology to prove or disprove I had ADHD. a staff RN named Dave Hamptom says, on the unit, they were constantly coming out of the office, talking about what was going on, giving each other instructions, "they had to violate his rights just to say he does/doesn't have ADHD!" and all this. I had been trying to contact an attorney about it all, "they're going to let him get an attorney! shit!" I tried to contact the FBI as well, staff members get a call on the phone in the kitchen, someone tells her "don't let him call the FBI!" .. the staff member goes and tells the other staff, "don't let his family or him call the FBI!"

one weekend happens when I do think I got through to the FBI, towards the end of May, staff members come onto the Unit the following Monday, treatment team members, Frank Sibel the Psychologist, Jeff Birkholtz, they are scrambling to try to clean it all up. This is when David was shipped off the unit, as was Chris walker. after a few days pass, staff members commenting on the unit like they had won, "they're not going to do anything"

you can hear staff members on the unit constantly making fun of me, discussing what was going on.

OIT was notified, they come out, and you can hear staff talking about it, "they're like, "damn you guys must be having fun over here" - staff reponds, "but I'm not, no, we're not" - OIT was talking about the fun of me trying to expose what was going on. and staff scrambling around.

OIT is Office of Investigation and Training and they were helping with the cover up.

the state police were doing the same.

at some point, they are saying to do whatever it takes to frame me, a staff says "they want us to get him into restraints at all cost"

I am being bullied around on purpose, staff members flipping me off, one walking ahead of me one time down the hall of 48B turns around and says "he's never going to get anything he wants, he doesn't deserve it!"

they were trying to make sure nothing happened about what was going on.

I got put into restraints and physically mistreated many times.

a staff member Jeff Hodson and another two RNs and another staff assault me, badly. Jeff is punching me in the face, over 10+ times, I am bleeding badly, swollen up face.

I get taken down and put into a restraint cart, and suffocated on camera with a towel, jeff is trying to suffocate me and hurt my face on purpose my applying force with a towel on my face to prevent me from breathing as I am taken into the restraint bed. all the staff standing around after words, looking at my face in the hall, commentings, "damn, Jeff screwed up big time!" "his face is swollen bad!" .. OIT along with all the floor staff got together and wrote the OIT abuse report, claiming I did all the assault to myself. I self inflicted all the injuries, despite video evidence, and pictures.

The OIT report/abuse report is: OSH08027

I was also being assaulted with medication. I had an outside doctor, named Dr. Suckow say multiple times that I couldn't be medicated against my will. There is 3 reports, one of which is on my website here: <http://www.oregonstatehospital.net/d/druckow-osh-dxadhd.pdf> that say I am competent and that my decision to refuse treatment cannot be overridden. Dr. Newton on 48B had told me, in June 2008, "look like you're having trouble finding an attorney. I don't think I have to help you" - right in the hall way, fully recorded. He ordered shots, injections of Abilify, and Zyprexa, without my consent, for over 20 days. They were framing me to look paranoid and psychotic, by refusing to investigate my claims of abuse or the incidents I reported to OIT/in grievances/to the police/govenors office, etc.

On one incident, is when Jeff Hodson had assaulted me. I had the right to not take the medication, I refused it, then when I tried to leave the room, he slammed me up on the bed, with staff named Brad, and began to punch me in the face with his fist. i witnessed both him and Brad smiling, like they were enjoying it. Brad saw Jeff hitting me in the face over and over, so did two RNs named Heather and Elizabeth. I was then dragged down on the floor, fully restrained and cooperative the whole time, where I spit up large amounts of blood all over the floor. my nose and mouth was bleeding. I was then lifted into a restraint cart, where I was suffocated with the towel as they took me down the hall way, Jeff Hodson had the towel over my face pressing it with his hands, making sure I couldn't breathe. OSH policy is clear that towels can't even touch a patients face during restraint, and cameras on 48B would have recorded it all.

On another incident, a staff member named Tim is shown the paperwork from Dr. Suckow, and he thinks that Jeff Birkholtz has found a way to bypass Dr. Suckow and the informed consent process. I tell him the paperwork says you can't do it, that's what Dr. Suckow said when he visited me. Tim leaves, looking angry at me. He returns with 10 staff, while I am crying on the phone to my grandma about it, asking her to call the police. They rip me off the phone when I'm talking to her, take me into a room where they say "you aren't going to get any help, "no body cares about your rights, no body is going to help you"" "you're psychotic bitch, die!" they inject me with the medication, two staff members were the ones talking, Tim and Brandon. Brandon could be seen previously calling me a smooth operator and discussing conversations I had in private in my room.

Staff members could also be seen outside of my room, Jeff Hodson, Randy Davis, Jeff Birkholtz, and several female RNs, discussing how I was sexually turned on by staff, masturbating in my room, and they had the recordings of it all, even though it wasn't true. They got a female staff to lie and claim that I had propositioned her, they were discussing this all in secret meetings off the unit. They were doing this to protect Bonita and frame me.

later, many assaults, abuses occur. DeAnn Major from Disability Rights Oregon was trying to protect the staff members. I complained to her in the kitchen, which was fully recorded, that I was being spied upon and abused. and she tells me "don't right any more grievances or file a tort notice" .. I tell her I sent her an email with all sorts of dates and times a month before, if she had come out and checked it, she would have caught the staff doing all of this. DeAnn is acting oddly, she sees how upset I am, then says something she shouldn't have known.. "the technology exists.." and then she leaves. She didn't tell me herself that she knew about the technology they were using at OSH, I had thought they had hidden cameras and microphones at first...

even though they had dropped hints about there being other things. I didn't know about terahertz wave technology, Remote Neural Monitoring, Electronic Brain Link, or synthetic telepathy back then.

but in August of 2008, I had tried to switch attorney's. they tricked me into firing my personal attorney, apparently in the month before he was going to check the security footage, and view some of the assaults. staff members didn't want him to do it, and they found a way to manipulate me. they said if I wanted DeAnn Major's help, and I didn't realize she was involved yet, that "they want you to fire your attorney, and use their attorney, Harris Matarrazo. then DeAnn Major will help you."

they were coming by my room, communicating messages to me. I went to fire my attorney on the phone, as soon as I did.. I am seen on the footage walking down to my room, two staff members appear to have been covertly notified and monitoring it all..

one named Fey starts laughing as I walk by, the other, Angelica, "haha, he's probably going to say we're doing the same thing we always do!" they were trying to scare me on purpose, I didn't know I had just been tricked into firing my attorney.

staff members walk by my room, and tell me the deal is, I have to fake I'm suicidal, and that then DeAnn Major will know to help me. apparently, there is a rule the PSRB/OIT/OSH can use to private transfer a person out of OSH, if it is an emergency. the person has to be suicidal, or in physical danger. they promised that it was a pre-desposed deal, she will come and get me transferred out of OSH for my protection.

the deal doesn't go through, when I am called down to Dr. Newton and Frank Sibel. they had expected me to say that I didn't feel I could do well and go to a new unit at OSH to get out, and say that I was feeling suicidal. they even asked me these questions, hoping that I would agree and cooperate. I refused to talk to them or cooperate... so I never got her help. I was upset about her and what they were doing, I said, if she wanted to help, why isn't she helping me just for my protection? why doesn't she come and provide protective custody, why would I need to do it the way they were saying? why were they playing games?

sometime in August of 2008, I try to contact the statesman journal about what was going on. i didn't know that Bonita Tucker had gotten charges or was going through court. the remarks the staff made during this period tells me that the staff knew and were trying to hide what was going on so that no one found out about any of this. they were trying to hide this information from the judge in her case, and I think the DA was involved. the DA would have had full knowledge about everything going on at OSH, including the technologies abuse.

the motivation for hiding this, preventing any criminal allegations being brought over the Jeff Hodson assault, or other abuses occurring, was that they would find evidence of the technologies use at the hospital, the spying, and long term abuse that I had been enduring. OIT helped cover up the assaults that happened with medication, and Jeff Hodson, and hid my case from Bonita Tucker's trial to prevent me from getting help.

so again, after these events, in August of 2008, they used this weapon on me to try to kil me. flooding my body with microwaves, I hear the message "like you spy for the statesman journal, DeAnn Major spys for the CIA" and "you're being set up to look psychotic". photons flooded my body, my body began to swell up, and I had a 170 pulse. my body started to convulse, and I went into shock. my eye balls, esophagus, etc was pulsating, whipping around inside me. staff members were outside talking about on the unit how I was in a coma that I wasn't ever going to come out of.

