
Shadow World

By Anthony Forwood
Copyright 2012 © All rights reserved

(Second Version)

[NOTE: This document is still very much a work in progress, but is being released now
due to necessity. Please feel free to disseminate it far and wide and share it with as
many people as possible. Consider this to be version 2, and watch for updated
versions at http://www.scribd.com/aforwood]

Table of Contents

	 Introduction
	 Alien Dream
	 Secret Programs and Alien Covers
	 Human Genetics and Behavior Modification
	 Mind-Control and Sleepers
 Secrets Behind the Remote-Viewing Projects
	 Psychic Traits and Astral Entities
	 The Secret Army of Gang-Stalkers
	 The Real Truman Show
	 A Wall of Uncertainty
	 Enter the Network
	 Further Notes
	 Some Concluding Thoughts
	 Appendix I – My Personal Experiences of Strangeness (A Journal)
	 Appendix II – Timeline of Events
	 Bibliography

Introduction

This document is first and foremost a personal exploration of the possible meaning of
certain events that have occurred in my life. These have been chronicled in a journal,
which I’m including in full in Appendix I. The idea for this document was first
prompted by my realization of how widespread and how sophisticated gang-stalking
is, and how it’s being condoned at the highest levels of government while at the same
time its existence is being denied by government officials. Gang-stalking is closely
associated with mind-control operations (usually in the form of electronic
harassment), and these mind-control operations (at certain deeper levels) are closely
associated with the UFO enigma, particularly in respect to alien abduction experiences
and ‘dream invasion’, which are sophisticated forms of gang-stalking.

I recognized these relationships as I began reviewing certain personal experiences
that I’ve had throughout my life that started when I was very young, and I soon came

to realize that there was very possibly a direct connection between all three of these
matters, and this connection quickly began to make a great deal of sense to me, and
I felt that this needed to be given serious consideration in order to fully understand
what’s really going on, and to discover what mechanisms are being used to facilitate
these secret activities, and to attempt to explain how this is leading society in the
ominous direction of a ‘New World Order’. I don’t expect that other targets of gang-
stalking, nor those who claim to be alien abductees, nor victims of mind-control, will
agree with everything I propose here. For each of us, the situation might be different.
However, I do hope that this document will provide insights into the bigger picture of
what is actually taking place, and what all of us are involuntarily involved in to one
degree or another. I also hope that this document will raise a deeper awareness of
seemingly unrelated events that are going on in our world and that might be going on
in our own personal lives as well, and that these will be seen to tie together and make
more sense as a whole, revealing the ‘bigger picture’.

In writing this document, I try to pay particular attention on the timeline of events
that relate to it, because it’s important in seeing how all the pieces fit in this giant
puzzle. I’ll examine certain aspects of some of the more bizarre secret government
programs and the strange phenomena that surround them. I’ll also consider the
stories surrounding these secret programs in the light that they are disinformation
campaigns that have been initiated as part of the process of covering up the facts
about these programs by obscuring them with falsehoods. These disinformation
campaigns are significant and deserve serious consideration, because they serve to
hide the truth in plain sight. I will explore the methods that have traditionally been
used in these disinformation campaigns and look at them in context to the ‘bigger
picture’, which can only be understood when they’re all taken together. Another one of
my goals in writing this is to show the timeline of events that followed the
development of mind-control technologies. I’ve added a summary timeline of these
events in Appendix II.

I don’t profess to be an authority on any of the subject matter of this document,
other than my own limited experiences, although I have been investigating many
corners of this shadowy world for almost two decades. Although I’ve written it with
the view that alien abductions are purely terrestrial activities, and I don’t enter here
into a consideration that we might be being interfered with by off-planet beings, this
doesn’t mean to say that I don’t believe that such beings might actually be visiting us
and interfering in our lives and affairs. I personally lean towards the possibility that
they are visiting our planet, and that perhaps we’re even being interfered with, but
due to the amount of potential disinformation and false data that’s out there
concerning this possibility, any serious consideration would be too large a task for me
to adequately undertake here. I feel that, at the very least, the possibility of purely
human involvement should be thoroughly examined before anything beyond that is
given serious consideration. Therefore, I’m taking the more ‘down-to-earth’ approach
in this document, based on the available evidence that has been or can be confirmed.
Nonetheless, there are parts of this document where I will discuss matters related to
psychism, which I feel is a plausible factor on all this.

This document is primarily intended to explore certain personal experiences that I’ve
had throughout my life, and in it, I seek to find explanations for these experiences

based on the available evidence, and nothing more. Due to the fact that this is based
on my personal experiences, it will inevitably include the issue of gang-stalking, which
is a growing matter of concern in our society and one of which I’ve been a target of
for what seems to have been the greater part of my life. In investigating the subjects
discussed here, I have come to believe that gang-stalking is deeply tied into the
subjects of mind-control and ‘alien’ abductions, and each are part of a bigger picture
that seems to be unfolding before us on this planet at an ever more rapid pace with
each passing day. The year 2012, of which we have just entered, seems to mark the
final phase of this unfolding, and what happens in the days ahead will prove to be
very telling, whatever the case may be.

I won’t bother to duplicate all of the information that I’ve accumulated and used to
put together this document, since the majority of it is already widely available on the
internet or in book publications. I’ve added a limited bibliography of the main sources
I’ve used, which I refer readers to for further self-education on the subjects
discussed.

Alien Dream

As I’ve already said, the more I’ve learned from my personal research and
observations, the more I see how gang-stalking fits into the secret agenda of the dark
forces that are attempting to implement their ‘New World Order’. Being a target of *

gang-stalking activities for so many years and having paid attention to how these
forces operate, how they are organized, who they consist of, how extensive this
problem is, and the level of power that’s involved, I’ve come to wonder about all this
in relation to the events that are taking place on the world stage, as well as the
possible significance of certain events that have occurred in my past. These things
have led me to wonder: Could my fate and the fate of many others have been marked
from birth or early childhood? Are we being used against our wills by these dark
forces for the purposes of implementing their long-range plans?

Let me start at the beginning, when I may have gotten my first clue that something
was wrong.

Ever since I was very little, and throughout my life, I’ve often quietly wondered why
my parents and siblings (I’m the youngest of seven) had always been rather cold and
had such a negative attitude towards me that only grew worse with time. There were
so many things about my mother in particular and my relationship with her that each
on their own might be nothing all that unusual, but when taken all together, I can’t
help but think that there was something not quite right about all of it, that something
had caused this treatment of me early on. I won’t get into the specifics of these

 I use the term ‘dark forces’ in the most general terms, and do not necessarily mean any sort *

of negative spirit or demonic entity beyond the physical, although such spirits or entities may
indeed be involved. I could just as easily use the more familiar term Illuminati, but this has
certain limited connotations that might mislead readers about what we could actually be
dealing with. These dark forces go beyond just a small group of ultra-powerful men and
woman who direct events from the shadows, and include many others who work at levels of
power just beneath them, both within and outside of government.

things, since that would take too long and would be too emotionally draining for me,
and I doubt that I’d ever be able to convey to the reader the full impact of these
experiences on my current feelings, which I’m sad to say haven’t gotten any better.

Whatever one might be talking about, it isn’t so much those accumulated things that
lead up to a particular result that are usually as important as the result itself, and I
think that this is true in this case regarding what I discuss here. The underlying
feeling that accrues about something is much longer lasting than the memories of
those incidents that create the feelings, and these feelings are what tend to guide us
in our affairs and perceptions throughout life in regards to that thing, often being
accredited to intuition or deeper knowing. Sometimes these feelings arise in our
dreams and are played out there in more recognizable terms, especially when they’re
interfering with our sense of well-being. I’ve learned that the subconscious already
knows the truth of all things, and it’s only our willingness to consciously accept or
deny what it tells us that determines whether we will understand reality as it really is.

So, what has my subconscious been trying to tell me? Why have I felt this about my
family for so long? What are the clues there that might tie in with what is going on
now?

I remember when I was very young, I had many strange nightmares about my
parents that, although they might have been due to nothing more than normal
childhood anxieties, I’ve nevertheless continued to wonder if their manner towards
me from so early on might have been caused by some circumstance that was never
spoken about or brought to my awareness. The content of these dreams are mostly
too vague to remember any more, except for the strange feeling they gave me that
my parents weren’t who I thought they were. As I grew older, I dismissed the childish
ideas that they weren’t my real parents but were actually monsters or witches or
some such thing, but as the years went on the feeling that something wasn’t at all
right still continued, and I came to the resolution that these were indeed my parents,
but they had been affected by some shadowy outside interference that caused them
to be the way they were towards me. More recently, since both of my parents have
passed away, my brothers and sisters have come to reflect a similar negativity
towards me, and I can’t understand this either, except to consider that this outside
influence must still be at work. As we’ll see further on, there is a possible explanation
for this.

At this point in my life, I believe that in a certain way this has been related to the
gang-stalking activities against me that are becoming more and more apparent in my
life with each day, and I believe that my family has been inextricably tied up in these
activities, and that this might go back to when I was very young, given what I will
relate here. This attitude towards me had bothered me greatly my whole life, and I
had spent a great deal of time and energy anguishing silently about it over the years,
never able to find a way to discuss it with any of my family members without being
subjected to it further. They would allow no room for diplomacy or respect for my
right to defend myself against accusations that became more and more irrational as I
grew older. They would gang up on me (six older siblings and two parents) and be
very unreasonable to the point that I could find no way to deal with them or change
their minds about me. Throughout my life, right up to the point where I broke all ties

with them, they were always at me to ‘do what’s expected of me’ and criticizing me
for not leading the prescribed lifestyle and going along with the system without
question or free choice. Even to the last time I spoke to any of them when I was in
my mid-forties, every one of them (except my youngest sister) had always talked
down to me like I was a small child, which I’ll admit had some of its intended effect.
Very interesting, when I consider it all in retrospect. My childhood situation had been
very similar to how Carissa Conti describes her own in the Appendix of her book,
Chasing Phantoms. It was as though someone had interfered to cause them to
condition and control me, and hating me more and more for not allowing them to do
so, and I could never understand why. I’ve spent many hours recalling past events in
my life, trying to sort this all out so I can understand where it all started and what
could have caused it, and one particularly interesting event started me wondering if it
had any significance to all this, even though it seemed like a completely insignificant
matter and totally unrelated.

When I was about four years old, I had what I thought for many years was just a
dream that had stuck in my memory for no better reason than because it was so *

different to my other dreams, but looking back in retrospect, I’m no longer so sure
that it was just a dream. It was a very short and simple dream, consisting only of
waking up and seeing a short little humanoid creature with a large hairless head
standing beside my bed looking silently at me, and in my dream, after seeing it, I
immediately went back to sleep. The memory of this dream stuck with me into
adulthood before I ever realized its similarity to the typical alien abduction scenario
that has since become a familiar part of UFO lore, although this wasn’t the typical
‘gray’ alien that is so commonly described – it was much shorter, barely standing two
and a half feet tall, and I remember that it seemed to have slightly liver-spotted or
warty skin that was otherwise human in color, and what seemed like an adult face.

A few years ago, after having had a number of other strange experiences, I decided
to start a journal in which I began to record all the strange dreams and experiences I †

could remember having had throughout my life. As these writings began to
accumulate, I started to find among them a number of other significant similarities to
other people’s strange experiences relating to the UFO enigma. As well as this, I
recently started to examine the corresponding developmental timeline of (both
documented and rumored) secret technologies, and I found that they seemed to
parallel virtually every developing aspect of the UFO enigma since it ‘officially’ began
in 1947 with the Kevin Arnold sighting over Mt. Rainier in Washington State.

In looking back, what I found strange was that when I had this supposed dream of
this little creature, I knew absolutely nothing about UFOs or the folklore of aliens from
outer space. I was much more interested Dr. Seuss, the Friendly Giant, and Romper
Room. This dream occurred around 1964, and the first publicized account of an alien
abduction (that of Betty and Barney Hill) wouldn’t be known about for another two
years. There was no apparent outside influence to cause me to dream this now

 See the journal entry in Appendix I, titled Memories From Cambie Road (1964 - 1968) – *

‘Alien Dream’.

 I have included the entire journal in Appendix I.†

commonly familiar scene, and it had been unlike any of the nightmares I used to have
at that age because it lacked the usual anxiety or fear that was always associated
with strange nocturnal creatures. I remember that this little creature had seemed
quite unthreatening, even inquisitive.

I’m not claiming here that I was visited by aliens, however. Perhaps I was, and
perhaps not. On its own, this experience wasn’t enough to make any sort of judgment
either way. But there were other things to consider as well. For instance, I’ve had a
much more recent dream that reflected certain dream experiences I had read about
that others sometimes had, in which I was on some sort of military operation that
involved UFOs. I have absolutely no interest or real-life experiences in military
activities, and so the peculiarities of this rather vivid dream were too much for me to *

just ignore, and led me to wonder if what others were suggesting might be true – that
some of us are somehow being involved in things that we don’t otherwise know about
or remember, and that these things might even be taking place on the astral plane
while we’re sleeping, and seem like virtual-reality training scenarios or programming
scripts that are injected into our subconscious while we sleep. I only say this because
many other people have been reporting the exact same sorts of nocturnal memories
to certain ones that I’ve had. It all sounds so unbelievable, even ridiculous, but after
carefully considering some of my own experiences and comparing them with those of
others, and given what else I’ve learned in my research regarding the science and
technology that seems to be behind this, I tend to believe that certain dream
experiences are being externally simulated, and that this reflects a fairly recent stage
in the development of electronic mind-control technologies.

Secret Programs and Alien Covers

I will state here early on that it’s my personal opinion that most or all ‘alien
abductions’ could very likely be secret military operations that employ certain mind-
control technologies (including hypnosis) to alter the perceptions and memories of
abductees to cover up these operations from the abductees who become involved,
thus keeping these operations and their activities that much more secure from
discovery. These false memories of being abducted by aliens are then buried with an
amnesiac block, causing a period of missing time. Usually, these memories only
surface when hypnotic regression techniques are employed to discover what occurred
during that missing time. Occasionally, however, these memories have arisen
spontaneously as flashbacks, or have surfaced in dreams. If missing time is noticed or
vague memories are recalled, any hypnotic regression techniques that might be
applied will retrieve the cover memory of an alien abduction, while the real experience
will remain buried further down in the subconscious. The military uses the ‘alien
abduction’ cover to hide their own involvement. These situations have come to be
referred to as MILABs (military abductions).

As far back as 1953, the CIA’s John C. Lilly reported to the National Institute of
Mental Health that a Dr. Antoine Ramond of Paris was already able at that time to
insert electronic implants into a person without the need for surgery and without

 See journal entry in Appendix I, entitled Okinawa Dream (2009 – 2010).*

leaving any telltale signs, and with these implants he could thereafter affect their
thoughts and feelings through remote radio signals. This has since been termed
‘Electronic Stimulation of the Brain’ (ESB). Even earlier, in both 1946 and 1948,
implants were reportedly detected in x-rays taken of patients in Stockholm, Sweden.
By 1959 at the very latest, ESB was the subject of MKULTRA subproject 94. This
much has been ascertained as fact through documentation acquired through the
Freedom of Information Act. This work with ESB was continued by Dr. Jose Delgado,
who made himself somewhat famous by stopping a charging bull dead in its tracks
with the simple push of a button on a remote device that activated an implant in the
bull’s head.

Further to this, the ability to remotely hypnotize a person was eventually achieved,
and has become known in the field as ‘Remote Hypnotic Intracerebral Control –
Electronic Dissolution of Memory’ (RHIC-EDOM). With this technology, a person can
be remotely hypnotized, delivered specific suggestions or commends, and then have
all memories of both the programming and the eventual acts themselves erased from
memory after having been carried out. Although RHIC-EDOM was initially
accomplished through electronic implants, newer microwave technologies do away
with the need for these implants. There is evidence to suggest that the basic
understanding for this technology was discovered as early as WWII, when radar
researchers were accidentally learning about the various adverse physiological effects
that often occurred when they stood in the way of a radar transmitter when it was
turned on. This included the effect of clicking and buzzing sounds inside the head,
which became the basis for Dr. Allen Frey’s published report in 1961 regarding his
own experiments with pulsed microwaves. This discovery offered the possibility that
voices could be projected into a person’s head in this manner by modulating the
microwave pulses. This was reported to have been accomplished by Dr. Joseph C.
Sharp of the Walter Reed Army Institute of Research by 1974, but in reality may have
been achieved much earlier.

In MILABS: Project Open Mind, author Kay Wilson makes an important statement that
needs to be acknowledged in order to properly understand the situation (which should
be taken into consideration when referring to the timeline of events I’ve put together
in Appendix II):

“The government apparatus will use whatever technology it can without making
it public until civilian corporations that are not affiliated with the government
invent the same or a similar technology. It is when this occurs, or when the
technology becomes obsolete to the government that the public is usually
made aware of the "new" technology.”

In a large number of these ‘alien’ abduction cases, particularly the earlier ones that
took place in the 1960s and 1970s, there were many that included reports of
suspicious vehicles lurking around in the vicinity of the event just before, during, or
after the actual incident, as well as many that included reports of those mysterious
Men in Black who visit UFO witnesses just after their sighting in order to silence them
and confiscate any evidence they might have of the event. The ultimate purpose of
these MIB seems to have been as much to create an illusion as it was to cover up
these operations. The strange characteristics of these MIB lent an aura of weirdness

and mystery that helped to suggest to the abductees that the alien aspect of their
experiences was real. These strange men were often seen to be in possession of some
sort of electronic gadgetry, which may have been related to mind-control
technologies, and they may have been doing more with the abductees than the
abductees remember.

The use of something as outrageous as abduction by extraterrestrials as a cover
memory for something more ‘down-to-earth’ makes the whole experience too
outrageous to be believed by anyone other than the person who remembers it. The
fact that the government has always been involved in secret projects that include the
development and testing of sometimes very bizarre science and technologies
shouldn’t be ignored, and when these technologies are tested in the public arena (as
they often are), they need to be followed up with damage control procedures, as well
as monitoring their aftereffects. That these suspicious vehicles and MIB were related
to some sort of mind-control operations seems to be more and more likely as the
facts have been compiled over the years and decades. The involvement of these MIB
in the UFO enigma started at its inception with Kevin Arnold’s sighting, but eventually
faded from most of the later stories (although not all of them).