I began to be fully violated, and controlled remotely. I was being set up to look psychotic to hide what happened. they were using this weapon to beam multiple things into my mind, and body. they had full access to do the following: beam audio, video, dream simulations, sensations, and other things directly into my nervous system. they could monitor all these things, extract all my thought, dream, they can tell exactly what I was thinking, and the computer basically automated it's interpretations of all this for them. they could heat and chill my body, push and move my tissue around, simulating massage, putting sensations on my face, genitals, etc.

I was being verbally harassed and abused. The messages I was receiving were automated, and came in and about depending on where I was and what I was going. for example, if I sat on the toilet, trying to use the bathroom, and - I was injured now, I couldn't poo, my muscles had jammed up, and my bowels became dry, they'd say "he just likes to sniff his own farts". and when I got around females, I'd feel a little tingle on my balls, and it would say "why do your balls swell?" I heard automated messages saying I had been "synched" as a "sexual predator". they'd say "we're getting tired of staring at your anus" while I was laying in bed. I couldn't hardly read and write, I was in shock at this point. they played games that DeAnn Major wanted to help me, that she wanted me to have my own group home and 16.4million dollars "unstructured settlement". this was an

"unstructured settlement" they said, if I wanted a "structured settlement, I had to hire my own attorney or call Disability Rights Oregon. she was waiting for me to call, she was going to be my special advocate, and help me uncover what had happened. I received messages when my eyes were convulsing, she must have been in shock, they said "if your eyes stop convulsing, she'll come have sex with you" - they tried to make it sound person. they were trying to force me to be with her.

"she's very sorry she did this to you, she wants to help"

they wanted to synch the "marriage between us" so that we'd be together forever.

okay.. so she knew what was going on, and never helped me. some more conversations happen on camera, she knew things I was saying and responding and doing about the abuse. she used words, they knew everything. They knew that they were playing sound to try to make me feel sad and hopeless, Dr. Newton used to talk and help me describe exactly what I was going through. he was one of the doctors in control of what the system was doing to me. They said I had bad dystonia, and they wanted her to help get me a Swedish massage when I got out, she would come right away to help, and I'd get transferred out of OSH. a Swedish massage is one possible treatment for dystonia and muscle problems like I now had.

They began to simulate massage on me, to try to cure my dystonia. I was literally swollen tight, very stiff, and my muscles were buzzing and moving around from the shock, which they still do at times today. they were drilling at my muscles, trying to get the muscles to slow down, by December 2008. I felt this energy, massaging me, any time I laid down, or sat. they could track and do things to me as I moved, but it wasn't as powerful or accurate. i laid for months at OSH going through this in my room, they said I was now too "diseased" to get released from OSH, but it would be my "right of way" if I ever "stopped it". they said I'd get everything I ever wanted.

they were working on trying to fix my muscles and body in secret, a type of experimentation. if my muscles stopped moving, and when they were done, they'd help me, i would have proven what really happened. I never got help, and I was really being set up to look mentally ill. I was being mutilated with this energy manipulation, my muscles got harder and stiffer the longer they did this to me. now i cannot move most of my body.. I am badly hurt.

okay, so after two years go by at OSH, I get released, my time under the board is over. I was illegally civilly committed to cover up what happened, many abuses occur. I was being remotely controlled and abused the whole time at OSH, and staff members at POSH had access and participated in this entire plot. they knew i was being hurt, denied medical care, and that they were pretending I was mentally ill to hide all this. i went along with it, it was meraculous that I had the ability to even try to get out of OSH. by pretending to go along with what they were doing, I was going to get free. I got my own apartment, and I was going to get off the damaging drugs they put me on, and try to prove what they did to me. I always expected I was going to be rich, at least I deserved justice for what they did to me. I was followed into the community by people, under cover agents, CIA / FBI. state personal, all local agencies in Eugene/Springfield participated. local cops, Springfield Police, the DA in Springfield Dave Logan. they also somehow got my attorney's, Maragett Megenis and Jessica Saydack, Public Defenders to participate. they worked with what was going on to hide it, I got in trouble twice because of harassment from the technology and police. these public defenders were helping the state behind the scene to keep it secret.

I was followed every where I went, I heard finally in December 2010 what this technology is called. I had previously researched it, looking up "police spy technology" and crap, and finally I found a hit.. on the Wikipedia Brain Computer Interface Article, a reference to the military developing "synthetic telepathy" . I was amazed, I found references to silent sound, ultrasound, and electromagnetic weapons systems for covert mind to mind communication. ultrasound based versions exist which don't interface with the nervous system directly, but which beams sound and noises directly into a persons ears. ultrasound is also used to manipulate objects, see and hear and scan through walls. so is infrasound and electromagnetic imaging technologies. terahertz waves are thought to be the non-ionizing radiation involved in remote brain scans, and building / object / particle scanning, because it's just in the right frequency range, according to Dr. Carole Smith, a PhD psychologist in London who has written white papers about the technology. there is a website called mindjustice.org which is a website ran by a United Nations non-lethal weapons expert named Cheryl Welsh, all about the human rights violations involved in electromagnetic imaging and mind control weapons technology. There are laws in Russia banning the technology, patents in the United States owned by the US Air Force, and a US law called the Space Preservation Act which would have banned these weapons, but it never came up for a vote. Originally written by Congressman Dennis Kucinich, brought up in the US house 3 times, never came up for a vote.

There is tons of information out there about people being victimized and remotely controlled, see all the links, including the Washington Post article Mind Games on my website: <http://www.oregonstatehospital.net/d/story.html#links>

Okay, so every one in town knew, the police across Oregon knew who I was, every where I went, police knew .. they apparently have this top secret spy and mind control technology, they use it for covert mind to mind communication, they use it for spying, and they use it for remote human sabotage. there is not a police or government agency that doesn't rely on it, or know it exists.

The Governors Office, Military, FBI, DoD, CIA, NSA, they all use it. in fact, the NSA calls it Remote Neural Monitoring and Electronic Brain Link, and the disclosure of most of the systems mechanics, attributable to the NSA Whistleblower Russell Tice. can be found on my website, here, in the Chronicle Article from May 2006: <http://www.oregonstatehospital.net/d/russelltice-nsaramebl.html>

Springfield police were engaged in harassment, they had access to all the information about what was going on in my apartment. they knew I was being abused, kept sick, and they had arrangements with many private entities around town to help keep it secret and in control. many private doctors and places participated, including Peace Health Medical Group/Riverbend/Sacred Heart Hospital, RiverStone Medical Clinic and Dr. Karen Woodson, Lane County Mental Health, McKenzie Willamette Hospital, and Laurel Hill Center. The state hospital had to find places that would take me in and cooperate with what was going on, this was no secret.

At Sacred Heart, they framed me to look mentally ill, fake injected me with GPS, and did things to try to make me sound and look paranoid. they botched two blood draws on purpose, and refused to provide medical tests to back up or show what was really wrong with my body.

They knew me even before I arrived, and they seemed to know what had been getting said and done inside my head, and was going on in my apartment, and at my grandparents, before I arrived. no we didn't call ahead, they were getting this information, because the people following me everywhere, the technology, they were fully participating, and knew about it. they had access to my thoughts and what was going on while I was at the hospital. for some reason, local hospitals, and many doctors, have an incentive to protect the US government and work with the CIA/police behind peoples backs. what I also think, is that most hospitals have very skilled and savvy doctors, who on the side, benefit from the research and development the government offers them, and they wouldn't expose any program sensitive to the government if given an opportunity to work with it. this is why the hospitals would deliberately misdiagnose, refuse medical care, to lie about some part of what happened in their facility, or while discussing complaints about technological abuse if you went to them for help. they probably have had access to knowledge about the polices technology from the beginning, and work closely with the government behind the publics back are a routine basis.

so my problems were just beginning in 2011, all this was on going on. i was being remotely controlled, having my mind and body flooded with radiation, i had chronic muscle disorder, inflammation, swelling, dehydration. damage to all organs, damage to brain, eyes, heart, ears, etc. I was making complaints about the police and refusing to work with them, I sent emails to the FBI asking for their help. I was then given dreams about the FBI and Obama, he was directly aware of my situation, using this system to control me. I was the unwanted boy in the Whitehouse with muscle problems, tardive dystonia, etc.

I was being set up "because you lied". "you're going to prison"

etc.

long story short, I had went into isolation, couldn't leave my house. people on the bus followed me, I received harassment from LTD bus operators, who helped and were participated with the gang stalkers. they knew who I was when I got on the bus, and what was going on, and I saw interactions between the agents and the bus operators that upset me. basically. i had to stay and get away from what was happening. I was entrapped, and stuck in their web of lies. On March 13th, 2011. I complained to my grandfather who was involved, much the same as Laurel Hill Center was involved. They were doing this all in secret behind my back. I asked him why he was letting me die, I told him I was being destroyed. that I needed medical care. he got upset, and left the house, and went to his buddies at the Springfield Police Department. They had told me family that if I accused them of doing this, to just go to the police department, because they had the authority to respond and control me legally. They had arrangements with the Springfield Police to do things to me, to keep it secret, and to not respond to my complaints. Harassment and bullying from the Springfield Police had done on for some time. Let me put it like this: no one would compromise the mission, and no one would ever admit to committing crimes like this against another person. These energy weapons devices, were designed so that the police could engage in illegal behavior, from the electronic surveillance, to the torture, rape, and sexual assault and physical assault and harassment they could do to an individual in secret. They were using them for it's intended purpose, to get away with crimes against a person, and no one will ever admit to using an energy weapon on person.

So the Police come out, and I know they know what is going on. I observe them both, an officer Grice and Bazates using synthetic telepathy with an FBI agent on the other side, the guy apparently in charge of doing what was going on to my body, running all the dream simulations, setting up the themes, coordinating what was going on. I knew they would not admit to it, so I stayed quiet. Then the officers jumped me, I tried to cooperate, but they were beating me, holding my hands above my head, while each one took shots at me, hitting me in the face, breaking my nose, teeth, etc. My grandpa says he watched them beating me with the flashlight. I fell off the bed after Bazates jumped on me and shoved me across the bed, where I lay in a crack, unable to move, both officers punching me, knowing that no one was going to help me because of the technology and protection they had. It was a set up to teach me a lesson, and to hide everything that had gone on. Both officers have ties to the CIA/FBI.

The Grice actually had ahold of both my hands with his own hands, bound them together, while he reached down and punched me in the face, and allowed Bazates to do the same. In his police report, he documents several things, including that I assaulted them first, and that I tried to get the officers Bazates gun. that is 100% false, and how could that have been true if Grice had held both my hands above my head? my grandpa was in the door way witnessed the whole thing, and I have the video and audio recordings of his recount of what happened on my website.

They kept shouting, "stop resisting" even though I wasn't resisting, and it seemed as if Grice was trying to make it sound like I was doing something else even though I wasn't, just to hide and back up what his partner Bazates was doing.

I was taken to McKenzie Willamette Hospital, where I overheard Grice talk about his supervisor immediately telling him he had "been too rough, and done it again". Grice had been in multiple heavy assaults on citizens recently, and this was just his latest out of control assault. I overheard him discussing FBI Agent Roberts, and acting like he knew everything I was thinking and doing in the hospital. he kept approaching me, because I kept thinking about telling Grice about the technology, but I was sure I should just wait for my attorney. They were probably hopefully they could get a couple of statements for the record to frame me. I observed him using synthetic telepathy in other ways, and receiving covert communications in his head about what was going on, and what to do with me.

At the hospital, I overheard staff participating with the officers, helping them do this. I heard the officers talking about what was going on, being said in my head. they knew the terms. "he's never going to stop it, he's too diseased" while laughing and making fun of me. I was taken to Lane County Jail, where.. the jail was in the control of the CIA for 2 years. I was abused in my cell, forced to ejaculate with microwaves, penetrating genitals, heat waves, massaging me, nerve stimulation making me feel the emotion and sensations of a girl touching me. they know the orgasms cause further injury to my muscles, so they did it over 300+ times, trying to keep me incapacitated. hurting my brain, reinjuring me every few days. they called it "GEI sound" I was bombarded with sound and radiation in my cell. the guards were helping harass me, calling me names, making sounds on purpose, and they knew things they shouldn't have about me, things that were being said and done in my cell. they were linked up with Electronic Brain Link the whole time, fully cooperating in the cover up, trying to help make me look and sound mentally ill. they refused to investigate any crimes I reported, and the jail medical staff also cooperated, helping by denying medical care, while I was abused and slaughtered in my cell. I had high CK in my blood of over 700, something I was told only happens when you have bad brain or muscle damage. the only thing that was going on was the abuse with microwaves, and this remote control system hurting me on purpose. I received messages like "eat each assault," and "die faggot" and "you won't be safe anywhere you go, the sheriff's association and police union will get you". I was also beat up and assaulted unprovokedly by two deputies for making the statement that they should "ask someone before they rape them". other inmates witnessed it, and they nearly broke my arm and neck while roughing me up, throwing me around during a room transfer. I was placed into segregation for something they did, because I refused to drop my claim, before being released a day later.

I know I have bad damage to my muscles, that can be backed up with a PET SCAN/MRI/EEG. possible scar tissue build up from repetitive microwave injury, swelling to tissue from 24/7 bombardment, things being done to dry my body and tissue out with terahertz waves and radiation, very bad constriction and tightness, pain and burning all over my body. fucked up cloudy vision, hearing loss, pain in my heart, brain and nerve damage. i have lost what was a 10% healthy body...

I was forced/coerced into taking a false plea because my attorney and the judges in Lane County refused to help me, they weren't investigating it, or providing medical care. On 6/6/2013 I was released, but remain in control of these people with this weapon. I am being abused at my grandparents house, literally living in an electromagnetic field, having my body and brain messed with all day. I am hoping to get help, medical, and legal help. I am asking for a full criminal investigation, by the Oregon and US Attorney's General's Office.

I am being killed, having my body completely mangled, they reinjure me every few days and are keeping me sick. I am being denied medical care, and am in a state wide black hole, I have no safe place to turn to, cannot get medical help... or legal help. There are many State Police involved, Scott Tucker at OSH, was working with the CIA/CIA Inspector General. He was helping to cover up my abuse, told me he didn't care if I died when I told him I could die if he didn't help me.

They will not incriminate themselves, because they may get the death penalty if exposed. They are armed and very dangerous, and I am talking about this mind control/remote human sabotage weapon. They have full control over the legal system, police, and judiciary system. There is corruption state and federal wide. It is going to take a grand juries investigation into the Federal and State governments use of these weapons.

A starting point for evidence, is tracking down the security footage from 2008 at OSH, when all this first started. and if a judge could be convinced, or if there is a way to force the federal government to disclose information about it's energy weapons and mind control technology, there is going to be computers and technology, the actual smoking gun, being hidden by the police and government. it has software on it designed to automate torture and maiming of a person, it has software that records and stores information on peoples thoughts, and there will be logs of my abuse, and who all had been around or used this system to hurt me.

there may be other evidence all around. it is possible that the government should force the police or government agents into taking mass polygraphs, even at the governors and Presidents level. the police already have polygraph systems in place, and due routine polygraphs of officers in criminal investigations and for the purpose of employment verification. we should start with having Portland/Eugene/Salem FBI officers take some polygraphs to rule out their involvement in this plot and cover up, and there are similarly multiple State, Springfield, and Lane Police/Sheriffs who should also submit. Grice, Bazates, and Sheriff Thomas Turner should all be forced to take a polygraph, because they are never going to do this. The corruption runs deep, and they would rather kill me or let me die than let any of this get exposed.