Throughout this period, from 1947 all the way into the 1960s, there were also many
UFO sighting accounts that involved strange phone calls consisting of strange beeps,
computer tones, and metallic voices. Often, the MIB were also involved in these
cases. I’ve recently been investigating this particular aspect of this subject, and have
come across information that ties these weird telephone calls and other strange
activities to secret government projects that were going on at the time in question or
soon afterwards. These strange activities weren’t just occurring to people who were
involved in events related to UFOs per se, but were also happening to people who
eventually came to be involved in certain secret research projects dealing with the
paranormal and ‘human enhancement’ experiments. These strange activities –
particularly the strange phone calls and metallic voices – occurred to these people as
early as 1953, and in some cases continued on into the 1970s, at which point a
number of these people were brought together to work on the US government’s
secret remote-viewing program at Stanford Research Institute (SRI). Some of these
people admit that these early experiences they had may have been much more than
they know or remember them being, and that they had been guided into later events
by unknown forces not entirely in their control. These particular people were all of
genius intelligence and had all received exceptional educations and were highly skilled
in their fields of expertise, and they were used in that capacity when they eventually
came together at SRI in 1973. Not only that, but at least one of them (quantum
physicist Dr. Jack Sarfatti) describes having been involved in secret government
programs during his childhood in the 1950s, and of being told prior to all of this – by
a strange metallic voice on the telephone – that he and these others would all meet
and work together twenty years later to take part in some important work. The details
of all this are too complex to get into here and will be related further on, but the point
that I’m trying to make is that as far back as 1952 or 1953 (the same time that the
MKULTRA mind-control program started), secret government programs were already
underway that involved young children in secret government research projects, and
that there were strong suggestions that from the very beginning hypnosis had been
used on these people to erase their memories of certain aspects of their involvement.

Not only that, but these secret projects included research and experimentation in the
deeper aspects of mind, including psychic abilities and astral projection. The harder to
believe claims are that they were also investigating interdimensional technologies and
time-travel.

Stanford Research Institute was tied closely to the Pentagon and the CIA, as well as
the Rockefeller Foundation.

I came across a document by Ken Adachi, a person who works with victims of mind-
control, and he gives a quote from a government document dated May 11, 1953
(released through the Freedom of Information Act), which states that the goal of at
least one of these early MKULTRA projects was for “hypnotically increasing ability to
learn and recall complex written matter," "hypnotically increasing ability to observe
and recall a complex arrangement of physical objects" and "recall of hypnotically
acquired information by very specific signals.” This reveals that hypnosis was being
used at that time to enhance human performance, just as Sarfatti claims. But this
was the least of what these programs were involved with, at least for Sarfatti and
certain others. Much more than just hypnosis has been explored and utilized in these
programs.

Cathy O’Brien, a victim of these mind-control programs, explains how the trauma
situations that effectively split a person’s mind to create an alter personality will
induce a number of super-human abilities in that alter personality, including a higher
than normal pain threshold and a photographic memory. These induced
enhancements are taken advantage of, and these alters are used in covert operations.
The enhanced memory is often utilized for espionage and data collection purposes,
and the amnesiac barriers that keep these alternate personalities compartmentalized,
so there is little chance that their activities will ever be uncovered. While these ‘alters’
might have full memory recall, the original personality has no memory of the later or
its experiences, giving an added layer of security against exposure of the
programming and its purpose, even to the original personality.

For mind control to work effectively, it must be applied in such a way that a person
isn’t even aware that they’re being controlled and should instead think that they’re
acting of their own free will. This would become a standard early on in all areas of
mind-control research and application.

* * *

Discussion of secret government programs involving children in experiments of such a
bizarre nature will invariably lead to a consideration of the rumored Montauk Projects.
The story of the Montauk Projects stems from the claims of three men – Al Bielek, Ed
Cameron, and Preston Nichols – who, due to the incredible nature of their story, may
be disinformation agents, and even admit to having been mind-controlled themselves
(in other words, their memories may have been tampered with, leading them to
believe certain things that aren’t true, and to promote them as fact). However, if this
is the case and they’re being used to spread disinformation, then it’s very likely that
there’s at least some truth to what they say, irrespective of the harder to believe
aspects of their story. In my own research, I’ve come across a number of stories of

people who, as children, were involved in secret military programs where mind-
control was routinely used, and where they were given extensive special training that
often continued into their adulthood. Sometimes this training seems to have been
purely academic, as with Dr. Jack Sarfatti, but for others it was of a psychic nature,
and still others were given special military training – it seems to have depended on
what they naturally excelled at or were best suited for, and what specific programs
they were involved in. Although these programs were apparently dominated by male
participants, females have been involved as well, but tend to have been used
primarily for sexual purposes, often in espionage operations. In almost every case,
these people have memory blocks of these experiences, and don’t fully understand
what went on or what they are now being used for, other than the little bit they recall
when their memory starts to come back. Some of these people have published their
stories on the internet or have written books about their experiences, including Candy
Jones, Cathy O’Brien, Arizona Wilder, Brice Taylor, Kathleen Sullivan, Cisco Wheeler,
James Michael Casbolt, Robert Duncan O’Finioan, Andy Pero, Aaron Egan McCollum,
Michael Relfe, Paul Bonaci, Barry King, and others. These people obviously only
represent the tip of the iceberg, and we can only guess what percentage of the
population has been unwittingly involved in these secret programs, or to what extent.

Even Eric Harris, one of the Columbine killers, was involved in such a program when
he was younger and lived on the Plattsburg Air Force Base in New York State with his
family (his father had been an officer in the Air Force). Eric Harris had complained to
a friend there about what they were doing to him, but this is a whole other story in
itself. There is evidence to show that Timothy McVeigh, John Hinckley Jr., Mark David
Chapman, Sirhan Sirhan, David Berkowitz, Lee Harvey Oswald, etc., were all very
likely the products of these secret programs as well. In these cases, they were all
turned out as sleeper assassins.

The children that are selected for these programs are more often than not from
military families, families with ties to the military or living near military bases,
families with histories of satanic ritual abuse, families with abused and unwanted
children, or orphanages and foster homes, but this doesn’t mean that these are the
only criteria for selection and recruitment. Anyone might be selected.

In considering my own situation, my family was quite poor at the time that I had that
alien ‘dream’, and it was certainly a struggle for my parents to raise seven children.
Having said what I’ve said so far regarding these secret programs and the type of
children that are selected, it’s not so far-fetched to wonder if perhaps my parents
might have been approached by someone working for the government and a deal had
been struck to put me into such a program. However, I don’t think that I was, and
even so, this may have been because of my disposition – when I was in certain
situations where I was being forced to do what I didn’t understand or didn’t want to
do, I would close myself off completely and become unresponsive. If it wasn’t for that
reason, then it might have been that I failed to qualify for such a program, and
because I was rejected, my parents may have been out of some promised money. I
don’t want to say that my parents were willing to sell me off, but the fact is that they
were in dire straights and the opportunity to get ahead by placing me in a

government program that they thought would be good for me is not out of the
question. This would explain the attitude towards me. *

It’s obvious from these and other stories that the people recruited into these secret
programs don’t always experience alien abduction scenarios, although they typically
experience equally bizarre events – the point being that these secret programs are
probably far more extensive than what we might expect from just a consideration of
the alien abduction phenomena. A key aspect in all of these cases seems to be that
mind-control technologies are involved from the very beginning to one degree or
another. The Candy Jones story shows that full-blown mind-control of the ‘Manchurian
Candidate’ variety has been going on since at least 1960, and the claims of Duncan
O’Finioan show that the advanced military and psychic training programs were going
on as early as 1966 when he was recruited, and according to Dr. Jack Sarfatti,
perhaps even as early as 1953, when they apparently tested him for psychic ability in
the secret research program he was enrolled in as a child.

In 1953, MK-ULTRA was officially started, and by the 1960s, there was a lot going on
within its many secret projects that the public didn’t have a clue about, and still don’t.
Although these projects were supposedly all closed down, and many of the details of
their activities are still buried in secrecy (particularly surrounding what has become
known as psychoelectronics), some of these projects have continued unabated and
gone even deeper underground.

The UFO enigma ‘officially’ began in 1947 with the first publicized sighting of circular
flying craft (which seems to have been, along with the Roswell crash, the beginning of
a long-term disinformation campaign to cover up real technological breakthroughs),
and although there were thereafter a number of people who claimed to have met and
interacted with the occupants of these craft (almost always on friendly terms and
rarely if ever the ‘gray’ type), there were only ever one or two known abduction cases
prior to the 1961 Hill case, one being that of a South American farmer named Antonio
Villas-Boas. I’ve already explained how the extraterrestrial component is used in
these abductions as a cover to hide the identity of the real perpetrators and the
purpose of their activities, and how the typical alien abduction scenario can be staged
with a combination of electronic mind-control, hypnotic suggestions, and perhaps a
few added stage props, so that the real perpetrators are remembered only as alien
creatures in space ships. The fact that these abductions began at a certain point after
both the popularity of the UFO enigma and mind-control technologies had both been
given time to develop, it shouldn’t be too hard to see how the alien abduction
scenario arose as a cover for the expansion of these secret government programs
that have also been intertwined in all this.

The typical abduction scenario starts out with a conscious UFO sighting (usually just
orbs of light in the sky), or perhaps just the sudden presence of aliens, soon followed
by strange physiological effects and the loss of consciousness. The abductee may or
may not remember being transported anywhere, but will recall various aspects of the
event that seem to take place on a space ship or in a facility somewhere. Their
interactions with the aliens are often vividly described, as though they were real

 See journal entry in Appendix I, entitled Some Connecting Thoughts.*

physical events, and they often remember having been told certain things by these
aliens (often by what appears to be telepathy), such as that they have been specially
chosen for some future task, which in many cases leaves them believing that what
they’re going through is important, and they often resign to go along with it for this
reason in spite of deeper suspicions. Sometimes they become overly attached to one
or more of the ‘aliens’ in spite of the cruelty inflicted, even to the point of feeling a
strong sense of love for them. Various different activities might be remembered to
have occurred, including physical examinations, training sessions, and even sexual
acts. There are usually descriptions of strange gadgetry that are used on the
abductee, which often cause certain effects such as mental imagery or altered states
of consciousness. The abductee is often aware or suspects that certain events are
‘screen memories’ of some sort. There are also gaps in the continuity of remembered
events that suggest memory blocks. Many of the described events and experiences
suggest that they involved astral projection, such as floating or flying, passing
through solid objects, and seeing an inanimate ‘clone’ of themselves (which could
have been their physical body as seen by their astral body). The abduction experience
usually ends with another bout of unconsciousness, and the abductee wakes up back
on the side of the road or in their bed, sometimes with telltale physical signs that the
event indeed took place.

Few if any abductions have ever been experienced totally consciously and without
amnesiatic blocks put in the way. Although most accounts are probably more or less
accurate in their remembered details, most of the reported cases are second-hand
accounts at best, and a lot of the vaguer details of the remembered experiences
might have either been left out or otherwise misinterpreted to fit with what was
assumed to have occurred. To read about them without thinking of them as real
physical events, rather than as the subjective mental imagery of flashbacks and
dreams, is often difficult, just because they have been presented as real events and
not remembered mental images.

The most telling aspect of these abduction experiences is that in virtually every case,
human military personnel are seen to be involved at some point. This brings the
whole situation down to Earth, literally. It is also evident that technologies that affect
the abductee’s mental state are also being used, normally seen as strange gadgets
that are used on the abductee. These can be interpreted as being the mind-control
technologies that cause the more unlikely or unexplainable aspects of the events. The
abductees often feel that they have been given instructions or information, but cannot
remember what it is, and feel that it will become available to them when the right
time comes. This suggests that they have been programmed to engage in certain
tasks at some future date or when somehow triggered to act. A number of these
abductees state that these future tasks are to do with an ‘End Times’ scenario, when
they and many others like them will be triggered to engage in preset activities to help
fulfill some master plan.

The purpose of these remembered abduction events often seems to center around
human genetics and reproduction. This usually involves being subjected to a variety
of examinations and other procedures related to the sex organs, including having sex
with would-be ‘aliens’ that look very similar to humans. In some cases, abductees
have reported being used in perverted acts in front of an audience, It is very likely

that these sexual acts are purely for the entertainment and pleasure of whoever is
conducting these abductions, since female abductees who are put through this are not
being impregnated and therefore it is not for reproduction purposes. This seems to be
more of an added ‘perk’ for the abductors, who are simply taking advantage of the
situation. In any case, it all seems very human.

However, genetics and reproduction might nevertheless have something to do with
the real purpose of many of these abduction events. In order to see how this might fit
in with these secret programs, we need to consider this possibility more closely.

Human Genetics and Behavior Modification

Genetics have always been very important to the dark forces in the fulfillment of their
New World Order agenda. The genetic research that included the macabre
experiments conducted by Joseph Mengele in the Nazi concentration camps were
secretly funded by those same aristocratic family dynasties that have operated at the
highest levels of power in America: the Rockefellers, Carnegies, Fords, Harrimans,
Mellons, DuPonts, and a number of others. These ultra-wealthy dynastic families had
played both sides in the Second World War to better their own financial and political
advantage, and although Adolph Hitler was to be forever after seen as the ultimate
personification of evil, he had merely been a puppet of these dark forces and was
ultimately controlled and directed from the deeper shadows of power. It’s known that
he often showed signs of what might be called demonic possession, and this may
have actually been the result of multiple personalities – a trait common to those who
have been subjected to trauma-based mind-control, usually at an early age.

Before the war, the precursor of modern genetics, known as eugenics, was already
being advanced by these families in the US, and with the same underlying goals in
mind that Hitler would later have with his own programs – to eliminate what he
referred to as sub-humans, and to create a race of super-humans. The Rockefellers,
Carnegies, and Harrimans collaborated in establishing the Eugenics Record Office in
1910, for the purpose of tracking genetic traits among the national population and
determining pedigree families. Soon after, they began funding the research of Joseph
Mengele and his cohort Ernst Rudin at the Keiser Wilhelm Institutes in Germany right
up to the beginning of the war.

After the war, the dark forces saw to it that a number of Hitler’s top scientists and
engineers were brought into the US through Project Paperclip and set to work within
the CIA’s MKULTRA projects and elsewhere. These had all been hardcore Nazis with
extremely fascist ideologies. At this time, Allen Dulles was heading the CIA, while his
brother John Foster Dulles, who had been a trustee of the Rockefeller Foundation, was
appointed the position of Secretary of State. Both brothers had been directly involved
with these dynastic families in their treasonous activities during the war, using their
financial and legal skills to secretly fund Hitler. Prescott Bush, father of George Bush
Sr., was also directly involved in these secret activities.

The Rockefellers have since continued to promote population reduction and have
continually provided heavy funding towards such efforts, while carefully positioning

themselves so that they have control of the entire field of genetic science and the
results of any research efforts that are made in that area.

We shouldn’t ignore the fact that these dynastic families can all trace their
geneologies to the European royal ‘blueblood’ lineages, which go back to the earliest
kings and queens that have ruled on this planet. These families have always been
very meticulous about keeping these records of their heritage, and so the science of
genetics is very important to them for this reason. But it is important to them for
other reasons as well, because through genetics, they have the ability to create a
controllable society and to direct the evolutionary development of the entire human
species. This idea stems back to the ancient gods from whom they claim their
descendency and the divine right to rule. Ancient records from our earliest known
civilizations show that these gods – an advanced race of aliens – created humans
through genetic manipulation, and these families, having descended from the first
human kings and queens that were placed as their proxies, feel that they own us and
are therefore entitled to continue with this human experiment and tamper with our
genetics as well.

Along with genetic research, which defines physical traits, these elite families have
also been interested in research into behavior modification, which deals with those
aspects of human nature that are affected by our beliefs and desires – those things
that motivate or inhibit us in thought and action. For this reason, they’ve paralleled
their efforts in genetic research with the development of both our educational system
and media technology, realizing that human behavior can be conditioned through the
promulgation and control of selected information and ideas, while at the same time
suppressing other information and ideas that would threaten to interfere with their
plans. Further, they have positioned themselves, through such ‘philanthropic’
foundations as the Carnegie Institute, the Rockefeller Foundation, the Ford
Foundation, etc., which all give huge yearly grants to the most prestigious schools
and universities (as well as other businesses and organizations) to the point that they
become dependent on their support, in order to control them. This has given them the
ability to make or break the careers of many of the smartest and best educated
people, and to place those of the right caliber in the most useful positions for their
purposes. This has put the top professionals – doctors, lawyers, scientists, professors,
etc. – right in the palm of their hands.

During World War I, radio technology in the USA was exclusively in the hands of the
Army and Navy, and all patents in this area were suppressed. The Rockefellers were
given the charge of administering this monopoly. In 1919, the US Navy, working with
the General Electric Company, created the first American national radio system, with
the Navy maintaining control behind the scenes. This became the Radio Corporation
of America (RCA). The Navy’s interest in radio broadcasting was directed towards
behavior modification, specifically for the induction of physiological stress, negative
emotional arousal, mass persuasion, herd behavior, and population control. By 1938,
the A=440Hz tuning standard (the standard for tuning musical instruments) was
established. This standard was specifically chosen for its negative effect on the
listener. Other frequencies might have been chosen that were superior for sound
quality (such as A=444Hz, which was already widely in use, or A=432Hz, which is
mathematically consistent with universal design, and recognized as being spiritually

uplifting), but these were passed over. A year later, the British adopted the same
standards. Interestingly, Joseph Goebbels, the Nazi propaganda minister, had actually
been employed by the Rockefellers and Rothschilds to persuade the British to adopt it.
According to a number of highly qualified professionals in the music industry, the
A=440Hz frequency stimulates ego tendencies and left-brain functioning while
inhibiting intuition and creativity. In studying the effects of sound and music on
audiences, it was found that if a certain small percentage (about 10%) could be
significantly influenced, the effect would be contagious and the remainder tended to
automatically follow suit. The A=440Hz standard is mathematically harmonic with
negative emotions, which can be understood when you look at the specific brainwave
frequencies that have been found to relate to depression (6.6 Hz) and manic rage (11
Hz). These emotional frequencies factor evenly into the 440 Hz frequency evenly,
whereas the natural and optimal frequency for humans (7.8 Hz) does not.

The 1938 radio presentation of H. G. Well’s War of the Worlds, which caused mass
panic due to its realistic narrative style, was an experiment in human behavior. Soon
after the event, it was the subject of a study done by Princeton University’s Radio
Research Project, which was funded by the Rockefellers. The resulting mass panic
caused by this event has since been offered as an excuse for withholding information
from the public about extraterrestrial visitation, among other things. *

Behavior modification is deeply rooted in the oldest forms of mind-control, where
extreme trauma is used to split a person’s mind (usually as a young child) to create
multiple personalities or ‘alters’, and then applying various methods to mold the new
personalities to fit their specific needs. This is a very ancient tradition among these
family bloodlines that goes back to our earliest historical times. The basic formula
remains the same, but has been refined and improved on using modern techniques
and technologies, so that what was once a rather long and messy process that left
telltale signs has become a quick and neat procedure that is very hard to detect –
even for the victim. This is the foundation for creating today’s mind-controlled
‘sleepers’. The study of human behavior that started in the early twentieth century
was first and foremost in the interests of mind-control, but was publicly promoted in
the interests of science and medicine. What has been learned in this field is being
applied to the population on a tremendous scale.