I am asking again, for a criminal investigation, to find proof that this happened. so that I can avoid death, and get the justice I deserve. I also need bad medical care, and protective custody from the US and Oregon government.

Todd Giffen
405 W Centennial BLVD
Springfield, OR 97477
541-321-0010
case@oregonstatehospital.net

My website with more details about my abuse and this technology is at: <http://www.obamasweapon.com/> or <http://www.oregonstatehospital.net/>

finally, here is another copy of a PDF i have on my website, which may have more detail, or not, about my situation:

So how come the ACLU isn't investigating the use of illegal remote brain computer interfaces and remote bioelectromagnetic imaging and manipulation technologies? this is the backbone for the US intelligence system, monitoring of brainwaves, radio waves produced by neurons. imaging each neuron and it's radio signal individually, a computer can piece each signal together - every neuron like a pixel, storing and communication it's message via radio waves, which can also be read from afar. They can see what people see, hear, think, explore their memory, nerve impulses, memory, dreams, motor control, and monitor them any place they go. it also does remote nerve and brain stimulation. fully capable of beaming audio, images, dreams, sensations, and other effects directly into the mind and body of individuals. police are linked up and using it for covert communication, to spy and tap into peoples brains and minds, and for the purpose of secret torture, and remote human sabotage. because the ACLU is ignorant and not doing anything to investigate this, along with media, and most of the public, the US government gets away with thousands of experiments, rapes, and secret murders and torture on a regular basis. There are countless websites which document this, and experts on the technology. there are articles in the Washington Post about it, sites like mindjustice.org who are operated by experts listed with the United Nations, and still everyone just sits on their ass when they get reports about abuse. my website itself, obamasweapon.com has a nice article about the NSA and Remote Neural Monitoring, and their Electronic Brain Link system, and it's capabilities. still everyone keeps their heads buried deep in the sand, like they don't even bother to pay attention to the remote electromagnetic capabilities of the US. they use this system on people, .. and buildings? yeah, did you see how there is all that evidence that supports the fact that the World Trade Center didn't collapse, it was taken down with an Electromagnetic Weapon that turned the whole thing to dust? You know that means, they must have this technology deployed it space, and it seems very similar to the system people have been getting reported with being targeted with for mind control and secret injury and abuse. The website with details about the WTC being destroyed with microwaves, all the burnt cars, and way the building shaved away, is at: www.drjudywood.com My website also alleges that I caught the staff on video/audio tape at OSH in 2008, during the US DOJ investigation, discussing the technology that was outside of the building, being used to spy on me. I was assaulted, beat up, and set up, all of it recorded by the hospitals security footage. The staff discussing the states lack of liability insurance and Bonita Tucker scandal, a staffer who the state protected when she was caught in a scandal when she sexually abuse me, helped multiple patients escape, and smuggled in tons of drugs, marijuana, morphine, and amphetamine. The staff used this weapon, along with the CIA in 2008 to set me up, attempt murder, torture, and experiment on me. It is a global weapon that can see and hear through walls, track people where ever they go, and can be used to remotely invade their minds, homes, and bodies. The police all over have access to it, and it's

bigger than anything the ACLU has been trying to track down. I suggest you dip shits read and stop focusing on the useless shit you guys are currently pursuing. there are much bigger things than PRISM out there.

<http://www.oregonstatehospital.net/d/russelltice-nsarnmebl.html>

This is Obama's Secret Weapon, and I am his personal torture victim.
<http://www.obamasweapon.com/>

Who am I? Todd Giffen
405 W Centennial BLVD
Springfield, OR 97477
[541-321-0010](tel:541-321-0010)
case@oregonstatehospital.net

I am living in an electromagnetic field thanks to the FBI and US DOJ.

complaint about: Eric Holder, Jr., US Attorney Amanda Marshall, US Attorney's Office Portland, David Deutch US DOJ Civil Rights Division, Robert Koch US DOJ Civil Rights Division, Civil Rights Division, FBI Portland, FBI Salem, FBI Eugene, FBI Agent Roberts, and FBI Agent Suttle, others. Possibly US DOJ OIG office, who received many complaints.

titles: US Attorney General, US Attorney, FBI Agents, US DOJ Inspector General Misc.

where they at? Portland, Salem, Eugene, Washington DC. Others

Oregon, Washington DC.

where did the abuse occur? 97477, 97301, 97402, 97242

United States

Salem, Springfield, Eugene, Portland, All over as I travel.

Oregon, Nationally
how long has it been going on? 2007-2013 and ongoing.
who's the complaint against? US DOJ OIG, US DOJ Civil Rights Division, FBI, US Attorney's, US Attorney General

who else did I contact? nsa oig, 5 different fbi offices (portland, seattle, san francisco, washington dc, newyork), whitehouse, governor kitzhaber, state police, oig of department of defense, oig of us doj civil rights and oig of us doj other departments.

Dear xxx,

Name is Todd Giffen. Sent many emails, and left details of my abuse by the CIA and FBI here in Oregon on the attorney generals voice mail, OIG office, OIG email and also forwarded emails to several FBI offices over the last year, no response and dealing with system wide abuse; along with the state of Oregon, and local police. They have some top secret technology, which was used on me to spy on me, simulate psychosis, and injure me. Sure you have heard of psychotronic weapons, synthetic telepathy, remote neural monitoring, and electronic brain link? These are computer systems which use remote imaging techniques to read neuron activity from afar; a computer decodes brain signals, tracks many thousands of people at once, and it can be used to peer into peoples minds. see what they see, hear, think, feel, remember, dream, monitor all neuron activity from afar. it is a machine which does remote monitoring of radiowave energy, and it can also do whole building and structural fMRI. they have a light gun array which allows them to image whole objects, humans, buildings, and more; and it also does remote nerve and brain stimulation. it can use microwaves to

manipulate individual neurons to stimulate brain function, it can be used to send signals into peoples brains and bodies, computerized images, sound, dreams, etc - full remote control is possible. officers and government officers can use it for covert communication, spying and torture. the US DOJ and state of Oregon was using this to spy on me in 2008 at the Oregon State Hospital, during the US DOJ investigation of whether the state hospital violated patient rights. I was caught up in a scandal which the state was covering up, because of the states lack of liability insurance. It included the illegal use of this weapon to access my mind and track me around the hospital, which staff used to abuse and harass me over; they knew everything I was doing, thinking, and making fun of it all; the scandal I got caught up in was the Bonita Tucker staff member situation; she was a staff, she sexually abused me, lied about it, and the hospital covered it up, literally refused to protect me, and let the union members do what they wanted to abuse me. my release was sabotaged, and the doctors framed me to look psychotic, abused me with drugs, and mutilated me. a year after I told the truth about this women, she was caught smuggling in large amounts of marijuana, had another romantic relationship with a patient, helped him and another patient escape, and caused a big scene there at the hospital. the two patients were David Anderson and Gino Puglisi. The state didn't arrest this staff member, and many staff members were involved and implicated; however, the staff let her resign, protected her along with all the other staff. I became a target of deliberate abuse, and this meant the spying and other abuse; they had recordings of me masturbating through the walls, for example. They were linked up in secret, receiving communications with their minds, it allows coordinated state abuse, and cover up to occur. The staff discussed this technology once on a unit with camera and microphones, they had "something outside of the building that was able to focus on just him" - I was assaulted by staff on camera, and other serious abuses occurred. They referred to this surveillance as a "live wire" - possibly court authorized. Was it really authorized, or was it some unapproved form of surveillance? Because they seemed to know that it was illegal; they were freaking out that I was going to hire a lawyer. But they sabotaged it. They were not allowed to medicate me, they abused me with medication on purpose. My outside doctor, Dr. Suckow was protecting me from OSH; he said I had only ADHD and depression, and no history of psychosis or other disorder. OSH was trying to frame me to look paranoid over the situation, and they got away with it. I heard many conversations on 48B, staff saying to "get him into restraints at all cost" and after ramsacking and stealing some legal paperwork, "why did they hide his case? they think the state lacks liability insurance, and the judge already made his decision, and the notes are too incriminating" - they stole the notes and refused to give them back. Everyone at OSH knew this was going on; the state police were involved, Office of Investigation and Training, the Governors Office, US DOJ David Deutch and Robert Koch, who were leading the OSH investigation, and Disability Rights Oregon, the supposed adult abuse and protection agency; everyone knew this was happening, didn't want to incriminate themselves, and covered this up. DeAnn Major of Disability Rights Oregon told me before I even knew they had technology outside of the building; I didn't believe it, I thought it was camera and microphones on the unit doing it, that "the technology exists" when I told her she could have come out and busted the staff doing all this weeks before if she would have read and responded to my email. I sent the email about all these abuses to the FBI, governors office, OIT, hospital administration, DRO, and state police - I received no response, and this is because I had no idea they were all involved in doing this. I had no idea that "technology" was responsible for the abuses that occurred, but after time I realized what was happening.

In August 2008 I tried to contact the newspaper the Statesman Journal about these abuses, the Bonita Tucker situation (she had after a year finally been given charges for smuggling in morphine, amphetamine, but the state still protected her and allowed her to lie to get out of trouble), and the spying; I was in my cell, all sorts of dates and

times on the security footage saved, and this is what happens: they used this weapon to try to kill me. Photons flood my body, and I hear them say "no one has ever made it this far.... like you spy for the Statesman Journal, DeAnn Major spys for the CIA" "you're being set up to look psychotic" - etc. Computerized sound engulfed my body, I swoll up, nearly died as photons flooded my body, I had a 170 pulse, started to convulse, and went into shock. They started to do things to me, controlling and simulating my dreams, abusing me "no body cares" "die" these were all messages that I only heard, they were being beamed directly into my mind. They called it "abusive rhetoric" and I received many messages, like when I got around females, it would tingle my balls with microwaves, and say "why do your balls swell Todd"? I was in disbelief; I knew about how brain waves traveled very far, and could be read from a distance. I figured the hospital staff, union was doing this to me, maybe had some type of rigged ultrasound machine down stairs, since it would be based on technology consistent with what they had at the hospital. well, it was something completely different, and the remote control would never stop. They can do many things with these microwaves, heat, chill, move tissue around, expand, push, pull, tickle, itch, and do other things to your body. It is no simple machine, a light gun array can paint and aim photons to wide open areas and many parts of your body or environment at once; they can image and manipulate matter, air molecules, walls, or your body and nerves. It allows many agents or staff to be linked together at once, it tracks and sees people and their energy through the walls - it is similar to EEG. It can do a lot; so, they started to experiment on me, simulating massage, trying to slow the convulsing and pulsating of my muscles. they did this for nearly 6 months, and my body was very badly mutilated afterward. swollen, rigid, stiff, I was denied medical care I needed to function or repair myself. I had to pretend it wasn't going on, staff made comments about how I was in a coma and would never come out of it, but no one could admit to what they did because they would surely end up having to close the hospital, and face criminal liability for what happened. It was going to be the biggest blemish on the face of the Bush administration, the US DOJ, CIA, and state ever - and expose serious non-stop abuse. I got out of OSH in 2010, no they never stopped doing this to my body; it was called an "unstructured settlement" but I never got the \$16.4 million they promised. In the community, I was in control of the CIA; undercover agents followed me everywhere, kept using this on me, and sabotaged and controlled my life. This is called gang stalking when agents follow a person around and target them; but in reality, I was in their pseudo prison, and these were agents and guards keeping me in control. All local infrastructure was involved; local Springfield Police, the hospitals, and my doctors; they worked with the CIA behind my back to hide my medical condition. I was given dreams by Obama, I was the boy in the whitehouse with muscle problems, that no one wanted there; everyone hated me. there was talk about me getting a medal, I think I have no idea, the medal of freedom. they showed it to me, the dreams were designed to stimulate and repair my brain, because I had lost the ability to dream naturally. I was being experimented on and tortured at the same time. I was eventually set up and beat up by local police, they had been harassing me over this. An FBI Agent Roberts was in charge; the local police knew the term "psychotronics" and quotes from my friends on Facebook; they knew everything that was going on in my house, everywhere, everything that was happening with the technology. The sexual abuse, etc. I would be in my apartment yelling at them "it was your responsibility to get my medical care" "you did this, you should have taken me to a doctor" - they responded "if you don't remember, it didn't happen!" - on the streets, I saw anger affect on the people following me. A man agent follows me to the bus station, is there after I get back from a trip; he walks by anger aggressive face, and zips his lips closed; no one was going to talk or help.

I was eventually brutally beat by two involved cops, in front of my own family; my family was also involved, the CIA went to them to find out more, the CIA would use my family to pass messages, and everyone

was controlling me; this place called Laurel Hill Center, the city, local hospital; everyone was participating, having secret meetings and communication about this. The two cops lied about the incident, my grandpa witnessed it and stuck by me, they beat me up and said I did it; I was sent a message months before, these people hated me, were ticked "you lied, so you're going to prison" - they were harassing, abusing, and assaulting me, and I couldn't stop it. they hoped I would get caught in a situation and get sent to prison, where no one would help me. I fought the case for two years, till it finally ended. In jail, they raped and hurt me over 300 times, sexually abusing me with microwaves, forcing ejaculation, over and over; the deputies were linked up at Lane County Jail, aiding in my abuse, and the cover up. Lane County Sheriff Thomas Turner; I was being slaughtered in my cell with microwaves. Sound and other abuse, 24/7 "eat each assault" they'd say "you won't be safe anywhere, the sheriff association and police union will get you" - with microwaves, they can simulate your genitals, put female images and 2D screens in your mind, and make it feel like female energy in your body. You can get up but the energy tracks you and they can tickle and do other stuff to your body; they had the goal to incapacitate me and prevent me from talking. The orgasms were designed to hurt me; each time my muscles jammed up, caused brain and bodily injury; they knew that orgasms had gotten screwed up from antidepressant abuse after they started this; they prescribed improper amounts of antidepressants to hurt me, knowing I wasn't mentally ill, and that this was real. now each orgasm causes a severe dopamine response, similar to dystonia - muscles jam, body dries out, pain and swelling all over, burning and stinging, numbness, damage to organs, eyes, ears, and more. They then use this microwave machine to try to dry my body out and hurt me, simulate massage and other simulate that hurts me even worse. and they won't stop, every few days they do it again. I had high CK in my blood, over 700 that can only be severe muscle or brain injury; the jail and OSH was refusing medical care, pretending I was psychotic to hide it; I tried to get an MRI which would have proven injury inconsistent with microwave exposure, but they were all working together, hiding it, the jail wouldn't do any kind of medical tests to prove or disprove injury, and they were protecting the CIA and deputies the whole time. I finally saw my own MD in April, Dr. Hardt, who diagnosed me with obvious post concussion syndrome, brain stem damage, and messed up muscles. Each orgasm causes concussion like damage, squeezing of my brain, blood flow and blood pressure gets really high - I was being tortured badly. I took a false plea deal to get out of jail, now I am trying to get medical tests to back it up. I am living in an electromagnetic field, they are still abusing me and my body, and won't stop. I need you help, this has all been done before. The NSA has been sued for using electromagnetic fields on people before..