Genetic research has also provided them with the science to manipulate and modify
life forms, including everything from viruses to plants to animal species. This leads
into areas where scientific experimentation and testing becomes controversial, and so
secrecy in these pursuits have been required for their continuation. This secret
experimentation and testing might be what we see reflected in the alien abduction
scenario.

The activities of these families, representatives of the dark forces, reveal that they
are interested in controlling our human traits so that they can create the perfect,
made to order slaves for their elitist utopian dream. They intend to drastically reduce
the world’s population to only half a billion people (they don’t deny this fact), and

 I have yet to see any evidence, such as newspaper articles from the time, that would prove *

that this mass panic actually occurred.

they will target those they consider ‘undesirables’ for elimination. This means that
they will eliminate those people that they consider to have weak genetics, but they
will also target those who they deem to be undesirable because of they’re beliefs and
attitudes. They want to reduce the world’s population to just those people with
‘desirable’ genetic stock and who will be the most inclined to do whatever they’re told
by authority without any question or thought. Genetically speaking, the former will be
easier to achieve than the latter, so mind-control will still be necessary for them to
fulfill their plans. The secret programs that were discussed in the previous section
indicate that they’re also watchful for those people who have certain traits that could
be used to either benefit or interfere with their plans, so they will have an interest in
identifying these people as early as possible and keeping track of them, even taking a
hand in orchestrating their lives.

This can explain why there are stories of alien abductions that reflect genetic research
and human breeding programs. Although the claims people make about aliens in
UFOs and secret underground bases stocked with captive humans and the weird
breeding experiments going on in them may or may not be true as described, they
very likely reflect some truth. Some of the stranger elements of these abduction
stories have apparently been purposely orchestrated and promoted as real with the
intention of causing either greater disbelief or greater despair regarding this whole
affair, and to lead the more inquisitive astray.

The more plausible likelihood is that these bases and the activities that are said to go
on in them are more or less accurate, but not necessarily to the extent described, and
perhaps without any real aliens. At this point, there are plausible and down-to-earth
explanations for the more outrageous claims regarding these things, even though
what is really going on might still be just as hard to accept for many.

Getting back to the ‘alien dream’ I had so long ago, there were certain other events in
my life that suggest that this experience might have been part of one of the many
secret projects that the dark forces have been long engaged in that revolve around
genetics and the control of society. I won’t get into more than one or two of these
other events in my life here, but will just say that they have led me to greater and *

greater suspicion that my own life and those of many others have been purposely
tampered with to a degree that none of us might ever realize – that we are being
marked from birth or soon after and are even being selected for various secret log-
term programs that we thereafter become unknowingly involved in.

Genetics and mind-control research both stem from the experimental programs of the
Nazis that began prior to the Second World War, and have continued ever since with
the same ultimate purpose and funded by the same families through the guise of their
‘philanthropic’ foundations. Even as early as the turn of the twentieth century, the
Rockefellers were already starting to compile a genetic record of the entire national
population, and have continued to expand this database ever since, until it is now
virtually impossible not to have our individual genetic make-ups included in these
records through sampling and analysis of our DNA, and made available to these
people. We have reached a point where every person on the planet has an extensive

 All of them have been included in Appendix I.*

computer file being kept on them that includes every piece of information about them
that might ever be entered into any computer system anywhere in the world. These
records are in databases that are all linked together and can be queried in a meta-
search.

Back at around 1964, when I had my ‘alien dream’, there was still no DNA charting,
so when someone was born, they couldn’t just take a DNA sample and file it on
record. At the time, if anyone wanted to follow particular genetic lines to track genetic
traits, they had to rely exclusively on hospital records and geneologies, and this would
have necessitated charting the lineages of almost everybody and keeping track of
certain ones that were of greater interest to them for their stronger and more
desirable traits. The Rockefellers had begun to do this at the beginning of the
twentieth century and have continued to do so for the last hundred years. Since the
1980s, these records have become far more accurate with the ability to perform DNA
analysis and charting. DNA charting may have actually been possible long before we
were ever publicly aware of the fact, and if so, it may have been part of what these
alien abduction scenarios were all about. I still have to do some research in this area
to see how plausible this might be.

My own family genealogy is somewhat of a mystery to me because I was never told
much about my ancestors from either side of the tree. My father’s lineage I know very
little about at all, and my mother’s, not much more. However, my mother’s maiden
name was Vaughan, which is a popular European name that goes far back and might
even tie in with the royal bluebloods of Europe, as many people’s are. These
blueblood genetics are of great importance to the dark forces, as are certain other
genetic bloodlines (such as the Merovingian bloodline of Jesus and Mary Magdalene),
so there is a specific reason that certain individuals and families are of special interest
to them (abductions are often multi-generational, and those who find themselves
being abducted will often find that their children are being abducted as well). Also,
there’s the fact that my father was a twin (I have no idea what ever happened to his
brother), so I have this genetic trait in my DNA, and it’s common knowledge that
twins were of significant interest to Mengele in his research. Genetics may or may not
be significant to what my ‘alien dream’ was really all about, but it deserves serious
consideration. I should also add that there are no known connections to the military in
my family, which is often significant to these sorts of events. However, I have a
feeling that some of my relatives on my mother’s side may have been involved in
witchcraft or the paranormal.

It should also be pointed out that the Rockefellers have always taken a peculiar
interest in the UFO enigma, and often fund authors and investigators in this field,
effectively buying their influence and controlling the information that they put out.
Laurence Rockefeller, who seems to be the current dynastic head of ‘UFO affairs’, has
funded Dr. John Mack, a Harvard psychiatrist who is best known for his work in using
hypnotic regression to retrieve the buried memories of abductees, and for his
promotion of the ‘alien abduction’ scenario. Mack is well-placed in the UFO community
as an authority on alien abductions and is in a position to make sure that those
people who are directed to him for the purpose of retrieving memories of their
experiences won’t discover any deeper memories than those of an ‘alien’ abduction.

Of course, these abduction events might involve more than just secret genetic
research, which could be just as easily conducted in a more conventional manner
without the need to creep into people’s homes at night or kidnap them off lonely
stretches of highway. One of the common claims of abductees is that they’ve been
implanted with electronic devices, and this may be as much a part of these events as
anything else. Remember, non-surgical implant operations were already being
conducted as far back as 1953, according to John Lilly of the CIA.

Today, implants have become so small that they can be inserted via an ordinary
hypodermic needle, which, when entered into the blood stream, can travel up into the
brain and lodge there. They can also be placed in a stationary position almost
anywhere on the body. Since these tiny implants have been available, there have
been an inordinate number of influenza and viral scares that have given the powers-
that-be the opportunity to surreptitiously implant huge numbers of people who think
they are protecting their health by getting vaccinated.

In my own case, I have reason to believe that I may have been implanted as well. I
had a very similar dream to the first one I related, which occurred at about the same
time, but in this dream I woke up to find a pool of earwax on my pillow (implants are
often inserted through the ear), and like in the first dream, I just went back to sleep.
Since then, I have always had minor irritation in one ear. I have also found a small
BB-sized object in my testicular sac, which has been there since at least early
adulthood (1980s). Further, in 2005 an x-ray of my skull taken for a fractured
cheekbone revealed a small dark object located in the area of my nasal cavity. None *

of this is proof of anything, but it adds weight to the possibility that my two childhood
‘dream’ experiences may have been more than just dreams.

Mind-Control and Sleepers

Trauma-based mind control has been routinely used within the elite family bloodlines
for centuries to maintain control of the operation of their empires and to assure the
security of their secrets. The members of these families are given ‘alter’ personalities
when they’re very young children, and this serves to develop them in such a way that
they ‘fit in with the program’, so to speak, and these alter personalities are used to
cover up their dark activities and the secret agenda they’re pursuing. Trauma-based
mind control was studied extensively by Joseph Mengele, and later on within the
MKULTRA projects, where many of Hitler’s top Nazi scientists (apparently including
Mengele himself) ended up working after the war to continue these studies.

Is it possible that many of us have been surreptitiously visited in the night and placed
under the proverbial microscope, perhaps even permanently tampered with, and all
memories of these events erased with the use of mind-control technologies and
overlaid with other memories so that nothing would likely be discovered? It seems to
me that this is very likely the case. The means are there with the known capabilities
of our historically current science and technologies

 See journal entry in Appendix I, entitled The Screw Incident, for a possible explanation for *

this.

MK-ULTRA started in 1953, and by 1964, there was a well-established method in
place to alter a person’s memories so that their unwitting involvement in certain
clandestine activities would never be suspected. However, the technology isn’t
perfect, and a number of people have since been recovering repressed memories of
unusual events, and their stories are all very similar in a number of ways. Perhaps
this explains my similar ‘dream’ experiences. How many other people are out there
who have had similar dream-like experiences, yet don’t make the connection to
possibly real events? How many of us have been and are still being involuntarily
tampered with without our knowing it?

One of the primary goals of MK-ULTRA was the ability to create ‘sleeper agents’ –
people who are unknowingly under the influence of mind-control and programmed to
act out certain commands at a prescribed time through a given trigger. At first, these
sleeper agents were primarily used as espionage agents and assassins, and
sometimes as sex slaves, but with the perfection of the techniques and technologies,
other uses were eventually found as well. This includes the high-profile ‘terrorists’ and
‘lone nuts’ that we hear about more a more often in the news these days. These latter
have been used for purposefully orchestrated high-profile media events, in order to
condition the entire population en masse to expect society to begin to turn in a
certain direction. Lesser known are the many sex slaves that are reportedly used by
the elite for both entertainment and blackmail purposes. The entertainment industry
is filled with these people.

Many people have been coming forward and relating their remembered experiences
as victims of mind-control, and although I feel that many of the more high-profile
cases are at least partly exaggerated for disinformation purposes, their stories have a
certain commonality that suggests that these mind-control programs are being
applied very extensively throughout the population. Many of these people talk about
being involved in programs where they witnessed many other people being used as
well. It wouldn’t surprise me that at least fifty percent of the population are currently
‘sleepers’ of one sort or another, ready and waiting to be used in whatever capacity
the dark forces see fit. Many of those people who have come forward with their
stories relate that they’ve accessed repressed memories of being involved in a secret
government project where they seemed to be going through special training or being
used in what appeared to be paramilitary operations. Sometimes, these people would
first have dreams about these strange experiences, and over time they would begin to
recall more details that suggested that these weren’t just dreams. I’ve recently had
one or two strange instances of dreaming about being on military operations as well, *

and under the circumstances, I’m not willing to quickly pass them off as mere
dreams. At the very least, these ‘alien abduction’ events that we’ve been hearing
about since the 1960s might have involved the application of mind-control
technologies as well as implanting electronic devices for later activation. Even with
the first publicized case of alien abduction involving Betty and Barney Hill, there were
signs that things were not as they were able to remember most clearly, and that
there was military involvement behind the scenes. In fact, this first abduction case
seems to have been purposely orchestrated from the start by military/intelligence

 See journal entry in Appendix I, entitled Okinawa Dream (2009 – 2010).*

people, unbeknownst to the Hills. They were being covertly monitored by the US Air
Force Intelligence prior to their abduction, and a letter sent from the Hills to Donald
Keyhoe at NICAP (one out of over a hundred that organization received per day)
about their sighting of a UFO had quickly brought them to the attention of
government scientists, who, in interviewing the Hill’s, drew the couple’s attention to
the fact that there was a period of missing time during their UFO sighting. These
scientists were also the ones who suggested using hypnotic regression to find out
what took place during that missing time, and it was the military’s psychiatric experts
that ended up performing the hypnosis sessions, in which the abduction scenario
emerged.

The Hill case was prototypical of the basic theme and storyline that was to become a
trend – the initial sighting of lights or a strange craft in the sky while driving down a
lonely stretch of road, the loss of power to the vehicle and a lethargic state, the
strange humanoid creatures suddenly appearing before them, the transfer to a
spaceship, the medical procedures, the creature’s telepathic powers…

Not long after, the basic storyline to these remembered events coming from more and
more people would acquire an alternate beginning in many cases, where the
abduction occurs while the person is sleeping in bed, but the remainder of the ‘script’
is the same.

Of course, not everybody is likely to be carted off in the middle of the night by what
appear to be alien entities, taken to some unknown location to undergo medical
procedures, interact with small children, or go through ‘learning sessions’, and then
returned to their beds before morning, with maybe only a small bruise or scratch to
suggest that anything might be amiss. In fact, these sorts of abduction cases appear
to be occurring less and less frequently, and instead, people are more often reporting
what is often referred to as ‘dream invasion’ or ‘virtual reality dreams’, where they
seem to be having dreams that consist of events that are completely outside of the
subject matter of their normal dreams and aren’t quite the same sort of experiences,
being more vivid and less random in their sequential events and more realistic than
usual, with the events sometimes appearing to be very purposeful and focused on
carrying out a given ‘task’, very often of a military nature. The general consistency of
the dream events between these people (my own included) leads to the possibility
that these experiences that people are having are somehow all connected, and the
fact that the earlier ‘alien abduction’ experiences have seemed to have been more
and more phased out and replaced by these newer astral experiences indicates a new
phase in the mind-control programs. This newer phase, which seems to have started
in the 1990s, appears to involve aspects that are very likely to be a development of
what has been learned through the remote-viewing research that was conducted by
the US government from the 1970s to 1990s. The timeline fits extremely well. The
next section will cover certain pieces of the puzzle that are very important because
they reveal a developmental timeline for these secret programs and their activities,
and for the technologies that might be involved.

Secrets Behind the Remote-Viewing Projects

A certain trait that the dark forces have always been interested in among the human
population is that of psychic ability. This interest has been reflected in certain secret
government programs, such as STARGATE, which was one of the remote viewing
programs at Stanford Research Institute and Fort Meade that ran from the early
1970s to the early 1990s. Many of those who were involved in those programs
(including its directors) had had strange experiences earlier on that suggest that they
were specially chosen for this work long before. Interestingly, the earliest of these
strange experiences occurred in 1952, only a year before MK-ULTRA officially got
underway.

The early parts of these programs centered of clairvoyance, but the later parts
entailed what can be essentially referred to as astral projection, in which the person’s
astral body travels to a target location to view what’s going on, or even to affect
people or events to a certain degree and for certain reasons (known as remote-
influencing). These secret programs came to involve certain technologies (known as
‘psychotronics’, which incorporates electronics with biophysics) that enhanced the
natural abilities of the remote viewer, and made normal astral travel or out-of-body
experiences far easier and more powerful. Although these remote-viewing programs
are said to have shut down in spite of the reported successes they had, it’s far more
likely that they just went deeper into the shadows, and have continued unabated as
part of the activities of other secret projects. The stories surrounding the Montauk
Projects, although likely to be heavily adulterated with disinformation, are apparently
more true than not, and have continued to carry on both the mind-control programs
and the technologically enhanced remote viewing (and probably other ‘mind skills’) to
the point that a person’s astral body could be used in secret military operations
without them ever knowing it. The Montauk Projects allegedly took place from the
1950s to the 1980s, so they were already running when the remote-viewing programs
started at SRI, and ran parallel with them for over a decade.

Other events leading up to these remote-viewing projects seem to have started at
about the same time or soon after the rumored Philadelphia Experiment (Project
Rainbow) in 1943, in which the USS Eldridge was used in an invisibility experiment
that supposedly went awry and accidentally made the ship teleport from the
Philadelphia Naval Yard to its sister berth in Norfolk, Virginia and back again. Whether
or not this event actually happened, there has been enough evidence surrounding the
promotion of it as fact to suggest that it was at least a disinformation ploy designed
to cover up some deep truths. If you look at the timeline of events (see Appendix II),
you can see that this story, or at least the promotion of it, fits quite well with the
development of events that come after, and it meshes very nicely with the whole UFO
enigma and the progressive unfoldment of information that has been disseminated
through UFO groups and publications over the same period. Although the details
surrounding the story of the Philadelphia Experiment are too lengthy to get into here,
the gist of it is that the US Navy was attempting to make a ship invisible to radar at
the start of WWII, and rigged the ship with extremely powerful electromagnets that
were supposed to distort radar beams so that the ship wouldn’t show up on the radar
screen. Instead, the electromagnets were said to have caused a distortion of
spacetime itself, creating a temporary portal that allowed the ship to travel
instantaneously to its sister berth in Norfolk (why it went there is never explained).

The story of this secret experiment first came to the public’s attention until 1979,
thirty-six years after it was supposed to have occurred, It was originally published in
a book written by William Moore and Charles Berlitz, and then turned into a movie in
the mid-1980s. It was later resurrected again in a series of books that came out over
the 1980s and 1990s that described secret government projects that took place at
Camp Hero on Long Island, known as the Montauk Projects. This series of books are
based primarily on the claims of Al Bielek, Duncan Cameron, and Preston Nichols,
who say they were on the USS Eldridge when it teleported, causing them to time-shift
to Montauk in 1983, where they ended up being part of the secret projects going on
there that delved into time-travel and mind-control.

William Moore seems to have played a significant role in presenting some of the key
stories (and a great deal of disinformation) surrounding secret government projects
and their involvement in the UFO enigma, of which the Philadelphia Experiment was
just one. Later, he would get caught up in the events surrounding an engineer named
Paul Bennewitz, who was led by government agents, through Moore, to believe that
he was receiving communications from extraterrestrials through a computer. Moore
was used by Richard Doty of the AFOSI as a go-between to feed Bennewitz false
information, and this eventually led to him losing his sanity. Moore had also played a
major role in resurrecting the Roswell crash story in the 1970s, and was involved in
promoting the infamous MJ-12 documents, among other things.

The reason I bring these connected stories up is because the timing of their
unfoldment seems to be significant, no matter if any of them are completely true,
partly true, or not true at all. If this is all part of an ongoing disinformation ploy,
which I believe it probably is, then its ultimate purpose is to both distract from certain
facts and discredit them at the same time, in order to hide the greater truth of the
situation in plain sight. Since I’m taking as down-to-earth an approach as I can by
looking for the most plausible answers for the events I describe, I have to consider
what plausible truths might be being blemished by absurdity, and consider what
evidence exists today that would support any of it as fact. If we look at the events
that have unfolded before, during, and since the release of The Philadelphia
Experiment and then the Montauk book series, and compare the basic elements of
them to what has been evidenced since, particularly with respect to known scientific
advancements, we might come to a better understanding of what’s really going on
and what knowledge these stories are meant to hide.

It all goes back to 1948 and starts with a man named Andrija Puharich.