Please, I need your help ; there is no protection in America from this - NSA Whistleblower Russell Tice has exposed from of the system. He specializes in satellite and other spy systems and he was I believe responsible for some of the leaks on Remote Neural Monitoring, Electronic Brain Link, and Remote Brain/Nerve Stimulation. I believe that PRISM and these other spy programs are a joke; that the US Government is monitoring every square inch of US soil, every person, watching and spying on what they're doing in their homes, and is able to monitor all their thoughts and brainwaves from afar. Everyone is being monitored, and no one wants to expose what's happening - police have this technology everywhere, and it's wide spread; the abuses are wide spread. We need someone to investigate this, and pass a law to ban it; the Space Preservation Act by Dennis Kucinich would have banned it in 2001 - from Space, Land, and Sea use, information weapons, psychotronic weapons, energy weapons which injure or effect a persons mental health from afar, or weapons which allow remote brain invasion or spying to occur. These are "information weapons" - Russia has a ban, the US refuses to do it. And because these devices are so clearly illegal; they get used in secrecy only, because no one can know about their use - otherwise the public might stand a chance to sue or shut these systems down. There is an article on the Washington

Post, called Mind Games, and I think this system is behind the torture and invasion of many thousands to millions of American citizens; it's very similar to the old MKULTRA program.

please take a look at my site and respond, I need help before I die.. I have evidence, video and audio from OSH in 2008, police and government agents can be polygraphed, and there are many people in town who if they were talked to they might be forced to disclose what has been doing on. they all worked with the CIA to do this, hide it. my injury is also consistent with microwave exposure, and no other explanation exists. please.... help. Massive Senate Investigation, lets make America better for everyone, and restore power to the constitution. Government agents only get power because the constitution grants them power, and if they ignore the constitution for everyone else; then they don't deserve the power they have, and we didn't authorize anything they did. It's like they're operating in a whole other world like only the government matters, and government crime doesn't matter. Government crime is the worst, because it's more serious than any other - it hurts people, people get assaulted and set up, and they have no protections.

my website is <http://www.oregonstatehospital.net/>

More links about these abuses at <http://www.oregonstatehospital.net/d/story.html#links> - Look up MindJustice.org, the Space Preservation Act, Research into Mind Control by Dr. Carole Smith, Citizens Against Covert Surveillance and Abuse, and the many other links about this. I consider myself a semi expert on this at this point, but I am badly injured, beaten, brain injured, and they won't stop and let me heal. if I could heal, I could do good, and tell you more about what they did, and what needs to happen to prevent and improve the situation. please try to get a criminal probe into this by someone impartial, and do a full Senate probe too - please I deserve to live!! I did nothing wrong to get targeted like this.. I was a innocent person, just needed help in life. I wasn't mentally ill, dangerous or a criminal; I needed to go to school and get involved in life again, they completely took over and ruined everything.

Here are my best links about this issue:

Mind Justice is a humans rights group with a lot of information about this technology and this problem. They have books, citations, newspaper articles, original research, interviews with doctors and neurologists, info on the Russian laws banning this technology, etc.: <http://www.mindjustice.org/>

Dennis Kucinich's bill Space Preservation Act, 2001, 2002, 2005 would have banned or prevented the use of this system. But the US government went against the world, and the bill was derided and never came up for a vote when proposed on 3 different occasions. It details the use of ground, sea, and space based information, psychotronic, electromagnetic and other weapons which can be used to torture, simulate psychosis, read and steal thoughts, and more. Officially, the rest of the world was scared in 2000 by the idea of "intellectual property theft" and information terrorism, so many countries riled behind a ban. Russia is the country with the greatest and most public work done in this area, and there are a few others. The US refused to comply with any sort of treaty, apparently because they saw value in maintaining and having access to this technology. The bill is comprehensive: <http://www.fas.org/sgp/congress/2001/hr2977.html>

Mind Games is an article in the Washington Post about victims and targets of abuse like this: I believe a good amount of these people are legit, the government is seriously targeting more and more people with this every day. And the targets are forced to live with it,

because no one will do anything to stop it. The deal with the government, is that everyone is already involved; the police and FBI don't act to enforce the rules or law because they're already involved and using this technology everyday themselves. They won't expose a critical part of the system, or any crime they've committed by using it. I am the governments scapegoat for trying to expose this.. at OSH I caught the state/US DOJ/CIA using this on me, on camera with audio recordings in 2008, during the US DOJ investigation. They neutralized me, attempted to murder me in my hospital bed with this weapon. Since I have been followed by undercover agents everywhere, they are using this weapon on me, and everyone's involved. Local police, sheriffs, state police, FBI Agent Roberts is the name of one guy in charge. I have very badly damaged brain and body, and I sit in an electromagnetic field, an unlawful prison, for going against these people. Please help..

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

Dr. Carole Smith, using light invasive technology to read brainwaves, invade and control the mind: She's an expert on mind control, and psychiatric malpractice, and has created a whitepaper on the need to revise the diagnostic criteria for psychosis. Psychosis is a diagnosis the government hides behind when they target or torture someone. Basically, all the effects of psychosis can be simulated with a weapon, and the diagnosis currently lacks clarity or insight into what these weapons are or what psychosis really is, which means when abuse or a government weapon is involved, it is too easy for a person to receive a false diagnosis which makes it easy for the government to hide abuse, or neglect or hurt a person:

<http://dandelionsalad.wordpress.com/2007/12/13/intrusive-brain-reading-surveillance-technology-hacking-the-mind-by-carole-smith/>

The NSA article below in a PDF:

<http://www.oregonstatehospital.net/d/russelltice-nsarnmebl.html>

Is the NSA Conducting Electronic Warfare On Americans?

Jonas Holmes May 19, 2006 CHRONICLE ARTICLE

Russ Tice, former NSA intelligence officer and current Whistleblower, was to testify before the Senate Armed Services Committee this week. Apparently the testimony, Mr. Tice wanted to give, makes General Hayden's phone surveillance program look like very small potatoes. Mr. Tice's testimony is expected to reveal further illegal activity overseen by General Michael Hayden which even loyal and patriotic NSA employees view as unlawful. I think the people I talk to next week are going to be shocked when I tell them what I have to tell them. IT'S PRETTY HARD TO BELIEVE, Tice said. I hope that they'll clean up the abuses and have some oversight into these programs, which doesn't exist right now. According to Mr. Tice, what has been disclosed so far is only the tip of the iceberg. What in the world could Russ Tice be talking about! To figure it out let us take a look at Russ Tice's work at the NSA.

According to the Washington Times and numerous other sources, Mr. Tice worked on special access programs related to electronic intelligence gathering while working for the NSA and DIA, where he took part in space systems communications, non-communications signals, electronic warfare, satellite control, telemetry, sensors, and special capability systems. Special Access Programs or SAPs refer to Black Budgets or Black Operations. Black means that they are covert and hidden from everyone except the participants. Feasibly there would be no arena with a greater potential for abuse and misuse than Special Access Programs. Even now Congress and the Justice Department are being denied the ability to investigate these programs because they don't have clearance. To put it in CNN's Jack Cafferty's words a top secret government agency, the NSA, the largest of its kind in the world, is

denying oversight or investigation by the American people because investigators lack clearance. To add a layer of irony to the Black Ops cake this travesty is occurring in America, the supposed bastion of Freedom and Democracy, which we are currently trying to export to Iraq.

It just gets scarier. The Black Ops that Mr. Tice was involved in related to electronic intelligence gathering via space systems communications, non-communications signals, electronic warfare, satellite control, telemetry, sensors, and special capability systems. For greater insight as to the impact of these programs readers should review decades old FOIA authenticated programs such as MKULTRA, BLUEBIRD, COINTELPRO and ARTICHOKE. Radar based Telemetry involves the ability to see through walls without thermal imaging. Electronic Warfare is even scarier if we take a look at the science. NSA Signals Intelligence Use of EMF Brain Stimulation. NSA Signals Intelligence uses EMF Brain Stimulation for Remote Neural Monitoring (RNM) and Electronic Brain Link (EBL). EMF Brain Stimulation has been in development since the MKUltra program of the early 1950's, which included neurological research into "radiation" (non-ionizing EMF) and bioelectric research and development. The resulting secret technology is categorized at the National Security Archives as "Radiation Intelligence," defined as "information from unintentionally emanated electromagnetic waves in the environment, not including radioactivity or nuclear detonation." Signals Intelligence implemented and kept this technology secret in the same manner as other electronic warfare programs of the U.S. government. The NSA monitors available information about this technology and withholds scientific research from the public. There are also international intelligence agency agreements to keep this technology secret.