At around that time, a number of people were coming into voice contact with a
mysterious group of disembodied entities that often referred to themselves as the
‘Council of Nine’. These entities were being channeled by various psychic mediums.
The Council of Nine claimed to be an advanced intelligence from somewhere far away
in the universe and operating through UFO-based computers. According to Andrija
Puharich, who seems to have been the first person to receive communications from
these particular entities, and continued to do so for over two decades, they possessed
advanced capabilities, including the ability to materialize and dematerialize objects,
and in his book, Uri: A Journal of the Mystery of Uri Geller, he describes how they had

displayed these abilities to Uri Geller and himself on a regular basis while he was
studying Geller.

At about the time that the Council of Nine seems to have first started making contact
with these people, the UFO enigma was well underway and the newly formed CIA’s
MK-ULTRA program was just getting started. All of this is significant to the activities of
Andrija Puharich, as we shall see.

Going back to 1948, a private paranormal research group called the Round Table
Foundation was set up in Glen Cove, Maine. Andrija Puharich was in charge, and its
members included a number of very prestigious people. This group involved
themselves in studying various prominent psychics of the time, including Eileen
Garrett and Peter Hurkos. Another person they began studying was a Hindu sage and
medium named Dr. Vinod. In 1952, Vinod had apparently impressed Puharich with his
ability to accurately describe Puharich’s life in great detail, and so Puharich had
decided to investigate him further (The investigation took place on the eve of the
same year that Jack Sarfatti had his strange phone calls). As soon as the two men
were alone, Vinod went into a trance and began speaking in a different voice. The
communications claimed to be from a group of entities that called themselves ‘The
Nine Principles and Forces’. According to Puharich, the voice stated that these entities
were working to “accentuate certain directions as will fulfill the destiny of creation”,
and that Puharich was to be a part of this work (this was uncannily similar to what
Sarfatti would be told by a metallic voice over the phone only months later).

In 1953, Dr, Vinod met with Puharich and his Round Table group, where he again
went into a trance and began channeling the Nine. The voice spoke to the group
mostly about things of a metaphysical nature, and these communications continued
on and off for a number of years until the Round Table Foundation eventually closed
down in 1958, and Puharich claims to have spent the next ten years inventing medical
devices while still pursuing the paranormal on the side.

Much of what Puharich describes these entities having said to him is quite interesting
but too lengthy to get into here, since we’re only concerning ourselves with events as
they’ve unfolded in respect to the known secret projects that were also going on, and
the possible ties between those events and those projects. However, the
communications were similar to much of the New Age metaphysical dialogue that has
become the usual sort of channeled material coming from these sorts of paranormal
groups in the decades since.

It should be stated at this point that it was only revealed many years later that
Andrija Puharich was directly connected to certain military/intelligence organs of the
US government at the time that this was all going on. During the 1950s, he had been
involved with MK-ULTRA while employed at the Army Chemical Center in Edgewood,
Maryland, and had worked with Dr. Sidney Gottlieb on mind-control techniques that
included, of all things, projecting voices into people’s heads. Puharich had also been
designing medical devices to help deaf people hear, including a tooth implant that
could receive and transmit radio signals. At some point, he had supposedly developed
a machine that enhanced psychic abilities. He had been involved in experiments using

drugs (including LSD), hypnosis, and beamed radio signals. He had a strong interest *

in psychic phenomena from the start, and had been seeking ways to enhance these
abilities in people. His first two published books, The Sacred Mushroom (1956) and
Beyond Telepathy (1962), were the published results of his early research into these
areas. The latter book centered on his work with the Round Table group. His secret
activity with Sidney Gottlieb and MK-ULTRA was going on at exactly the same time
that the Round Table Foundation was first set up. It was discovered years later that
the Foundation itself had actually been secretly financed by the Pentagon, and
Puharich had been working for them while pretending his interests in the paranormal
were entirely personal. Puharich also claimed years later that he was part of a US
Navy secret project called Project Penguin, which sought out psychically gifted people
for testing. Although no other evidence of such a project has surfaced, and inquiries
to the Navy have received a denial that any such project ever existed, this doesn’t
mean that it didn’t. It just means that information about it might still be classified.

A CIA document that was released under the Freedom of Information Act, dated
January 7th, 1952, lends some light on what was really going on at the time when
Puharich was involving himself with mediums. It states, in part:

“If, as now appears to us as established beyond question, there is in some
persons a certain amount of capacity for extrasensory perception (ESP), this
fact, and consequent developments leading from it, should have significance for
professional intelligence service.”

It should be noted that in 1952 the CIA was already certain that psychism was real.
The document continues:

“It now appears that we are ready to consider practical application as a
research problem in itself [...] The two special projects of investigation that
ought to be pushed in the interest of the project under discussion are, first, the
search for and development of exceptionally gifted individuals who can
approximate perfect success in ESP test performances, and, second, in the
statistical concentration of scattered ESP performance, so as to enable an
ultimately perfect reliability and application.”

During this same year, Puharich presented a paper at a secret Pentagon gathering,
titled An Evaluation of the Possible Uses of ESP in Psychological Warfare. The next
year, he lectured Air Force scientists on the subject of telepathy.

It seems likely that Puharich had been given such a task, which he was able to fulfill
through his Round Table group, but whatever developments might have occurred from
this area of his research over the next few decades after the closing of the Round
Table still remain largely unknown. Puharich seemed to have stopped most of his
research into the paranormal at this point, and the Council of Nine faded into
obscurity while he spent the next few years searching for hallucinogenic mushrooms
in the US and Mexico. His only research into the paranormal during these years would

 Puharich was himself a master hypnotist, which means that he knew the ‘instant command *

technique’ that could put a person in a deep trance in just a few seconds. .

be his investigation into the healing powers of a Brazilian psychic surgeon named
Arigo.

In 1960, he started a company called the Intelectron Corporation, which was involved
in developing electronic devices to stimulate hearing in the deaf. This was at about
the same time that Allen Frey first reported on his discovery that pulsed microwaves
could produce intercranial auditory effects. Puharich was given research contracts by
various arms of the US government, including the CIA, FBI, Air Force, and NASA. The
Air Force was interested in the electrical stimulation of hearing (ESH), while NASA was
more interested in the psychic research he had conducted using a Faraday cage and
what they called ‘bio-information-transfer’. Due to Congressional pressure over the
issue of dabbling in the paranormal, NASA was forced to cancel its contracts. Soon
after this, Puharich was approached by people from Bell Labs. Bell was a heavy
contractor for secret government projects. Supposedly, nothing came of this and the
contract was cancelled.

At this same time, in the early 1960s, Puharich began to take an interest in UFOs, and
even joined a UFO interest group headed by a man named Andrew Haley. He had the
famous psychic Jean Dixon do a reading of the UFOs, and Dixon came back with a
prediction that a UFO would knock out all the power in the Eastern United States. This
prediction was originally made during a meeting with NASA officials, at which time no
specific date for the event was able to be given, other than it would be soon.
However, Dixon later went on national radio and said the event would happen in
November of that year, 1965.

On November 9th, 1965, the prediction came true. It was the largest electrical
blackout in history. The press reported that UFOs had been spotted twenty miles from
the area just prior to the time of its occurrence.

In 1969, the announcement of his work with ESH was causing a controversy in the US
among the medical and scientific establishments, even though several other countries
showed enough interest to invite him to give presentations. His office in New York was
broken into and all of his clinical records on his patients were stolen. It was obvious
that someone didn’t want him to succeed in presenting his discoveries.

Soon after this, Puharich resigned himself from “all his duties and jobs from
foundations, companies and laboratories”, and began another search for people with
strong psychic abilities that he could use as research subjects.

In 1970, Puharich says that he was in Israel to train a research group at the Tel Aviv
University Medical School on his technique of using ESH to give hearing to the deaf.
While there, he took a leisurely trip out into the Sinai desert, and on the way back
into Tel Aviv he was struck by an overwhelming tiredness that seemed to be caused
by something external. He had to fight very hard to stay awake, and when he finally
reached his hotel room he slept for twelve solid hours, not even able to take the time
to first get undressed. He says in his book that he had never felt such a powerfully
hypnotic sensation before in his life. Was this the effects of some sort of
electromagnetic weapon? Supposedly, it wasn’t until Puharich was back in the US that
he heard of Geller, at which point he contacted him by mail and made arrangements

for them to meet in Israel. At the time, Geller was becoming quite a sensation in
Israel with his psychic performances, giving demonstrations of mind-reading and
thought projection, and his ability to change the hands of a watch and to bend forks
and spoons.

In 1971, Puharich spent some time back in Israel testing Geller, and eventually asked
if he could hypnotize him. His motive in all this was to encourage Geller that his
continued efforts with their research was for a better cause than to use his abilities as
a performer to earn a livelihood and bask in the limelight, and although Geller was
hesitant, before long he began to feel an urgent desire that went against his usual
feelings about such things, and he finally agreed to the idea. Geller says in his
autobiography, My Story, that Puharich had suggested that hypnosis would help him
to remember things from his past that he could no longer recall.

It should be noted that Geller states that what Puharich wrote in his book about these
events “was more detailed than what I have in my own memory.” Could this be a
subtle way of saying that Puharich may have embellished the truth? Or was Geller’s
memory manipulated through hypnosis, so that he would only remember things that
Puharich wanted him to? Whatever the case, Geller states that what Puharich wrote in
his book was accurate, and not exaggerated.

Hypnosis is a questionable thing, not because it’s not real – it’s very real – but
because of the amount of power that the hypnotist can have over a person who is
hypnotized, and the susceptibility that the average person is to its influence. You
never know what post-hypnotic suggestions might be planted into your mind by a
hypnotist, to be carried out at some later time without any awareness of what you’re
doing or why. Memories can be blocked and cover memories inserted in their place. A
master hypnotist can walk up to a complete stranger on the street and put them into
a deep hypnotic state in only a few seconds, using a combination of the rights words,
tone of voice, and simple movements. Once the person is in this state, it only takes a
minute or less to give instructions and then bring the person out of it with no memory
that anything even happened. They will just feel like they went into a daze for a
moment. Any instructions that were given will be carried out with no thought as to
why the person is carrying them out. The person will rationalize to themselves and
come up with an excuse for whatever they’re doing, as far as they’re conscious of it.

Geller wrote in his book that these tests took place on December 1, 1971, and that
three other people were with Puharich. One of these was Itzhak Bentov, and well-
known scientific investigator, but the other two remain unknown, described only as
Israeli friends of Puharich’s. Geller says that he was put into a trance for over an hour,
and the session was recorded on audio tape. When he heard the tape afterwards, he
described his voice as sounding “distant and mechanical”.

Puharich relates that when Geller was under his spell, he was asked to look around
and tell him where he was. Geller said he was in a cave in Cypress, with his dog. It
was a scene from his childhood. He tells Puharich that this is where he comes to
learn. He’s asked what he’s learning. He says he’s learning about people from space,
things he’s not allowed to talk about yet. He’s regressed back further in time, to when
Geller had his UFO experience when he was three or four years old. He begins to
describe the experience, telling Puharich about the strange shadowy being that

knocked him out with a brilliant beam of light. It needs to be kept in mind that this
may all have been planted in Geller’s mind as a cover memory for other experiences
that may have actually occurred, and we shouldn’t forget that Puharich was in Israel
when Uri was just beginning to realize his full abilities. There were also ties between
both men and Israeli military/intelligence, as we’ll see.

Geller relates in his own book that his memory of this childhood experience was still
very clear in his mind many years later. He adds that before he saw the strange
being, he heard a loud, high-pitched ringing in his ears, and all other sounds had
stopped. It seemed as though time had stopped as well when the trees stopped
swaying in the breeze as he looked up at the sky. This is when he saw a large silver
UFO hanging in the sky above him. At this point, he felt a pain in his forehead and
was knocked unconscious. We might suggest that the memory was enhanced through
hypnosis, making it easier to recall, or that the events didn’t occur quite like he
remembered them, but were given certain added embellishments to establish a
source for Geller’s powers. The description of the initial ringing in the ears is common
to the onset of voice-to-skull

According to Puharich, it was at this point in the hypnosis session that the strange
mechanical voice suddenly took over and began speaking. He wasn’t certain if it came
from Uri or if it was coming from somewhere else in the room. Puharich says that he
had recorded the whole session with Geller, and when he played the tape back for Uri,
Uri became very distraught when he heard the voice and pulled out the tape and
proceeded to use his psychic abilities to dematerialize it out of existence right then
and there.

In his own book, Geller is questionable about what he heard on the tape of that
session. He didn’t know what to make of it. He describes hearing the tone of his voice
change “to a weird, eerie sound” that upset him greatly. He says he doesn’t
remember what happened next, but he was told that he suddenly pulled the tape out
of the recorder, at which point it dematerialized before he rushed out of the room in a
frenzy. The voice he heard coming through him was described as “flat, mechanical,
almost computer-like”. What it had said had to be reconstructed from the memories
of those present, and Geller himself had no recall of the session because he was in a
trance at the time, so the validity of what was said is questionable. Only one person
present – a girlfriend of Geller’s named Iris – could validate for him that it not a trick,
but we don’t know that Iris hadn’t also been hypnotized somehow.

Puharich had to reconstruct from memory what the voice had said, and he gives a
much fuller account in his book, but to summarize, the voice claimed to have
programmed Uri when he was three years old to be a savior to mankind. It talked
about current military problems, and made some predictions about critical dates.
Puharich says that certain other things that had been said that he wasn’t willing to
disclose.

After having been hypnotized, Geller’s psychic abilities seemed to be stronger than
ever. They decided to do another hypnosis session, and this time the voice came
forward almost as soon as Geller was under. This session was recorded as well, but
Puharich and Geller both claim that the tape later mysteriously vanished out of his

recorder just after he had checked it. At the same time that this happened, Uri was
suffering a sharp pain between his eyes – right about where is. *

Certain communications from this mysterious voice had been relayed to the Israeli
Army, which resulted in a formal meeting with an officer from military intelligence. At
the exact same time that Puharich was waiting to see the officer, Geller received a
strange phone call from a robotic, mechanical voice that instructed him to take his
camera and go to a certain location, where he would be able to photograph a UFO.
When he got there, people were already pointing at an egg-shaped object that was
hanging over the Israeli Army headquarters. He snapped a picture with his Polaroid.
The picture is said to have shown a dark brown object with no reflections.

Puharich says that his own psychic abilities seemed to improve at about this point. It’s
known that some people are natural attractors for psychic energy, whether or not
they are psychic themselves, and other people often find improvement in their own
psychic abilities when they’re around them. Stranger things started happening around
Geller as well – objects would suddenly disappear from where they were and reappear
elsewhere, and instead of metal objects just bending, they would break. Also, the
voice started appearing directly on the tapes, rather than coming through him. Geller
says that they would put a brand new tape into the tape machine, and before they
could even hit the play button, it would start on its own and the voice would appear.

There was the growing possibility in both of their minds that Uri’s powers were not
completely his own, but were somehow being influenced by outside forces. Geller said
he wasn’t able to control the materializations and dematerializations that were
occurring. These abilities were something new to him, and it seemed that the strange
voice – which was also new – was the source of his powers. Whoever or whatever it
was seemed to be covering its tracks as well. But why?

Could these entities really have been what they presented themselves as? Or was this
all some sort of secret government experiment using some highly advanced
technologies? And to make sure that secrecy remained intact, were Geller and
possibly even Puharich unaware that they were a central part of it?

The suggestion has often been raised that the sudden increase in UFO sightings since
1947 might have been due to the development of the nuclear bomb and the threat we
now pose to this rare planet and to the universe in general, drawing in other
intelligent life forms that are concerned about what we’re doing. Others have
speculated on the possibility that our nuclear experiments (or perhaps something like
the Philadelphia Experiment) caused a change in the local fabric of spacetime,
creating a ‘window’ through which these beings can enter our world – either from a
distant place, a distant time, or even a different dimension. But then again, there
have been recorded accounts of UFO sightings throughout history, not the least of
which is the one described in detail by Ezekiel in the Old Testament Bible.

 The pineal gland, or ‘third eye’, is considered to be associated with psychic *
functioning.

No, this phenomenon didn’t just start recently in our history, but has been going on
for millennia, perhaps since the beginning of time itself. Those who have had
communications with higher intelligences, gods, spirits, even demons, are perhaps
interacting with something that’s intrinsically tied to our destinies, both individually
and as a whole. These entities, if they are at all real, are highly advanced compared
to anything else we know – seemingly on a par with our concept of God – and for
some reason seem to be closely involved in guiding the direction that our history is to
take. They purposely leave us with only the traces of their reality through the
influence of certain ideas and possibilities, but never any substantive evidence of their
presence that would establish their material existence. They often have their effect on
us by leading us through the influence of our own understandings while leaving us the
free will to make our own choices. But in other instances, they can be quite forceful
and demanding, which seems to contradict their self-professed benevolent and
peaceful nature.

Were these entities, at least in certain cases, being pretended by humans using
entirely human means, such as mind-control technologies? Was the Council of Nine a
creation of the early military/intelligence projects that were researching and
developing mind-control technologies? The fact that Puharich had ties to the CIA and
its MK-ULTRA projects, and had been heavily immersed in developing both mind-
control technologies (promoting them as medical devices) while simultaneously
pursuing paranormal research, is extremely relevant.

Seen in this light, much of what Puharich claims in his book is likely to be
disinformation, particularly as it reveals the introduction of ‘the Nine’ as a superior
godlike intelligence, when in fact it may all have been a technologically delivered
illusion that was for the intent of gaining a foothold in the early New Age movement,
in order to control the beliefs of the more eminent people who were involved in it, and
to help guide the direction of New Age beliefs as a whole. Alien intervention. Superior
intelligences. Teleportation. Psychic powers.

The many instances of objects materializing and dematerializing that Puharich claims
in his book to have occurred while he was with Geller (and there were many), might
as well have never really occurred. Other than himself, there was only ever Geller
there to witness these events, and Geller may have just been hypnotized and made to
think he saw these particular things occurring. On the other hand, he may have been
the catalyst for these events, where his own natural powers were being enhanced and
controlled using secretly developed psychotronic technologies. That such capabilities
have never been reflected in any sort of known or suspected technological
developments, other than what allegedly occurred during the Philadelphia
Experiment, then it might be hard to accept that such technologies had been
developed and refined to such a degree by the time of Puharich’s writing his book on
Geller. However, we shouldn’t quickly disregard any of the elements of his story, or of
any others that relate here, for the fact that they may be hiding certain truths. We
just need to be conscious of the story’s overall uncertainty while considering it, and
weigh each element of it against the bigger picture to see which fit and which don’t.
When we look as closely as we’re prone to do at stories relating to this shadowy world
of deceit and deception that we’re discussing here, we can never see things any
better than vague outlines that continually shift between a number of possible

realities. This is what results from the purposeful blurring of the facts by years of
secrecy and cover-up. We must always remember that the main purpose of
disinformation is to hide the truth behind the secrets.

According to Puharich, it turned out that some of the information he had passed on to
the Israeli military officer from the first hypnosis session (whatever it was) turned out
to show its accuracy, and they began taking the rest of the information more
seriously.

All of this was occurring in 1971, just when a secret ‘psi-war’ was beginning to
develop between the major world powers. The year before, Psychic Discoveries
Behind the Iron Curtain had been published, which revealed the advancements the
Soviets had been making in this area.

After the delivery of their information to the Israeli Army, Puharich found out that he
was of concern to them, and they had him under constant surveillance. Since he and
Geller had often been in the company of Israeli military personnel (Geller was doing a
lot of performances on military bases in the area), this should have been an easy
task, but Puharich states he heard that they were constantly losing track of him
because their electronics were constantly malfunctioning, and in his book he suggests
to the reader that these entities were interfering. He also states that there was a
rumor that he was a master spy of some sort. He may well have been, and was
having a private laugh when he wrote this.

Given what has only been discovered years later regarding Puharich’s connections to
the CIA and MK-ULTRA, perhaps US intelligence units were interfering with the
surveillance operations of the Israelis so that he could work more easily with Geller,
and perhaps the accuracy of the information that Puharich passed to them was an
orchestrated ruse, as may have been the whole issue of the Nine.

When Puharich was leaving Israel on a trip to Italy in early 1972, he says that he was
intercepted by Israeli Army Counterintelligence officers, and all his research material
on Geller was confiscated. Soon after he left, Uri was being continuously interrogated
by Israeli intelligence. When Puharich dared to return to Israel again, Israeli
intelligence didn’t seem to know, and were still interrogating Geller and asking of his
whereabouts. Something was certainly up, but what, we may never fully know.

Puharich went back to the US and started making preparations to continue his
research on Uri, and to introduce the scientific community to the existence of these
strange powers that he was witnessing with Geller. He says he tried and failed to get
the US government’s interest, but eventually contacted his friend, US astronaut Edgar
Mitchell, and was soon introduced to a couple of scientists who were very interested
in the paranormal and willing to do validation experiments on Geller’s abilities. These
scientists were Harold Puthoff and Russell Targ of Stanford Research Institute.

While Puharich was busy in the US, Geller was doing performances and meeting
people who were very interested in his abilities. The strange and uncontrolled
materializations and dematerializations of objects continued to occur, and Geller
states that they were happening more and more regularly, but they seemed to only

occur around certain people and not others. He was starting to believe more and
more that a superior intelligence was somehow causing these effects, and he thought
that they were clowning with him. Perhaps they were, or perhaps this was really some
sort of secret human technology that was being experimented with by unknown
parties sitting in the shadows somewhere, testing people’s reactions in the closed
groups that Geller was circulating amongst. Whatever such a technology might be, it
seems that it relied on someone like Geller as a catalyst for it to work. The fact is,
Geller definitely had strong psychic abilities, and something was causing them to
magnify tremendously.

In the fall of 1972, Puharich brought Geller to the US to begin formal testing at SRI.
This would be part of the initial government remote-viewing program known as
Project SCANATE.

The mysterious voice communications continued once Puharich and Geller were back
together. This was apparently a limitation of this strange metallic voice – its inability
to communicate with Puharich unless Geller was nearby to act as a conduit, which is
what the voice explained when Puharich questioned why he didn’t have any
mysterious events occur after he returned to the US until Geller came and joined him
again.

Ar this point, the voice was telling them that they were planning a mass landing on
Earth, and wanted Puharich to prepare the public. Geller was to be his star in these
efforts, a sort of introduction to what was to occur on a mass scale. They said they
were coming for their own benefit as much as for ours. They claimed that Albert
Einstein had been aware of them, and that the US and Russian governments both
knew about their existence, but that there was no interaction with them. They talked
about a ‘Knowledge Book’, which Puharich and Geller would each separately find and
work on, adding to it as others would for centuries, “to keep the data rolling – until
man reaches infinity.” It all sounds so esoteric and full of hidden promises.

According to Puharich, he and Geller were told by the voice that they were part of a
bigger mission that involved more than just bringing psychism into the arena of
formal scientific investigation. The research they were going to do was going to help
in bringing the reality of these otherworldly entities to the attention of the world. The
research at SRI would to be important, and would lead to definite breakthroughs, but
the voice said there was still the much bigger task of preparing the public as a whole
to an eventual mass landing. This mass landing was explained as being necessary to
recharge their ships using Earth’s energies, and that it would require about two or
three weeks, during which time they would be visible. They said that they would be
able to control what went on in people’s minds when this landing occurred. They said
they would not be here long, and they had no intentions of taking over our planet.
They said that their ‘Hoova’ was sixteen thousand times bigger than our Earth. Hoova
seems to be their home planet, or a gigantic spaceship of planetary proportions.

The next time the voice spoke to Puharich, it said that they had changed their plans,
and decided that a mass landing would not be a good idea as planned, that certain
things that happened over recent months had proved that the human race was not
yet ready to accept them. They were still going to land, but they would remain

invisible. At this point, the voice became more mechanical and started to slow down,
telling him that they lacked the energy we had in our minds and were completely
computerized, and that their signal was coming from millions of light years away. It
said that they entered our dimension with their craft, which we see as UFOs, and that
they could do anything that our minds can think of. It said that they had passed their
minds and souls into computers and had come back millions of light-years to our time
and dimension. It described how they drew their powers from the gravitation at the
center of a rotating system, and that they use special cosmic rays of which the skin of
the envelope of these rotating systems are utilized for power. These computerized
beings use this energy, and are directed by what we call ‘God’. It said that this would
eventually come to be formulated in mathematical terms.

This is just a summarization of what Puharich wrote in his book back in 1974
regarding the messages he received from these voices, but it reflects a very common
theme to the shadow world and has elements about it that could tie into the
Philadelphia Experiment and even the later Montauk story, and there are definite
correlations with the mind-control research that was going on over those years.
Whether any of it was true is another matter.

Although Geller was able to convincingly demonstrate his telepathic and telekinetic
abilities to Puthoff, Targ, and Mitchell in an informal demonstration, the telekinetic
phenomena he showed were nothing like the strange events that happened when
Puharich and Geller were alone. Geller wanted to cancel the formal experiments that
he was to undergo at SRI, and while he was explaining the reasons (due to the
dictates of the voices), Geller revealed that his powers were under the control of
extraterrestrials. When Puthoff, Targ, and Mitchell heard this, they didn’t even flinch.
Geller spent some time explaining that he was in control of his actions, but was never
certain if they were really of his own free will, or if he was being directed. He said that
he could wish for certain things to happen and they would, but to wish for something
like a million dollars didn’t work.

Geller talked to these scientists about there being some sort of hole, and if he could
find the hole, he could bring it to himself and pass through it, and he was afraid that
if he did, his body might disappear. When Edgar Mitchell suggested that Geller
teleport one of them, he said he wasn’t allowed to. Geller said that he had already
disappeared twice, one time where he was gone for what seemed to be an hour. He
said that he was teleported with both Puharich and his friend Shipi who was with
them, and that they ended up in a long corridor, where they passed through a door
into a round room. A purple slit of light circled the room. He said they went down a
flight and sat on some couches. A screen came down with lights on it. Geller’s hands
were on two knobs attached to the armrests of the couch. A metallic voice started
speaking, saying it was only the beginning, over and over. Geller said that when he
came out of it he was in the middle of a movement that he had started to make when
all of this occurred. Only a few seconds could have actually passed. Geller said he still
had marks on his hands from the knobs. He said the experience was as vivid as
reality, not like a dream at all.

Russell Targ, who was apparently quite knowledgeable about such things, commented
that it sounded like an out-of-body experience, and stated that some of what a person

experiences during an OBE depends on their expectations. That Targ had a good
knowledge of OBEs is very relevant, since it suggests that OBEs were probably a
standard element of the remote-viewing projects that Puthoff and Targ were to
oversee.

It should also be noted that Geller’s experience sounded very much like what Al Bielek
and Duncan Cameron describe when they talk about time-traveling and being brought
back a moment after leaving so that it didn’t interfere with their remembered
timelines. They were essentially in two places at once, also known as ‘bilocation’.

Even though Geller felt that he wasn’t allowed by the Nine to do any scientific tests in
a laboratory, he eventually went ahead anyway. The first test was with a
magnetometer, which Geller was able to affect and show a change in the magnetic
field around the device. Next, a complex method involving ‘acoustic holography’ was
used to record an attempt to bend a metal ring, allowing them to take an x-ray
recording of the event that they could watch on a monitor. While Geller was exerting
his energies to bend the ring, he distorted the image on the screen as well. The ring
was flattened.

Apparently, these tests were affecting the computers downstairs from the lab, which
belonged to the Department of Defense. The testing went on one day at a time, never
certain when or if the entities would interfere for going against their wishes. The
disruption of the downstairs computers continued. This led to rumors being started by
government officials that Geller was a fraud, as well as claims that lab reports on
Geller had been stolen and were offered for sale to several news publications. Other
news came forward from government sources at this same time that indicated that
there was something highly sensitive and perhaps embarrassing about all of this for
the government. It was suggested by Puharich in his book that this sensitive
information was that Geller was capable of defeating their electronic technologies. At
this point, Puharich says he felt that these entities had purposely caused both the
Israeli and US governments to become alerted to Geller’s powers, but he didn’t know
why. Later communications from the voice revealed that the Nine had finally approved
the lab tests, but this was only temporary.

A group from Time magazine came to see Geller, bringing with them a stage magician
and the famous psychic debunker James Randi, and they had Geller demonstrate
some of his powers. He did some telepathy, and they said they could easily duplicate
it. He bent a fork, and they said they could duplicate it using sleight of hand and
misdirection. A key was bent, and continued bending after it left Geller’s hand.
Nobody said anything, and it was never reported on. They had wanted to disprove
Geller, and had obviously failed.

During his stay in the US, Geller experienced an incident where he was suddenly
teleported thirty-six miles from Manhattan to Puharich’s home in Ossining. He tells in
his book how he had been doing some errands before he was going to get ready for a
date with a girl that evening, and as he was jogging down the street, he suddenly felt
himself being lifted up, and in the next moment he was crashing down through the
upper part of the screen around Puharich’s porch, landing on a glass-topped table and
smashing it. Puharich had been upstairs when it happened, and he came down to

investigate the noise, and found Geller recovering from his fall onto the table on his
porch. Both of them were shocked. Geller states that a number of people were
witnesses that he was in Manhattan at a certain time, and then he was with Puharich
and calling them from his home in Ossining soon after – too soon to have traveled
there by any normal means. Did it really happen, or was this a contrived tale? We
may never know.

An official report of tests conducted on Geller was given at Columbia University on
March 9th, 1973. It was accepted with great approval from professors, scientists, and
students.

Geller went on to do a number of nationally televised performances of his abilities
that aired in front of millions of people in various countries in Europe. Each time, the
switchboards were immediately jammed with reports that the effect had transferred
through the airwaves to the viewing audience in their homes, causing a rash of
spontaneous incidents of metal-bending and broken watches and clocks starting
again. If anything, these occurrences showed that Geller’s powers had the effect of
triggering the same ability in others just by witnessing him in action. In Sweden, the
television broadcast wasn’t shown live like in other countries, but when it was shown
a month later, the same effect occurred. This transference of Geller’s power over the
airwaves came to be known as the ‘Geller Effect’.

When Geller was in Great Britain doing his first television performance, he had
apparently disrupted certain electronics equipment belonging to the Ministry of
Defense, just as he had disrupted the computers at SRI that belonged to the
Department of Defense. It was never said exactly what had occurred, but it was
enough to raise concerns.

In June 1974, Geller underwent formal tests by Prof. John Taylor of King’s College in
England. These tests also included a number of children who had acquired similar
metal-bending abilities through the ‘Geller Effect’, and they proved to be almost as
efficient at displaying these abilities as Geller was.

Soon after the experiments at King’s College, Geller went on to be formally tested by
the renowned quantum physicist, David Bohm, at Birkbeck College in London. Dr. Jack
Sarfatti was present during these tests, as well as Arthur Koestler, Arthur C. Clarke
and a number of other scientists and technicians. Clarke, previously a skeptic of the
paranormal, had his mind changed when Geller started out by bending a key while he
watched, and then continued with a number of other experiments involving
psychokinesis. The results of these were all very successful, except for an attempt to
bend a laser beam.

Another episode involving Geller and this mechanical voice arose back at SRI while he
was being tested by a group from nearby Livermore Labs in 1974. They had recorded
the tests using audio, video, thermal imagining, and still photography, and afterwards
they had noticed that the thermal camera had picked up two brief patches of heat on
the wall that quickly grew and then diminished in the space of a few frames of film.
When the audiotape of the session was checked, they found it was overlaid with a
distinct but unintelligible metallic voice. A few words were distinguishable, and they

were found to relate to the name of a very secret government project. However, none
of the people who had been present during the recording knew anything about this
project, and it was only later recognized when another person who was involved
heard the recording.

Was this evidence of secret government technologies, or was it really an effect caused
by the Nine?

Over the days and weeks after this, the members of this group would experience,
either together or alone, seeing what appeared to be the holographic image of a
small, hovering flying saucer, about eight inches across, floating in the middle of the
room. They also reported experiencing the images of strange animals and birds, not
just in the lab but at home as well. They began to worry about their sanity. It sounds
a lot like holographic imagery, and the fact that both Puthoff and Targ had been
working for the government in advanced laser research shouldn’t be forgotten.

Finally, one of the Livermore group received a phone call. It was the metallic voice,
warning that the Livermore group should stop researching Geller. They did, and the
strange activities stopped.

Puharich and Geller were largely discredited through government influence on the
scientific establishment, but this may have just been subterfuge to stifle Puharich and
keep what he had discovered buried in the shadows of their secret projects. In spite
of the attempts to defame him, his book on Geller was an immediate best-seller,
showing the public’s interest and acceptance of Geller’s abilities and psychic
phenomena in general. Puharich even became quite a celebrity among the younger
generation. Although Geller decided to go his own way, Puharich continued on with his
paranormal research and stayed in contact with the Nine (or entities similar too them,
claiming the same things), first using as a channeler a woman named Phyllis
Schlemmer, and then a man by the name of Bobby Horne. Horne lasted until he
became suicidal from the increasing pressures that these entities were putting him
under, and dropped out. Puharich started a new research group called Lab Nine,
based at his estate in Ossining, New York. This group was said to include a number of
very wealthy businessmen, members of the European nobility, scientists from SRI,
and political figures, many of whom used pseudonyms to protect their identities from
public disclosure. Several of these members were from the ultra-wealthy Bronfman
family in Canada, which ties into the Illuminati bloodlines. Other known members
were Lyell Watson, Ira Einhorn, Gene Roddenberry, and James Hurtak. Hurtak had
been independently channeling The Nine prior to this. Another channeler of the Nine
was a woman by the name of Phyllis V. Schlemmer, who spent more than twenty
years communicating with these entities, which has resulted in hundreds of pages of
transcripts of their communications.

An entry in Memories of a Maverick, a biographical memoir of Andrija Puharich written
by his former wife Bep, reads:

“In March of 1977 Andrija, and another scientist, Dr. Robert Beck, built a
magnetic wave generator in the laboratory in Ossining and found that the
human brain was most sensitive to a center frequency of 8 Hz. Fortunately, this

frequency induced a pleasant state of mind, akin to a high meditation state.
Then they found that by decreasing the wave frequency from 8 Hz. to 4 Hz.
they could make a person very sick. If they increased the frequency of the
wave above 8 Hz., it would make a person agitated and restless.”

The question arises: Who was this magnetic wave generator tested on? Although he
was interested in the positive effects of the 8 Hz frequency, the above quote implies
that various negative effects had been discovered at other frequencies, and somebody
had to have been the subject of these tests.

By the mid-1970s, Puharich had begun working with a group of psychically gifted
children who he referred to as the ‘Geller Kids’. These children had the ability to bend
spoons just as Geller had done. They were brought to the US from England, Mexico,
and perhaps a few other countries, and were staying at Puharich’s estate at the time
of the arson. That they were being used in some rather cutting edge mind-control and
‘psychic enhancement’ experiments is certain. Puharich’s own son Andy, who was
staying at the estate at the time, had been involved in this program as well, and said
that the kids were taught that they came from other planet worlds, and had
incarnated here on Earth as part of a mission to help the human race. The kids would
be hypnotized and told to mentally project themselves to their original home planet.
It sounds very much like remote-viewing. Apparently, he had also been using these
kids in conjunction with a Faraday cage that he had built. He had discovered as far
back as 1952 that a Faraday cage would enhance the psychic abilities of someone
sitting inside of it by eliminating all electromagnetic interference within its inner
chamber except for ELF waves, which lay at the very bottom end of the spectrum and
are associated with certain aspects of consciousness and brain activity. He was so
impressed with the cage that he claimed it improved a psychic’s abilities a thousand
times. The fact that he was still using this device as late as 1978 strongly suggests
that it worked very well indeed. Was he also using the magnetic wave generator on
them? It’s very likely that he was.

He seemed to be doing quite well after his research into the paranormal became more
publicly known about, first through his introduction of Uri Geller to the American
public on national television, followed soon after by his best-selling book about his
experiences with the famous psychic. His Ossining estate where he worked was
constantly being visited by people who were seriously interested in his research and
wanted to help. He seemed to be working for a good purpose that served humanity,
wanting only to develop his research towards positive ends. He was aware of the
dangers of the mysterious ‘woodpecker’ signal that was being transmitted by the
Russians, and was campaigning to the American, Canadian, and British governments,
attempting to bring it to their attention. However, nobody seemed to be interested.

During the Frontiers of Physics conference in Iceland in 1977, which Puharich hosted
and where he and others presented papers on their research into the effects of mind
on matter, a covert electronic attack on the participants seems to have taken place,
causing everyone who was present to feel depressed, physically weak, and nauseous.

Lab Nine was forced to disband in 1978 after a series of events that resulted in an
arson fire at his Ossining estate, which caused Puharich to flee to Mexico, claiming

that he was being persecuted by the CIA. Apparently, he had started saying too much
about his research into the effects of ELF waves on the human mind, which the
government didn’t want publicly known. He had discovered that these waves could
cause a wide variety of physiological reactions depending on the frequency used, and
this was the basis for electronic mind-control technologies that the government was
secretly developing. The fire seemed to have been an attempt to destroy all of his
files related to his research into psychism, electromagnetics, and ELF waves, but the
files had miraculously survived. Puharich eventually came back to the US two years
later, but had no further dealings with The Nine, although these entities were now
involving themselves with other psychic groups.