The NSA has proprietary electronic equipment that analyzes electrical activity in humans from a distance. NSA computer-generated brain mapping can continuously monitor all the electrical activity in the brain continuously. The NSA records and decodes individual brain maps (of hundreds of thousands of persons) for national security purposes. EMF Brain Stimulation is also secretly used by the military for Brain-to-computer link. (In military fighter aircraft, for example.) For electronic surveillance purposes electrical activity in the speech center of the brain can be translated into the subject's verbal thoughts. RNM can send encoded signals to the brain's auditory cortex thus allowing audio communication direct to the brain (bypassing the ears). NSA operatives can use this to covertly debilitate subjects by simulating auditory hallucinations characteristic of paranoid schizophrenia. Without any contact with the subject, Remote Neural Monitoring can map out electrical activity from the visual cortex of a subject's brain and show images from the subject's brain on a video monitor. NSA operatives see what the surveillance subject's eyes are seeing. Visual memory can also be seen. RNM can send images direct to the visual cortex, bypassing the eyes and optic nerves. NSA operatives can use this to surreptitiously put images in a surveillance subject's brain while they are in R.E.M. sleep for brain-programming purposes. Individual citizens occasionally targeted for surveillance by independently operating NSA personnel

NSA personnel can control the lives of hundreds of thousands of individuals in the U.S. by using the NSA's domestic intelligence network and cover businesses. The operations independently run by them can sometimes go beyond the bounds of law. Long-term control and SABOTAGE OF TENS OF THOUSANDS OF UNWITTING CITIZENS by NSA operatives is likely to happen. NSA Domint has the ability to covertly assassinate U.S. citizens or run covert psychological control operations to cause subjects to be diagnosed with ill mental health. National Security Agency Signals Intelligence Electronic Brain Link Technology NSA SigInt can remotely detect, identify and monitor a person's bioelectric fields. The NSA's Signals Intelligence has the proprietary ability to remotely and non-invasively monitor information in the human brain by digitally decoding the evoked potentials in the

30-50 hz, .5 milliwatt electro-magnetic emissions from the brain. Neuronal activity in the brain creates a shifting electrical pattern that has a shifting magnetic flux. This magnetic flux puts out a constant 30-50 hz, .5 milliwatt electromagnetic (EMF) wave. Contained in the electromagnetic emission from the brain are spikes and patterns called "evoked potentials." Every thought, reaction, motor command, auditory event, and visual image in the brain has a corresponding "evoked potential" or set of "evoked potentials." The EMF emission from the brain can be decoded into the current thoughts, images and sounds in the subject's brain. NSA SigInt uses EMF-transmitted Brain Stimulation as a communications system to transmit information (as well as nervous system messages) to intelligence agents and also to transmit to the brains of covert operations subjects (on a non-perceptible level). EMF Brain Stimulation works by sending a complexly coded and pulsed electromagnetic signal to trigger evoked potentials (events) in the brain, thereby forming sound and visual images in the brain's neural circuits. EMF Brain Stimulation can also change a person's brain-states and affect motor control. Two-way Electronic Brain-Link is done by remotely monitoring neural audio-visual information while transmitting sound to the auditory cortex (bypassing the ears) and transmitting faint images to the visual cortex (bypassing the optic nerves and eyes, the images appear as floating 2-D screens in the brain). Two-Way Electronic Brain Link has become the ultimate communications system for CIA/NSA personnel. Remote Neural Monitoring (RNM, remotely monitoring bioelectric information in the human brain) has become the ultimate surveillance system. It is used by a limited number of agents in the U.S. Intelligence Community. RNM requires decoding the resonance frequency of each specific brain area. That frequency is then modulated in order to impose information in that specific brain area. The frequency to which the various brain areas respond varies from 3 Hz to 50 Hz. Only NSA Signals Intelligence modulates signals in this frequency band.

An example of EMF Brain Stimulation: Brain Area

Bioelectric Resonance Frequency Information Induced Through Modulation
 Motor Control Cortex 10 HZ Motor Impulse Co-ordination
 Auditory Cortex 15 HZ Sound which bypasses the ears
 Visual Cortex 25 HZ Images in the brain, bypassing the eyes
 Somatosensory Cortex 09 HZ Phantom Touch Sense
 Thought Center 20 HZ Imposed Subconscious Thoughts

This modulated information can be put into the brain at varying intensities from subliminal to perceptible. Each person's brain has a unique set of bioelectric resonance/entrainment frequencies. Sending audio information to a person's brain at the frequency of another person's auditory cortex would result in that audio information not being perceived. Additionally, A 1994 congressional hearing reported that nearly half a million Americans were subjected to some kind of cold war era tests, often without being informed and without their consent. In addition, experimentation law is well grounded in constitutional and international law. It is an under-reported fact that two major reports on human rights and torture in the U.S. recently listed illegal radiation experiments. Many more facts are documented below. Therefore, human research subject protections should be a high priority and are just as significant as current issues of torture and illegal wiretapping. IT IS TIME FOR AMERICA TO WAKE UP. It is time for America to protect its Whistleblowers who are our last line of defense against dictatorship and despotism. It is time for America to take responsibility for oversight of its tax dollars and elect leaders who will assume such responsibility now. Yes, the war on terrorism is important. It is even more important and fearful if the terrorism is from within and unknowingly funded by hard working American citizens. There is no Special Access Program beyond the oversight of political leaders elected by the people and for the people. If these political leaders jeopardize national security then that shall be handled in a court of law. But to tell America, to tell the American people, to tell the political leaders elected by the

American people that America does not deserve to know what happening in the NSA's dark, black rooms, with billions of dollars, behind closed doors, when we know that privilege has already been abused; that is the true definition of TERRORISM. That is the true definition of Communism and a Police State, no oversight. So fellow Americans, you may hem and haw in the face of truth but know that one day you will realize that your country has been USURPED from the very principles upon which it was founded.

Godspeed, Russ Tice, the Patriots are with you.

cia.txt from my website, <http://www.OregonStateHospital.net/d/cia.pdf>

Contact me: [503-967-5202](tel:503-967-5202)
case@oregonstatehospital.net

In order to view this file properly, download the file locally and open with a text editor like notepad, and enable word wrap ...or view cia.pdf

originally written for CIA, now using for submission to inspector general's office.
hey, I am curious to know if you can point me in the right direction on getting help with the use and abuse of psychotronics and synthetic telepathy here in the USA. sure you have had people contact you before about it, you yourself might not know it exists, people tend to say people with knowledge of it are crazy. psychotronics usually refers to technology that can read brainwaves, like mind reading tech. its really advanced. they can see what I see, hear, feel, detect nerve impulses, I can sort of control the machine, move sound around my body, it responds to thought, they can also see what I think, imagine, explore memory, see what memory comes up as associated with what I am thinking, or my environment and what I am exposed to. they can also do full thought control, control your emotions, broadcast thought, memory, feeling, images and video, sound and automate most of this, tie it to my responses. sound waves, energy waves, infared, microwaves and radiowaves are used to manipulate me from afar, they can also do things to my body. move tissue around, buzz, tickle, itch, tingle, simulate massage, heat, burn, chill, expand tissue, push, pull, I can hear the sound 24.7, they run dream simulations, talk to me, they repeat it over and over, its computerized, loops and never ending. it changes and is dynamic but it doesn't stop. it can mimic a lot of environmental sound, match energy, pitch, emotion, and blend in, plus sound like other people, its fully produced and rendered in real time, responds to what I do. dreams are nearly video like, produced with story boards just like movies and animation, as they have previously told me. they can encode the emotion or feeling of a thought in messages, like they are saying 'you stop it right now' but I feel the thought and feeling, they make it feel like they are saying they will say you sent it to the wrong place, .. they base the thought on my fears and side worries as I write this. it adapts in real time. they are warming my body, asshole, sexually abusing me, they have forced me to orgasm hundreds of times, they hurt me and pretend I am psychotic. I have been classically gang stalked, I guess that's just how this goes. local government, the police in Springfield OR, the sheiffs, state police, and Oregon state hospital are involved. this is where this all started, in 2007 and 2008 I was being spied on at the hospital, staff were abusive and targeting me with abuse, there was a scandal with staff misconduct, a women named Bonita tucker, who did things inappropriately with me then lied about it, said I was a stalker, in love with her, who knows what else. she then got caught in a romantic relationship with another patient, David Anderson, and brought in drugs and illicit contraband for him, which I witnessed and reported. she did this with others as well, including patient John Eastman. she eventually tried to help David and Gino Puglisi escape OSH, Gino was successful but her boyfriend and future husband got left