All of this reveals certain interesting things. 1) Puharich was using a Faraday cage as
early as 1952, and getting improved results with this device in psychic tests. 2) He
knew how to electronically transmit voices into a person’s head as early as 1952. 3)
He knew that a person’s brainwave frequencies could be entrained to a state of
consciousness that was optimally conducive to psychic performance. 4) The
government had been secretly overseeing his work. 5) He eventually came together
with Hal Puthoff and Russell Targ at SRI to conduct psychic tests on Geller. Certainly,
he must have brought his other research findings to their attention, if they weren’t
already aware of them, and it’s very likely that they would have been used as part of
the remote-viewing program.

Considering the revelations of Puharich’s secret ties to various military and
intelligence organs of the US government, his activities deserve close scrutiny. The
fact that he became closely involved with psychic mediums soon after he had
developed a means to remotely transmit voices into a person’s head is suspicious.
That he usually hypnotized the mediums he worked with early on in his relationship
with them is also suspicious. That he was able to draw to himself wealthy and
influential followers through his paranormal groups and the channeled
communications of the mysterious Council of Nine is also suspicious. That Geller’s
abilities apparently took on greater proportions while he was with Puharich, and that
Puharich seems to have been the only one to ever witness these events besides
Geller, is suspicious.

Jack Sarfatti had been involved in conducting the formal tests on Geller at SRI, so I
asked him whether he had ever witnessed Geller materialize or dematerialize an
object. He answered by saying that he had witnessed Geller start to bend a spoon,
and watched it continue to bend as it was passed off to another person. I take this to
mean that that was the most impressive thing he witnessed Geller do.

Of course, much of what Puharich wrote in his book about these strange experiences
with Geller might have been completely fabricated. But if they weren’t, and he was
relating events as they actually occurred, then something else was causing solid
objects to appear and disappear at will whenever he and Geller were together.
Puharich claimed that these mysterious entities called the Nine were the cause, but
it’s much more plausible that this was all part of a secret government project in which
secret technologies were involved, and Puharich, whether knowingly or not, was
supplying and monitoring the test subjects for this project, and was perhaps even
providing the technology.

The disinformation factor must be considered at this point. Through his book on
Geller, Puharich promoted a belief in the Nine, and UFOs in general, and tied all of
these paranormal strange phenomena to them. Whether or not he believed any of it
himself, he had added enough questionable material in his book to warrant skepticism
from the mainstream public, while hiding the underlying truth. His activities with
mediums and New Age circles seem to have been used as a cover for secret
government projects, and it’s very possible that those mediums who had been
channeling the Nine were unwittingly used to test ‘voice-to-skull’ technologies, and
that they had been primed under hypnosis to receive and deliver these
communications as channeled spirit material. Puharich’s knowledge of such a scheme
might have been minimal, or it might have been total, but was most likely somewhere
in the middle. It doesn’t really matter as much as the fact that he seems to have
been involved in a larger project that was developing mind-control technologies. The
connections between his work and the larger developments in the shadowy world of
secret projects line up quite well, and it gives us a fairly good indication of the
developmental stage of mind-control technologies at that time, and where it was
likely heading. That Puharich talked so much in his book about the Council of Nine
and expressed his total belief in them and what they claimed, and included quite a
number of paranormal events that often tested one’s credulity, may all have been a
purposeful ploy to draw attention away from what he had really been involved in. If
his work had anything to do with mind-control technologies, as it appears that it did,
then the theft of his files in 1969 and the controversy over his developments of ESH
might have been attempts by the CIA to suppress his work. If his medical inventions
for the deaf had gotten out to the greater public, it would be hard to deny the
existence of voice-to-skull technologies. Even the knowledge that such technologies
were even possible could be dangerous to those who were developing them, so the
suppression of the science behind them was important. Puharich also knew about ELF
waves – the key to mind control – which at that time the government was strongly
denying the existence of, and this could not be allowed to be made public. After his
attempts to promote his research had been derailed by the theft, he gave up and
once again turned his attention to paranormal research and started looking for gifted
psychics to use as test subjects. By 1970, he had discovered Uri Geller and spent the
next few years studying him before finally bringing him to the US to be tested by
Puthoff and Targ at SRI, just when the remote-viewing projects were getting started.

Puharich’s book is interesting in that it not only told the story of Uri Geller and relates
certain extraordinary events that supposedly occurred while he was studying him, but
it also introduced the Council of Nine to a mass audience. The book may have served
the purpose of burying the greater truth of what he was involved in. We have to
suspect that the book was probably loaded with disinformation at the behest of the
powers that be.

It seems that Puharich’s participation in a larger project had ended when he brought
Geller to SRI for testing. The next stage was to be handled by Puthoff and Targ, and
the goal was to develop a method of applying psychic skills towards intelligence
gathering and espionage. A classified report published by the Defense Intelligence
Agency (DIA) on July 1, 1972, titled Controlled Offensive Behavior—USSR, states
“Many scientists, U.S. and Soviet, feel that parapsychology can be harnessed to

create conditions where one can alter or manipulate the minds of others.” Three
months later, The CIA’s Technical Services Division, headed by Sidney Gottlieb (who
Puharich had ties to since before 1952), awards Puthoff a contract to start the
remote-viewing project.

The remote-viewing projects at SRI were headed by Puthoff and Targ – two rather
strange choices on the face of things. Both were physicists who were highly
experienced in laser and plasma technology. Puthoff, it turns out, was a top-level
Scientologist, Ingo Swann, a psychic who worked on the remote-viewing project from
its inception, was also a top-level Scientologist. Swann had previously been doing
experiments in clairvoyance and OBEs, which had been quite successful. He
developed the protocols used in remote viewing and trained the remote-viewers.
Another psychic who was part of the project was Pat Price – also a Scientologist.

The question of whether any sort of electronics were used to enhance psychic
functioning during the remote-viewing projects at SRI is answered by an article that
Puthoff and Targ published in Nature magazine in October 1974, titled "Information
Transfer Under Conditions of Sensory Shielding." This ‘sensory obviously was
undoubtedly a Faraday cage.

Ira Einhorn, a close associate of Puharich’s, had founded the famous Esalen Institute
in San Francisco at about this time, which has attracted many prominent people over
the years. Through a channeler named Jenny O’Connor, this group remained in
contact with The Nine. These channelings resulted in a series of seminars at the
institute, which drew in the interests of very influential people (Jack Sarfatti also
became involved with Esalen in the 1970s after his short involvement with the SRI
team and Geller, holding workshops on physics and consciousness). The effect has
been that the Nine, whoever or whatever they really are, have become well
established in the New Age movement, influencing it in various ways. Some of the
more influential people who have been involved with the Nine have given lectures at
the United Nations, including Andrija Puharich, James Hurtak, and the ‘Face on Mars’
promoter, Richard Hoagland. The influence of the Nine apparently even had an effect
on Al Gore during his tenure as Vice President.

The Temple of Set, a religious group that was around the same time by the US Army’s
Lt. Col. Michael Aquino, is known to have had many military and intelligence people
as members, and, perhaps not so coincidentally, also had an inner circle called the
‘Council of Nine’. The members of this council have always remained a secret, kept
even from the general membership of the group. Aquino had a degree in psychology,
and had reportedly been involved in developing mind-control methods while he had
previously been involved with Anton LeVey’s Church of Satan. In 1980, Aquino wrote
a paper for the Army entitled From PSYOP to MindWar: The Psychology of Victory, in
which he promoted the benefits of psychological propaganda and mind-control, and
stated that control of the media is necessary to keep outside propaganda from having
any effect on the population, while boosting the effect of their own propaganda. More
interestingly, he stated that for propaganda to have its best effect, it must be strongly
believed by those who promote it. He also stated that in controlling people, they have
to be made to think that they’re making their decisions on their own, rather than by
using coercion or force.

In considering this last statement in relation to the disinformation campaigns that
surround many areas of secret government activity, it can be seen that they have
very effectively kept certain truths (whatever they might be) from ever being
exposed, while at the same time disseminating information that is questionable
enough to dissuade believability by the more intelligent individuals among the
masses, while fascinating enough to draw in those who are easy to distract and
deceive.

The fact that these disinformation campaigns have been going on for at least sixty
years, and probably much longer, leaves the deeper truths that they cover up (and
perhaps just as importantly, the people who are aware of these truths) buried forever
in obscurity and confusion, guarded by the ridiculousness that any of it could ever be
true.

* * *

The government’s remote-viewing program started in 1972, and made some
breakthroughs when they began applying psychotronics, which the Russians had
already been developing and using and which had been reported on two years earlier
in the 1970 publication of Psychic Discoveries Behind the Iron Curtain by Sheila
Ostrander and Lynn Schroeder. It appears that the initiation of the remote-viewing
projects at SRI were at least partly due to the release of this revealing book, which
revealed the level of research that the Russians were already doing at that time, and
there’s little doubt that what it described quickly led these projects into experimenting
with various electronic enhancement techniques to boost the abilities of their remote-
viewers. There are a number of techniques known today that will do this, and the
science behind them is fairly well established. Basically, this involves putting the
remote-viewer into a particular mental state that’s more or less equivalent to lucid
dreaming. It appears that it’s possible to cause the astral body to separate from the
physical body, and the remote-viewer can then ‘travel’ to any location desired just by
mentally focusing on it. Supporting evidence for this rests in the many accumulated
reports over the years and decades from people who have had spontaneous and
natural out-of-body experiences, and who have been able to accurately describe
events going on in other places that they couldn’t have known about otherwise. If this
phenomenon could be harnessed, it would certainly have been looked into and
developed within these remote-viewing projects. It would also make sense to cover
up these developments by promoting the more unbelievable but otherwise real
phenomena with a certain amount of exaggeration, while officially claiming that much
less ever came from any such research. So we first hear about the Philadelphia
Experiment for the first time in 1979, seven years into the secret remote-viewing
programs, and it lays the foundation for distraction and doubt with the claims of
teleportation and time-travel, and then this story is added to not so many years later
by the claims made in the Montauk book series, which add to this and introduce the
aspects of advanced mind-control technologies, psychic enhancement programs, and
the creation of thousands of ‘super-soldiers’ known collectively as the Montauk Boys.

What is true here and what is not can only be guessed at, but certain events that
have since been reported by more and more people from all walks of life – including

those from apparent alien abductees, and also those from targets of gang-stalking
and electronic harassment – suggest that there is indeed some truth to much of this,
if not all of it. The time-travel and teleportation aspects are the most questionable,
and few claims are being made regarding this, but there is still some evidence that
they might be as real as anything else. However, since that evidence is scanty, I will
not delve into this aspect, and there are other more plausible explanations that might
better support such evidence. Occam’s Razor must be applied, so that the simplest
explanation with the least number of assumptions involved will offer the best solution.
The reports coming out from many ordinary people who are experiencing strange
visual and auditory phenomena, or who have vague memories, dreams, or
spontaneous flashbacks of being involved in military projects, or who have
experiences of ‘alien’ abductions, or who have discovered that they have electronic
implants, or who otherwise discover evidence that they are being mind-controlled in
some way, all point to the fact that there is at least some truth buried in the
Philadelphia Experiment/Montauk Projects stories, and that certain developments that
came out of the remote-viewing projects have been put into operation on a broad
scale. If we consider the weird phenomena that started occurring as far back as the
early 1950s (at about the same time that MKULTRA started), and that some of those
people who experienced it and were later involved in the remote-viewing projects at
SRI had been selected as children for secret government ‘human enhancement’
programs at about this time as well, and that some were connected to the military/
intelligence organs and had previously been involved in developing advanced laser
technologies (namely, the directors, Hal Puthoff and Russell Targ), then we have a
foundation of facts for understanding what might really be going on.

The fact that the two people in charge oh the remote-viewing projects, Hal Puthoff
and Russell Targ, were previously involved in advanced laser research has been
played down in almost every book or document I’ve read on these projects,
particularly in the earlier publications. Even more so has been the fact that both men
were from very shadowy intelligence agencies – Puthoff from the NSA and Naval
Intelligence, and Targ from the CIA. Why would two laser physicists who were
ultimately working for intelligence agencies get involved in something as scientifically
outrageous as psychic research? What possible aspects of their previous work in
advanced laser technology might have been significant to these projects? And how
might the experiences that had been going on around Andrija Puharich tie into all
this?

From the descriptions of the various strange phenomena and experiences that have
been reported over the years and decades, which go back to events surrounding
Andrija Puharich in the 1950s, and perhaps even earlier to Uri Geller’s strange
childhood experience with a UFO in 1949 when he was three years old, then it seems
that there is a reason that certain stories like the Philadelphia Experiment and the
Montauk Projects would be disseminated as a preemptive measure to dissuade any
serious investigations in the years ahead.

Whatever the case, there is further evidence that something was going on back as far
as 1952 that involved secret government ‘human enhancement’ programs involving
young children, and that these included certain other bizarre events that seem to be
directly connected to the development of mind-control technologies.

The Case of Jack Sarfatti

Dr. Jack Sarfatti is a theoretical physicist who was taught by such great minds as
Hans Bethe and David Bohm, the latter with whom he has also worked as an assistant
at the University of London. Other people he was involved with early on in the 1970s
were Dr. Abdus Salam, Fred Alan Wolf, Saul Paul Sirag, Arthur Koestler, Brian
Josephson, Fritjof Capra, Stanimulti-usually multi-, or were the victims of those who
were bu. Over the years, he’s worked on and off for various military and intelligence
organs of the US government, as well as a number of defense contractors, such as
Ford Philco Aeronutronics in Newport Beach, California.

Although he doesn’t make great fanfare of the fact, he believes that he was specially
groomed by the US government, and remembers being involved in a secret
government ‘human enhancement’ program as a child.

It was in 1953 when Jack Sarfatti was a twelve years old boy that he had a number of
strange experiences. These consisted of a series of phone calls from someone or
something with a metallic voice that claimed to be a computer on board a space ship.
Although Sarfatti could never remember very much about these strange calls, he does
remember some of what the metallic voice had told him.

Jack Sarfatti recounts what he remembers of his strange childhood experiences in his
book, Destiny Matrix. In it, he says that he was told by this mechanical voice (which
he says sounded like the computer simulated voice used by Steven Hawking) that he
was one of four hundred gifted young minds who ‘they’ wanted to teach their physics
to, and that if he accepted this opportunity (he was given a choice, which he
remembers eagerly accepting), he would begin to meet up with certain of these other
individuals in twenty years and begin working with them on something very
important. At the end of the phone call (his mother remembers the calls continued for
several weeks until she got worried about her young son’s strange hypnotic
disposition after these calls and finally intervened, but Sarfatti only remembers the
first of these), he was told by the voice to go out to his fire escape and wait for a UFO
to pick him up. He went out onto his fire escape and waited, but nothing happened. At
least not that he can remember.

Sarfatti remembers that even prior to these strange phone calls, about a year earlier,
he had been going down a deserted stairwell at his school after classes when he
clearly heard a deep booming voice that came out of nowhere, telling him that he had
been chosen for something important. There was nobody around who could have said
it. It seemed to have come out of thin air.

Sarfatti remembers having been chosen at around this very same time (1953) for a
special classified government program for intellectually gifted children, which took
place at Columbia University Laboratory and was run by a man named William
Sheldon and his assistant, Walter Breen (a founder of MENSA). The program was
specially designed to explore the mind and its potential. It was meant to cultivate
these children for service in professional fields that would benefit the country in the

area of national defense. Sarfatti remembers the program had focused on promoting
an interest in science to these kids, and were testing them for paranormal abilities
like telepathy and psychokinesis. He recalls that there were a lot of discussions about
UFOs and aliens, as well as introductions to people like Isaac Asimov.

The connection between this government program and the mysterious phone calls
hasn’t gone unnoticed by Sarfatti, although this connection wasn’t made by him until
many years later, after the predicted meeting with certain other individuals doing
important work, which had led him to remembering the strange events so long
before.

Sarfatti relates in his book that in the years prior to these mysterious phone calls,
sometime when he was between the ages of eight and eleven, he remembers being
constantly surrounded by military people while living with his grandfather, Murray
Jacobson, who had worked for the US Army and spent his time at the Army
Quartermaster Corps in New York’s Garment District, where young Jack would often
hang out and play. Interestingly, Sarfatti remembers that there was a laboratory of
some sort there. He also remembers spending his time after school riding around in a
big car with all these military officers and telling them about how he was going to
build rockets and send them to the planets and stars. Sarfatti suggests that this
childhood interest may have been one of the things that led him to being chosen for
the special government program for gifted children. Just as likely, however, is that his
nearness to these military people led to him being selected for these programs and
having his interests influenced by the secret program.

Interestingly, one of the military officers that Sarfatti remembers being around at this
time was Philip Corso, who later wrote The Day After Roswell, in which he claims that
the US government reverse-engineered extraterrestrial technology acquired from the
Roswell crash (only about three years prior to this point in Sarfatti’s life), and from
which we developed fiber-optics, transistors, thermal imaging, and a number of other
technologies. Whether or not what Corso claims in his book is one hundred percent
accurate, completely bogus, or somewhere in the middle, he was definitely deep in
the thick of certain classified military projects during those years, and was very likely
involved in Sarfatti’s strange experiences and his enrollment in the secret program for
children.

MK-ULTRA and the infamous Montauk Projects started up in around this same time
frame as Sarfatti’s phone calls and enrollment in this secret program for gifted
children, and the Montauk Projects were involved in experiments using young children
in all sorts of classified projects. The official beginning of the UFO enigma was only
five years previous, and the yet-to-be published story of the Philadelphia Experiment
was supposed to have happened only four years prior to that. The connections here
were pretty clear.

When Sarfatti graduated from high school at the age of seventeen, he was accepted
into Cornell University with a full scholarship. This seems to have resulted from a
lengthy recommendation written by Walter Breen, who had been helping to run the
special children’s program that Sarfatti took part in. According to Sarfatti, Breen had
connections to Sandia Labs in New Mexico, as well as with a group connected to Ayn

Rand. During his time in the program, Sarfatti says he remembers having been
lectured on patriotism and anti-communism by two men from Sandia. Sarfatti recalls
having met Breen only after the strange phone calls.

Sarfatti remembers quite a few of today’s more important or well-known figures in
the world of science and politics having been a part of this special program for
children while he was there. These included Alan Greenspan, Johnny Glogower, Robert
Solovay (Berkley mathematician), Hank Harrison (father of Courtney Love), Lenny
Susskind,

The prediction from the mysterious metallic voice on the phone would turn out to be
entirely accurate. Twenty years later, in 1973, when Jack Sarfatti was Assistant
Professor of Physics at San Diego State, he was asked to help arrange some tests that
were going to be done on Uri Geller. He says that this is the point where weird things
started happening, and he started having what he describes as an ‘awakening’. He
found himself meeting and working with a number of rather interesting people, many
who were involved in the occult, and many who were heavily involved with
intelligence or national defense matters. It would turn out that some of these people
had had similar experiences to his own years before, and at around the same time.