behind. osh let her resign rather than fire her, she was not arrested, and they tried to protect David and Bonita. I was made a target. they pretended I was psychotic, physically harassed me, let David assault me, staff threatened me and called me names, abused me with medication, made noises around me, whatever. they started to spy on me and try to control me with this technology. staff openly talked about how they had technology to track me and focus on just me inside the building, they could see what I did in the shower, my room, and knew what I was thinking and doing. they used this to abuse and control me. sometime in 2008, staff were bullying me around, hiding my grievances, kicking and banging my door, falsely documenting my behavior as psychotic, they would do the hand gesture to say 'fuck you', ran by my door and banged it, 'we're not afraid of you'. I had an outside doctor say I wasn't psychotic but had ADHD, and that the hospital couldn't medicate me without my consent. staff prescribed large doses of medication anyway, when I refused they gave me a shot, they were deliberately aggressive when they did it. I was ripped off the phone, staff said 'we don't care about your rights, noone will help you' etc. I called the superintendents office, and his receptionist attempted to help me read the policy on forced medication, but a supervising RN named Valerie interrupted her, and she returned to the phone, 'sorry, we were told not to help you' and hung up. it was deliberate and planned hospital wide abuse. staff whistled and made noises at me, eventually they used this machine to make me hear a loud whistle everywhere I went on the unit, no-one else could hear. in august 2008 they said, 'no-one has ever made it this far' and suddenly I felt my body swell, I started to blow up, sound waves was forcing my body to expand, and I went into shock. they said 'hold still or we will pop your ear'. my eyes and throat began to pulsate, they were making me smile and opening my eye lids, they tried to say it was an unstructured settlement, they played games about getting my own group home, having a social worker, tried to get me to call disability rights Oregon for help, they said I could be special transferred out of osh, a private transfer if it were an emergency, I was going to go with someone named deann major, dro paimi advocate. but she knew it was there and was letting me be abused, she participated, she knew it was happening all along. i had a 170 pulse, I lost memory and had trouble talking or acting after this, they kept screaming at me and abusing me deliberately, they would rig it to repeat everything I said or thought, I stopped sweating, and bowels got dry, muscles clamped down and I lost movement, when I tried to poop, I couldn't go, they would say 'he just likes to smell his own farts'. when I was around women, they tingled my balls and said, 'why do your balls swell'. I didn't know for sure at first, I could hardly feel anything, sound was very loud and was crazy what they did. they started to use the soundwaves on my muscles and body, drilling my inside, my insides buzzed and whipped around, pulsated, eventually my muscles got tighter and more rigid, dryer, and I could no longer move or flex .. I could hardly move or think, no one would help, and I received no medical care. they'd say your either delerius or suicidal, hid abused pretended I assaulted myself and lied about everything in abuse reports. I was being set up to look psychotic they said. I was forcefully medicated and abused with medication after this, and it hurt me even more. they kept on using this on me for the past four years, I got worse and worse. more stiff. in the last year they started to become very abusive, the local police knew what I did in my apartment, conversations I had, conversations my friends had, many people were involved, including my doctors, counselors, sacred heart hospital, the county and I was deliberately abused as I tried to get help, everyone participated and did what these people wanted. in 2011 I tried to get help, and the police assaulted me, beat me up, lied about it, falsified their police report, they knew this was happening and lied, I got a broken tooth and nose. in jail they started to sexually assault me, sound moves and heats, tingles my genitals, they make it feel like a female, and have all sorts of impressions and images. Jail staff at lane county jail participated, whistled, denied me medical care and made faces, cooperated with the project and spying and allowed me to be abused in secret. its very long range, at least a

few miles, fits in a car or vehicle. people trail me in cars, they used to have a theme song, they followed me everywhere, people would stop and make faces, zip their lips closed, ... in jail they started to rape me, force orgasms, it was jacking my body up. hurting me badly, I was getting stiffer and stiffer, my entire body being damaged. I lost the ability to orgasm in 2010 because of medication and what they did to me with this, antidepressants screwed it up and I became sensitive, now my muscles clamp, dry out, I go into shock, I can't move and hurt all over, I lose memory and feel pressure in my head. they do it to incapacitate me. they are saying the word 'safer' now... 'weirder now'... they say you can tell I don't have the ability to get help, please I just want to say, why would you want to exploit and hurt me like this, I am more important than this technology or these people... I didn't do anything to them or to deserve this, they set me up, they have too much control over me, this county and state is not safe but I can't get free, everyone is involved, won't help, I am restricted on where I can go by my court case. they keep raping me, my brain and body swells, face is swollen, losing vision and hearing, lots of bruising and swelling, muscles pinch and can't move so well, I need functional neurological rehab and protection from this, they will keep hurting me till its stopped.

I believe it works using a device similar to a light or sound projector, but with greater precision. it can project and focus beams of radio, microwave, infrared, and sound waves, capable of varying patterns, shapes, frequencies at different and multiple points over a 3D space. it can paint a picture and move sound and energy over a persons body like a video projectors picture moves a screen. it can target muscles, skin, my insides, move and manipulate tissue precisely. energy may focus from multiple points to a single location where it builds or interacts with other energy and beams, so it doesn't effect the spots before or after, and appears inside your body or around an object or person.

My face is numb, I feel intense pain in my head, I feel weak and burning and stinging everywhere, dizziness and sickness occurs, intense dehydration and inability to hear or recover, I am hot, in shock, I have symptoms of brain swelling and brain pressure, which can be fatal and causes damage to the brain. Can't get help..

please let there be good people on the other side of this, I know people in the CIA have this and use it, ... it can link people together and send communication between multiple targets, allow people in the field to know exactly what I am thinking and doing, you can find out anything another person knows and do things in secret to them, hurt or injure them if it was desired.

in 2008 they said 'like you spy for the newspaper, deann major spies for the CIA' . this doesn't really prove who is behind it. CIA could refer to anyone who thinks of themselves as an intelligence gathering entity, or it could mean that she tried to contact the CIA, or worked with the CIA who was operating this - I tried to contact reporters about the situation at osh, and she was portrayed as doing something similar with the CIA. at the time the USDOJ was investigating osh, perhaps resources related to this were being used as a result of their investigation. the usdoj is often associated with the use of this technology on people. the state police might have enough resources to do this, and I know they are involved, but I wouldn't be able to tell from this. in jail they called themselves the army and air force. the air force of course invented voice 2 skull technology in the 1990s. I bet this is being used across America to spy on people in secret or as part of a national intelligence program. as far as I can tell, its ubiquitous.

I can't talk so well right now, head feels tight, burns, I feel really stiff... pressure in my body makes it hard to think or talk, or act on it, there's so much more I remember, this is the best I can do. they are buzzing my anus and balls and bottom right now... I wish it would stop. please inform your top officials. I am being set up and can't

defend myself in the legal system without someone helping me, I can't get help without people acknowledging what happened, or acknowledging me being repeatedly injured.

I hope you believe human life is more important than energy weapons and human exploitation. this is automated mindless torture, rape, and mutilation of innocent American citizens. this shouldn't be allowed. we should finally write laws to address these issues and inform the public of this technology and its' existence.

The FBI has received many emails, letters, and phone calls about this, the portland office read over and every agent seemed to know me and what I said and was going through when I called. I believe they participated. When I was arrested in 2011, and assaulted by officer Grice and another guy, grice made mention of FBI agent Roberts getting upset with him for doing it when I was getting treatment at the hospital. I believe the communication between Roberts and Grice occurred over synthetic telepathy, Grice was being told what I thought and was doing, and agent Roberts was someone watching me or involved on the other side.

Real commentary from these people
'why would someone deliberately rape'
'dopamine surge'
'injectable scorn'
'shock therapy'
'masturbation support'
'why would someone deliberately injure you'
'faggot, noone cares now. Lol'
'die'

most credible sources of public information
links and shit here: <http://www.oregonstatehospital.net/d/story.html#links>

when does the media respond. when does the US get exposed for gross national human rights violations. why doesn't anyone care if the US is committing illegal assaults, abuse, mind control, and torture on Americans?