Sarfatti had forgotten all about the calls he had received until many years later when
his mother read about the strange experiences that occurred to Uri Geller and Andrija
Puharich, described in Puharich’s book, Uri: A Journal of the Mystery of Uri Geller.

When Sarfatti first got involved with the remote-viewing projects at SRI, he
mentioned to the others about his experiences with the computer on the UFO, and
Brendan O’Regan told him that he had seen data on several hundred such cases.
O’Regan already knew who Sarfatti was when the latter first made contact with SRI
after having read about it in the San Francisco Chronicle.

In 1974, Sarfatti found himself being invited out to dinner by a man named Dennis
Bardens, a British Intelligence officer and biographer of Winston Churchill, who had an
interest in the paranormal. This older gentleman informs Sarfatti that he’s a Kabbalist
and that he knows the people Sarfatti had recently been with in Paris (Sarfatti says he
had been with some Kabbalists who were also very cloak-and-dagger) and that there
was a psychic war going on between the Soviet Union and the US, and that Sarfatti
was in the thick of it. Sarfatti says that at the time, he was hardly paying attention,
so he didn’t think much about what was being implied

Sarfatti states that he applied to the CIA at one point during the 1960s, and that
although an interview was set up, nothing supposedly ever came of it… at least that
we know of, and perhaps not even himself.

By 1975, Sarfatti left academia and started the Physics Consciousness Research
Group, which delved into a variety of paranormal subjects, including such things as
ESP, time-travel, and life after death. The year after that, he ran the Physics
Consciousness Seminar at the Esalen Institute, which was made famous in Gary
Zukav’s best-selling The Dancing Wu Li Masters.

Later in 1985, Sarfatti was told by Harold Chipman, a former CIA Chief of Station in
Munich, Germany and who Sarfatti says ran MK-ULTRA in San Fransisco, that Sarfatti
was part of a long-term operation. Chipman also told him that he, Chipman, had been
running the RV projects at SRI from behind the scenes and without Puthoff’s
knowledge.

The timeline of all this is intriguing, because Sarfatti’s experiences of the strange
phone calls were at about the same time that both Puharich and Geller were having
similar experiences. Not only that, but this all started prior to the report released by
Allen Frey in 1961, which represents the first documented case (to my knowledge) of
rudimentary ‘voice-to-skull’ transmission using pulsed microwaves, which has since
been developed by the military into full-fledged ‘synthetic telepathy’.

Throughout these same years and up until at least the late 1960s, there were also a
large number of reports of UFO encounters and other paranormal activity, and one of
the commonalities of many of these cases was that the people involved would also
receive mysterious telephone calls that consisted of beeps, electronic noises, and
metallic voices. Many of these instances also involved the mysterious Men in Black,
and the reports of these characters often sounded like they were purposefully
attempting to increase the level of strangeness and lead witnesses to believe that
something otherworldly was going on.

One of my concerns about this was whether these earlier experiences that Sarfatti
and others had might have involved an early form of mind-control technology
disguised as extraterrestrial communications. The telephone systems were relatively
new technologies that were spreading throughout the population, and offered itself as
a promising experimental medium for exploration in one of the many MK-ULTRA
subprojects that were starting up at that same time. The fact that Sarfatti could only
recall the early part of the first call, and none of the later calls, strongly suggests that
advanced hypnosis techniques had been used on him over the phone, and post-
hypnotic suggestions may have been given to not only forget the calls, but to lead
him to make the choices in life that led him to the predicted outcome (with some
outside help when necessary).

Certain other of his childhood experiences showed similarities to what has since been
heavily rumored regarding secret military/intelligence projects involving young
children in accelerated learning, psychic development, mind-control, and who knows
what other sorts of programs. The most notable of these are the infamous Montauk
Projects.

Sarfatti was very close to many military people as a child, including Philip Corso, who
has undoubtedly been neck deep in the most secret of secret projects, no matter if
any of what he claims in his book (The Day After Roswell) regarding alien technology
might be true or not. This close proximity to these people put young Sarfatti in a
position to have been selected for use in these secret programs, as so many military
children are.

Also, there’s the fact that both telephone and computer technology were in the
process of being developed with military funding, so a computerized voice over the

phone would have been very possible and would have seemed otherworldly enough to
have its intended effect at the time.

These strange telephone calls that many people were having during these years fall
neatly into a certain historical timeline that fits with certain other events that have
taken place in the world of secret government projects. As we saw in the case of
Andrija Puharich, mediums and chanellers were receiving communications from
certain disembodied entities at the same time that the young Sarfatti received these
strange phone calls from someone or something with a computerized metallic voice. If
we take into consideration that classified technologies have always been decades
ahead of known technologies, then the level of the experiences that these people
relate match a timeline for the development of known mind-control technologies. In
1952, Puharich was already able to stimulate hearing in the deaf using an electronic
device he created that conducted radio waves through a person’s skin, and he also
patented a tooth implant that operated similarly. Allen Frey reported in 1961 that
pulsed microwaves could be used to remotely project sounds into a person’s head, but
this had very likely been discovered much earlier when radar was being developed in
the 1940s. Whatever the case might be, this had probably already been secretly
developed into a technology sophisticated enough to put voices in people’s heads and
make them think that they were channeling disembodied entities or hearing the voice
of God. The weird phone calls, on the other hand, were probably another
experimental development in mind-control technologies that took advantage of the
telephone system.

Psychic Traits and Astral Entities

The astral plane is far more integrated with our physical plane than just being a
ghostly realm that can’t affect this physical plane we’re so much more familiar with.
Our dreams are a direct reflection of the astral plane, and although we’re mostly
unable to control or even remember what goes on when we sleep, our dreams are a
doorway to our deeper astral reality. Within this astral world, we can access parts of
ourselves and of the outer world that we normally aren’t able to so easily. When we’re
under the influence of hypnosis, we have one foot in this astral realm, and this
accounts for the ability of hypnotized subjects to do some incredible things that they
normally couldn’t, and which are beyond scientific explanation. Hypnosis has been
used very effectively to master certain skills and to break bad habits, as we see
reflected in the mental training that many athletes routinely use that involves simple
visualization techniques to improve their game. The astral realm can be seen to offer
a broader field for such applications, so that a person might even go through
extensive training programs on the astral plane while they sleep, whether knowingly
or not.

This seems to be exactly what is going on today with regards to purported alien
abductions. In the past, people were reporting memories or flashbacks of ‘alien
abductions’ – very vivid scenes that followed a common script and almost exclusively
included what appeared to be alien creatures and unusual futuristic technologies.
These types of experiences can be explained by the early mind-control techniques and
technologies that were at the application stage at this time, and which relied on both

electromagnetic radiation and hypnosis. The electronics at this time were advanced
enough to be able to remotely induce a hypnotic state and erase memories, and
hypnosis was advanced enough to insert programming instructions and false
memories. This was a step up from the older trauma-based mind-control methods,
being much cleaner and quicker, but these newer methods had their own particular
limitations and weren’t foolproof. Hypnosis isn’t perfect, and whatever can be done
with it can also be undone with it, and no hypnotist has ultimate control over a
person’s own mind. As people started noticing missing time and started recovering
strange memories of aliens abducting them, ‘experts’ in hypnotic regression
techniques stepped forward to deal with the situation, and in the process helped to
establish the belief that these were indeed alien abduction experiences, and should be
taken seriously as such. These ‘experts’ have more often than not been in the employ
of the CIA or other intelligence agencies, placed in these positions to assure that the
deeper memories of the real events that took place during these abductions are never
retrieved.

Nonetheless, there were a growing number of reasons to wonder if the military was
somehow involved in these abductions, from their appearance on the scene either just
before or soon after the abduction, to the claims that military personnel were actually
seen working alongside the aliens during an abduction event. This military
involvement started coming up more and more in later abduction reports throughout
the 1980s and into the 1990s, when things seem to have changed and there were
starting to be reported cases of ‘dream invasion’ or some sort of ‘astral hijacking’.
Taking all of this into consideration, it’s very possible that one of the goals in the
design of the newer technologies was to better disguise the perpetrators of these
activities, which would have been desirable early on when the Betty and Barney Hill
case revealed the first holes in these staged abduction scenarios.

During the period from the late 1950s to the early 1970s, these abductees and many
other people were experiencing strange auditory phenomena that could have been the
result of secret mind-control technologies derived from Allen Frey’s discovery that
intercranial sounds could be produced using pulsed microwaves. These technologies
seem to have been tied to Andrija Puharich, who may have been using Uri Geller as
an unwitting test subject for certain technologies, and who may have introduced some
of these technologies to the remote-viewing team at SRI, or otherwise led them in
certain directions of exploration that utilized psychotronic means of enhancing their
project goals. Russell Targ seems to already have had a good background
understanding of OBEs and astral travel when the remote-viewing projects first
started, so this would have been an area of particular interest to him in terms of the
projects.

It seems that Puharich was involved with MK-ULTRA in developing mind-control
technologies that could project voices into a person’s head as far back as 1952 or
even earlier, and that by about the time he began studying Geller almost twenty years
later, the technologies would have progressed significantly in certain areas. We can
guess the possible directions it would have gone, based on what we know today, forty
years after Puharich took Geller to SRI, and giving consideration to how far ahead the
knowledge and technologies would have been then, comparable to our own today. I
omitted mentioning many of the claims that Puharich made in his book regarding

apparent materializations, dematerializations, and teleportations that occurred when
he was alone with Geller, even though there were quite a number of them supposedly
going on, but these are possible disinformation designed to distort and distract, and
the likelihood that they are weighs far heavier than the likelihood that they’re not. A
review of Puharich’s book shows that he was involved in the early New Age movement
in the 1950s and his book would have had an influence on many people in that group
when it was released in 1974. In the light of what we know today, Puharich was also
involved in developing mind-control technologies that could put a voice in a person’s
head, and had developed a good following by the time he sought out Geller and used
him as the basis for research into psychic phenomena. He used the book as a
platform for disseminating certain New Age concepts while using the tale about Geller
and himself as a cover story for deeper activities. When his book came out in 1974,
the remote-viewing projects had only been running for about a year or two, and were
highly classified, so nobody knew they were going on. And of course, Puharich makes
no mention of them in any revealing way in his book, and only names Puthoff and
Targ as scientists at SRI who had an interest in the paranormal. It was only twenty
years later, after the projects ended, that knowledge of the projects and those
involved became public knowledge. In the meantime, all of the suggestive material
that Puharich included in his book, both the subject matter of the communications
from these ‘disembodied entities’ and the weirder paranormal phenomena that he
claims to have happened, was obviously not only published as a sort of afterward of
the Geller sensation, but was intended to lead people thinking in certain directions.

What sort of technologies might have been developed from Puharich’s involvement
with Geller and passed on to Puthoff and Targ? Geller’s psychic talents were real
enough and he had phenomenal abilities in telepathy and psychokinesis, but even he
claimed that there was something about the teleportations and dematerializations
that were going on when he was with Puharich that he wasn’t in control of. Obviously,
psychic abilities were integral to whatever Puharich might have been secretly
developing, and from reading Psychic Discoveries Behind the Iron Curtain, it’s easy to
see that this book would have had some influence in where he would likely have been
going with his research. The book itself may have been disinformation just as much
as Puharich’s probably was, but it would still have reflected some big truths. Whatever
the case, it showed that the Russians had apparently already been heavily
investigating the use of electronics to enhance psychic potentials, and were even
suggesting that they were able to extract a person’s astral body from their physical
body, and had a broad scientific understanding of the physics involved in these things.

Puharich might have sought out Geller because he was extremely gifted as a natural
psychic, and it was probably already known at that time that psychic abilities, like any
other mental abilities, could be enhanced and controlled by electronically stabilizing
the brain state that was most conducive to it. This would have initially followed the
same steps as the known research into brainwave states using EEG machines, which
reveals that specific brain states have specific brainwave patterns, and that these can
be recorded and then transmitted back at the person to sustain the state or to
reinduce it later on. This is all very simple from today’s perspective, but it was still
considered science-fiction back then. The known research into exploring brainwave
states soon led to the invention of the ‘Hemi-Synch’ method (invented by Robert
Monroe, who later founded the Monroe Institute) of using beats, tones, or sounds of

certain different frequencies played separately into each ear to induce certain mental
states. The use of sensory deprivation chambers, which stemmed from Nazi research,
was found to help in allowing ‘extra-sensory’ information come through to a person
while eliminating information from the other senses, and this was also Hypnosis was
also explored for enhancing psychic abilities, with very positive results.

Dream research was also starting to be explored at this time, and the early research
with EEGs had shown that we only dream during those periods of our sleep time when
our eyes are rapidly moving about under the lids, which has since come to be called
REM sleep. Not much research into dream activity has been conducted in mainstream
science since then. Perhaps research into dreams, astral travel, and psychic
phenomena all remained in the shadows for the next few decades, to be secretly
pursued as part of the MK-ULTRA projects, while the rest of the people in the world,
at least those who might take an interest in such things, were led to consider
whatever weird things might be going on behind the scenes of our society in terms of
evil aliens and UFOs and time-travel, rather than anything else. This is purposeful
behavior modification that has been instilled through carefully crafted media events
that served to initiate the idea of an alien visitation into the public mind starting as
early as 1947 with the Roswell crash/Kevin Arnold sighting. This was right after the
war that defeated the Nazis, at a time when many of these same Nazis were being
secretly siphoned into the US through Project Paperclip to work on various secret
government projects in the years ahead, particularly within the soon-to-be
established MK-ULTRA mind-control projects. By about 1952, people started reporting
strange events that included auditory phenomena that often seemed to be of an
electronic nature, and in the years ahead, these same sort of phenomena were still
occurring to both alien abductees and witnesses to UFOs. The whole abductee
phenomena that started in the early 1960s signaled a new phase to what was really
behind the UFO enigma, bringing the apparent reality of these things closer to home
for many people.

But never any tangible physical evidence that any of it is real.

Perhaps none of it is… at least not physically. However, if what is known about OBEs,
astral travel, and remote-viewing is true, the astral plane is as real as the physical
plane, and this would extend to include the world of our night dreams, which are an
entryway into the astral world. What people have reported as alien abductions may
have been nothing more than the effects of mind-control technologies, and all the
scenes and events that seemed to have taken place were actually induced through
hypnotic suggestion, while what really took place was erased from memory. The
purpose of this would have been to continue with the UFO theme in covering up their
operations, in order to lead the curious down false paths thinking that these people
who were being abducted were actually being taken physically by strange beings to
other locations to take part in certain activities, when everything that was going on
was actually taking place on the astral plane and they never physically went
anywhere. Or it may not even have been an astral event, but one that only took place
in the mind, where a hypnotic sleep state is first induced, and then, while the person
lays or sits unmoving, ELF or microwave beams project a ‘script’ into their head,
made up of sounds, imagery, and all the physical sensations of a real event. The
purpose of this might be anything from slowly conditioning the person with subliminal

messages, to creating alters and inserting mind-control programming, to ‘astral
hijacking’, where the person’s astral body is pulled from their physical body and used
in operations or experiments.

During the height of MK-ULTRA in the 1950s and 1960s, Dr. Ewen Cameron was
employed by the CIA at Canada’s prestigious McGill University to conduct experiments
in mind-control. Cameron later came to be infamously known for his method of
‘psychic driving’, where a person was kept in a comatose sleep state for days and
weeks at a time, while a looped audio recording was played continuously through a
set of headphones, bombarding them with specific verbal messages. Although
Cameron’s methods were reportedly a complete failure – other than to permanently
destroy a person’s ability to think or function beyond the level of a one-year-old baby
– they nevertheless reveal that the use of the sleep state to insert information or
otherwise condition a person was already being experimented with during this time
period.

Although little known about, or otherwise written off as wild fantasies of the
imagination, there are said to be certain beings or entities, whether they are human
or otherwise, who possess supernatural powers that include the ability to teleport,
materialize objects, turn themselves invisible, pass through solid objects, shapeshift,
directly overtake and control the minds of others, see into the future, etc. These
entities are referred to in certain circles as the ‘Hidden Masters’, and a number of
esoteric groups claim to have been in interaction with them, such as Madam H. P.
Blavatsky’s Theosophical Society and the Rosicrucian Order, as well as the Nazi’s inner
core of occultists, and they were also the inspiration for Joseph Smith, the founder of
the Mormon Church. They may have even been those mysterious magi of the ancient
past who walked the Earth and appeared among men at various times to influence the
direction of our history before disappearing again. There is even evidence that one of
them was present at the signing of the Declaration of Independence, as well as at the
meeting of America’s founding fathers when they were deciding on the design for the
American flag and seal. They are said to be immortal beings who live in the depths of
the Earth, being the inhabitants of the legendary cities of Shambhala, Agharta, and
Shangri La, which Tibetan monks, such as those of the Bon Society, believe
wholeheartedly to be places that actually exist. These Hidden Masters are said to
have attained full control of both the physical and astral planes, and are the high
adepts of the oldest and most secret esoteric schools that have ever existed on our
planet. These Hidden Masters are divided into two main factions, one being called the
Great White Brotherhood, and the other known as the Black Lodge. These two
factions have been in opposition to each other since time immemorial, and have come
to be represented in our more contemporary understandings as those forces of good
and evil that we more commonly personify in the image of Satan and Jesus Christ.

That these entities exist and operate through supernatural means has been largely
downplayed throughout history, but as you study secret societies and their beliefs and
activities, you begin to see that these entities and their special powers are central to
the purpose and direction of these secret groups. This leads to the greater likelihood
that these secret societies would know something about the true nature of the human

species, and of our dual existence in both the physical and astral realms. Many of
these groups, at least at their highest levels, have secretly pursued the attainment of
this deeper human nature for millennia, and have learned much about it over that
time while suppressing that knowledge from the rest of us, in order to create an
unfair advantage for themselves. The truth is (and I have tested this myself with very
positive results), that we all have the potential for these same abilities that the
Hidden Masters have attained, and there is much more to our existence as human
beings than just our physical selves and this one lifetime we each find ourselves in at
this time, but we have been blinded to this.

All of this being said, it’s my belief that the human species has been caught in the
center of a secret battle that is being waged between the forces of good and evil, and
the pursuit of these secret government programs that involve genetics and mind-
control are directly related to all of this. There’s a great deal of talk these days about
a coming Apocalypse or End Times, and the end of an age that has been indelibly
marked by the Mayan calendar. These things have been written as prophecy since the
beginning of time, and this omniscient forecast has been so deeply ingrained into our
psyches that we accept it as fact, even encourage it as the only resolution to the state
of affairs that we have allowed ourselves to get into. The very likely truth is, however,
that this apocalyptic prediction has been a part of the agenda of the dark forces,
sustained in modern times with persistent threats and increasing displays of
orchestrated chaos and violence broadcast to the masses through the media in every
form imaginable, with no counterbalancing that might suggest any other alternative
future.

The evidence that something of such major proportions is developing is certainly
there for anyone to see who is willing to take the time to look. If the dark forces that
are operating on our planet are moving towards the fulfillment of their plans, there
will undoubtedly be a great battle between the forces of good and evil on this planet
that we ordinary humans will be the foot soldiers of, and the need to assure that the
dark forces have us completely in their power prior to this final engagement is
obvious. So too, however, will the forces of good be interested in acquiring as many
soldiers for their own side, since this battle will be human against human just as
much as it will be the Great White Brotherhood against the Black Lodge.

We might think of these forces of good and evil in spiritual terms as gods and devils,
in occult terms as demons and phantoms, or even in terms of alien species come to
invade or intervene, or we might just as well consider them as they’re most familiar
to us in the guise of their physical representatives, being those humans among us
who hold positions of great power and influence over the rest of the population – the
politicians, corporate leaders, royalties, and religious figureheads. In essence,
however, these human representatives are essentially one and the same as the
spiritual forces that control and guide them.

It’s impossible to determine if any such powerfully placed individuals might be on the
side of the forces of good, since the opposing forces are so pervasive and overbearing
that there seems to be nothing in place to counter them. However, the forces of good
are indeed present as well, although they’re purposely not dominating the scene with
the advertisement of their presence, and many of us that are the soldiers on their

side, even though we might remain mostly isolated and unnoticed to each other (and
even to ourselves), are being quietly strengthened and guided by those higher powers
that we are each personally in touch with, and these powers are expressed through
those traits that the dark forces fear most in us and have long sought to suppress.
However, because the forces of good don’t establish themselves by their own demand
and without our will and invitation, but instead wait for their acceptance by us, it’s up
to us to willingly open ourselves up to their power.

How can we recognize the difference, and not be deceived by the dark forces into
working for them instead? The answer is simple. The forces of good, never being
forceful or demanding, will always allow us to choose where and what we are to do for
them. These forces of good will present themselves as ideas and inspirations that we
can accept or refuse, with no penalty for the latter. They will speak to us in whispers
as intuitions, and are there whenever we wish to call on them. It is only a matter of
being aware of this inner voice and recognizing it beneath the noise of our own
thoughts. Even the most advanced and deceptive mind-control technologies cannot
fool us into believing that we’re communicating with these forces of good when we
are not.

The Secret Army of Gang-Stalkers

If genetics and mind-control have been of such interest to those who engage in the
sort of secret projects that I’ve described here, then it’s quite possible that people are
being recruited into a secret ‘sleeper’ army without their knowing, and possibly even
being trained in skills on the astral plane for future use in operations that might take
place on either the astral or physical plane. This may sound farfetched at first, but the
means are certainly there, and so is the motivation. The strange dream sequences
that many people have of being involved in certain military operations might actually
be such training. Further, the growing problem of gang-stalking and mind-control
seem to be evidence of preparations for the beginning stages of the great battle that
will be fought in the near future.

The dark forces have apparently been selecting certain people with certain traits for
certain special training programs and leading many of these people into careers and
positions where they will best serve those forces. In my research, I’ve come across a
number of people who had been selected at an early age for special secret
government programs designed for unusually gifted children, and some of these
people have later come to play significant roles in both science and politics. In some
cases, these secret programs involved psychic training and mind-control, while in
other cases they were more academic in nature. These secret programs were
apparently selecting children with certain special traits and using them for certain
long-range plans. This sort of selection and special training is obviously still ongoing,
and the establishment of DNA records for every individual in our society allows them
to be much more accurate in their selection process, and to be able to screen an
entire population.

Those of us who are targets of gang-stalking are undoubtedly not all the caliber of
people to ever willingly join the dark forces. Those people who are under the influence

of mind-control technologies have been caught in the net of these dark forces,
whether or not they would ever willingly join them. It may be that certain people are
quite resistant to mind-control, and therefore they’re the most dangerous to the
intentions of the dark forces, and are kept under very close watch and even targeted
in order to try to divert them from more effectively opposing the evil that is
encroaching on us all. Although these people may be affected by the more brutish
mind-control technologies that have physical effects, such as directed-energy
weapons and synthetic telepathy, they may not be so easily affected by the more
subtle attacks on their thoughts and minds, such as through subliminal influences and
the use of hypnosis. If this is the case, these people would definitely be targeted for
constant monitoring and constant interference in their lives for the purpose of
incapacitating them and trying to force them into submission.

The secret activities that we hear about that involve ‘alien’ abductions, mind-control
experiments, etc., have been going on for over sixty years now, and that’s been
enough time to cover a very large portion of the population for genetic selection and
secret training by one or the other sides. In fact, nowadays they’re very likely
selecting and tagging people at birth using DNA testing, and even applying basic
mind-control procedures to instill a basic controllable alter personality that can be
accessed later on in the child’s developmental stages for programming and training.
How many people have already been enslaved through mind-control and used against
their will? How many have been or tagged with implants for locating and identifying?
How many have been marked for eventual slaughter?

I know that I speak of grim things that will be hard for many of you reading this to
fully accept, but nevertheless this is what has essentially been said in all of our most
ancient and sacred records regarding the way things are in the universe and the way
things will unfold in this great play that we’ve been caught up in. The Hidden Masters
are real enough, at least in the minds of those who sit at the pinnacles of power in
our society, and as such, they must be considered as real by the rest of us if we’re to
understand the predicament we’re in so that we’ll know how best to deal with it.
Throughout our history, we’ve been blatantly lied to about a great many things, and
we’ve been deceived in many ways. We’ve been conditioned for millennia to believe
certain things on blind faith while disbelieving other things in spite of a great deal of
evidence to the contrary, and to hold ourselves to certain perceived limitations so that
our true potential has been largely curtailed. This has all been purposely done as part
of a much larger plan that is now coming into fulfillment.

Gang-stalking has its place as part of this plan. The same methods have been used by
the dark forces a number of times in the past and they’ve proven to be a very
effective means of submission and control. With the development of both our modern
computer and communications technologies, and the mind-control technologies that
have secretly been developed at the same time in direct parallel to them, this control
is in a position to be expanded a great deal further than ever before by integrating all
these technologies into an all-encompassing web, to the point that we’re all now
ensnared in its sticky threads like flies, with no possibility of escaping. Mind-control
can be easily applied through these technologies, and anyone who has received the
initial mind-control procedures to create an alter personality, can thereafter be easily
controlled by way of a cell phone call, a text message, or even an image on a

computer screen. They can then be given commands to carry out, or triggered to act
in a previously programmed way. However, these initial procedures to create alter
personalities aren’t even necessary any more, and advanced hypnosis techniques can
be used on almost anybody to immediately put them in a deep trance, or to affect
them in their sleep, and give them post-hypnotic suggestions that they’ll carry out
without even thinking about it or realizing what they are doing. With the more
advanced mind-control technologies such as Remote Neural Monitoring (RNM), cell
phones and computers can be used to relay weak brainwave signals between the
controllers and the controlled, almost to the point of monitoring our every thought
and action.

The secret network of gang-stalkers that the dark forces have created is connected
and operated through these communication technologies, and they will obviously
want to incorporate their mind-control into this system as much as possible. This
means that they’ll want as many as possible of their mind-controlled subjects to fill its
membership, and for the network to become all-encompassing, so that nobody is
outside of its complete control and must succumb to it, or become a target
themselves. How many gang-stalkers are already being influenced subliminally
through the cell phones they keep close at all times, or through their computers, and
how many more are being recruited unwittingly with the advanced technologies that
can invade your dreams?

A covert mind-control system where the victims are completely unaware of being
controlled is far more effective than one where the victims are aware of being
controlled and have no sense of free will. Because of this, it might be very hard to
recognize such control, and much of the victim’s thoughts and actions can appear to
them and everyone else as normal to their character. Those who possess the mind-
control technologies will be at a greater advantage if they can use them in as
inconspicuous a manner as possible, and not everybody will be mind-controlled to the
same degree or in the same manner as other people. It seems that the intent is to
alter the person’s sense of reality rather than to alter the person to conform to a
certain reality, and this is understandable when you consider how people will react
when they know they’re being forced to think and act against their will, as opposed to
when they think they’re acting by their own choice.

The possibilities that the currently developing mind-control system offers is utterly
incredible, when you start thinking about it. When you have virtually every person on
the planet connected to this electronic web of control through the technological
necessities of their cell phones and computers, coupled with the means to influence
each of these people almost instantaneously through established methods that can’t
be noticed – fortified by the advanced capabilities of computer automation and
extensive databases containing detailed information on all of these people – you have
the means for staging events and manipulating people at a very deep and complex
level. Not only that, but you can create individual realities for these people as you see
fit, to the point that the real truth about anything becomes forever lost and never
able to be verified with any real certainty.

The Real Truman Show

There are already targets of gang-stalking and mind-control who suspect or believe
that the events in their personal lives have become the material for entertainment
such as in television shows and movies, and others who have suggested that those
who monitor the activities of targets and orchestrate events to interfere with them are
also using this as a form of entertainment, even betting between themselves on the
responses of the target to these staged events. It isn’t too far-fetched to think that
this might even be incorporated into some kind of ultimate computer game, where
the ‘players’ get points based on what they do to the target, and the targets
responses. Other targets claim that the broadcast shows on television are speaking
and acting in a way that’s taken to be very personal and directed at them specifically,
being loaded with messages that are considered too personal to be a coincidence.
Whether any of these things are true or not, we’re certainly moving closer to the
point where they’re possible. The future development of a computerized mind-control
system might incorporate different kinds of staged events into people’s lives to
purposely manipulate the perceptions of certain members of society for whatever
reasons, be they for pleasure, profit, or punishment.

The future of ‘reality TV’ might be based on the real-life involvement of targeted
people who are placed in orchestrated situations. They might even allow viewers to
remotely participate in this new form of entertainment from the comfort of their
homes by allowing them to have some control over the events that unfold.

But entertainment aside, the ability to monitor and control people and events to the
degree that is conceivably possible makes the ability to manipulate and control an
entire population complete and whole. From the gathering of personal profiles, to the
analysis of statistical probabilities, to the influencing of our individual propensities,
our ability to make free choices – which up to now has been an inalienable right of
every human being – is removed. If those in power want to have us vote for a
particular leader, they just have to surreptitiously analyze the population’s attitudes
and apply enough mind-control to adjust the thinking of those people who are still not
willing to accept the desired choice. With today’s technology, they can cover an entire
population of billions of people, both individually and in groups. Knowing the
underlying beliefs and attitudes of each individual towards various popular issues will
be invaluable to whoever controls this mind-control system. Psychologists,
sociologists, and other behavioral scientists would have a field day with such a
system. The science of the mind can be written into its software until eventually little
manual effort would be required to manage and control an innumerable number of
ongoing and interacting staged manipulations occurring at every level of society.
Those in control of this system could set up any imaginable situation and on whatever
level of society they desired, and then let it play out.

In Chasing Phantoms, author Carissa Conti makes an interesting point. In essence,
she says that what goes on in the 90-95% portion of our daily lives comprises the
‘real’ world, while the remaining 5-10% is that other world where uncertainty reigns –
where our experiences, although just as real and valid to us personally, don’t fit the
picture that we’re supposed to accept and believe. In her case, she’s referring to the
unexplainable events surrounding her apparent abduction experiences, which don’t fit

into the ‘real’ world as normal events. What we see on the cover of magazines and
newspapers is not the whole picture. There are things that seem to go entirely
ignored and written off as ‘not real’, imagination, or delusion – things that never get
properly acknowledged and given the stamp of authoritative approval. We write them
off as inconsequential or meaningless because they have no great bearing on the
world we’re expected to accept. And this is the catch. How much can slip by us that
reveals that something deeper and more contrived is going on, but which we never
question?

Carissa Conti agrees with me in her book that what we think is the real world is not
that at all – it’s largely an illusion and we’re being deceived. Sometimes there are
cracks in the façade, and certain things can sometimes happen in a person’s life that
don’t fit into the picture of reality that we’re supposed to accept. These things often
reveal that much more lies in shadow that we aren’t supposed to see, things that are
being kept from us and even used against us for somebody else’s benefit. As in
Carissa’s case, and in the lives of so many others (and even in my own to a less
perceptible degree), things that occur can be so outrageously weird that they lead
people who hear about them to deny that they could be anything but wild imaginings.
However, this seems to be a calculated ploy as much as it reflects a deeper truth.

When weird things happen, we doubt our senses, or view these things in terms of our
particular belief systems, or otherwise just keep quiet about them, and these
reactions are used as a psychological tactic by the powers-that-be to mislead, to
confuse and distract, and to instill fear and paranoia. This seems to have started with
the ‘official’ beginning of the UFO enigma, and has only increased and spread as time
goes on, seeping into our belief systems as New Age concepts, or filling in the cracks
of older belief systems as demonic forces or witchcraft… whatever fits a person’s prior
understanding. Very few will look beyond that, and because of that, they’ll become
trapped in a world of their own making, where the powers-that-be take advantage of
these people’s self-imposed limitations or their ignorance of the broader spectrum of
reality beyond what they’ve been conditioned to accept or expect.

The fact is, there is certainly more to this reality we all share than what many of us
will acknowledge, and these shadowy areas are where the deception is easiest to pull
off. Mind-control goes much deeper than using implants and the ability to beam
thoughts into people’s heads with microwaves or ELF waves. Carissa Conti covers this
quite well in her nook and on her website (www.in2worlds.net), and her experiences
as a likely MILAB target bear witness to some of the types of weirdness that can
occur. In her case, it’s more like The Matrix than The Truman Show, and the line
separating this waking world from the world of our dreams during sleep (what I
believe is the astral world) becomes less certain, so that if a person doesn’t
understand what’s really possible, they can get trapped by their own fear and
ignorance. As I’ve ascertained to my own satisfaction (each person ultimately has to
do this for themselves, or there will always be room for doubt), psychic forces are
real, but if they aren’t understood and therefore not under one’s personal control,
they can be taken advantage of by others who have even a little knowledge of the
person’s particular belief system.

http://www.in2worlds.net

The astral/dream world can and is being used to frighten, control, and even program
people. I believe that my ‘Okinawa dream’ experience was a possible training
scenario, a virtual reality training program that works much like visualization
techniques used in sports training, where an athlete pictures the ‘perfect shot’ in their
mind before attempting it in real life, with the result that they improve their skill.

Two of the most commonly reported virtual reality dream scenarios are those that
interactions with aliens, and ones that involve military operations. My own dream
experience in this regard was somewhat a mix of both, in that it involved a UFO while
I was on some sort of solo mission. They both seem to be related to End Times
scenarios, and it has been suggested by many that

A Wall of Uncertainty

I’ve spent many years studying the UFO enigma as well as many of the more bizarre
stories that lie on the fringes of accepted reality, and in that time I’ve come across
some very hard to accept and completely unverifiable claims about certain things.
Perhaps the hardest to accept among these claims is that we’re currently being
interfered with by extraterrestrials, which I just can’t make any conclusions about,
one way or the other, simply because certain governments insist on muddying the
waters with disinformation to purposely cause confusion, uncertainty, and doubt. On
the one hand, I can see past the personal opinions of those who think that the great
distances of space that must be traveled are far too great to allow any other
intelligent life form to ever come here, based on the current limitations of our own
technologies and our own inability to travel the great distances involved in a relatively
short time. On the other hand, there’s a great deal of dark and secret activity of a
purely terrestrial nature that’s directed towards influencing our beliefs that such
interference has already occurred, and worse, that we’ve been overtaken by
malevolent beings who are far too superior for us to ever stand up against.

I tend not to bring this topic into my writings beyond a point that most people can
accept, because many otherwise reasonable-minded people tend to immediately
discredit anything that brings such an idea into a discussion. However, in some
instances, such as this one, it‘s a very relevant aspect of the discussion and needs to
be considered, at least to a certain extent. In this regard, I want to point out that the
UFO enigma has been purposely used to blur the true activities that take place in
secret government facilities and among the secret military projects where cutting-
edge science is explored and new technologies are developed. The UFO enigma has
been used as a cover for these activities, and in the process has been encouraged to
develop into an alternate reality for a growing number of people to speculate on and
pursue the fantastic stories that surround it. The UFO enigma ‘officially’ began in
1947, where it immediately developed a cultish following that was saturated with
government intelligence agents and their ‘assets’ who have constantly fed it enough
kindling in the form of information ‘leaks’ (disinformation) and staged events over the
intervening years to keep its fires going and raise just enough attention to keep it in
the minds of the public as a subject for speculation and uncertainty, while being
careful not to draw enough attention to merit official recognition from the government
or scientific community. In over seven decades, however, there has never been a

single advancement in determining the truth of the situation one way or the other –
just more possible leads that tie up serious investigations and keep them focused on
the proverbial carrot dangling before them while continually taking them down dead-
end alleys.

There are many small pieces of the UFO puzzle that become lost in the bigger picture
that has developed. There are other side-stories that get wound up into the UFO
debacle that deserve more attention, but because of the often bizarre claims that
surround them, or merely because they come to be associated with UFOs, they’re
never considered in more reasonable terms. However, given the fact that they’ve
been the favorite targets of government disinformation campaigns, or are a part of
these campaigns, and in some cases are even regurgitated after many years of
having been largely forgotten, they seem to suggest that they are of some
importance to the real story that certain parties don’t want to be exposed. There is
the Roswell crash incident, the Face on Mars controversy, the Philadelphia Experiment
and the later Montauk Projects that supposedly grew out of it, the secret technologies
that are supposedly being developed in black projects, the strange stories of
paranormal events, the sightings of strange creatures prowling in the rural areas and
backwoods of the country, and the claims of mind-control victims. These separate
issues all tie into the UFO enigma, which has been the first and largest case of intense
government disinformation, and as such they have all become that much more
tainted by the more outrageous claims, and led investigations away from a more
plausible truth.

But if we step back and look at all of what is going on in the light of what we still
know to be real, we can see that these stories purposely create a wall of uncertainty
that is impenetrable to those who might wish to know the detailed facts. Facts can’t
be determined to the level of discovering the truth of any of these stories, but there is
at least one fact that stands to offer us a clue about what’s going on, and that is that
the UFO factor always becomes a part of these otherwise isolated stories, as though
to either lead people into fascination and eventual confusion with the more incredible
claims, or to turn them away from all of it, leaving them in total denial that any of it
could be real.

There is truth in the middle of it all. However, what the exact truth is will always be
uncertain. This has been the intended goal of all the disinformation, to bury any
recognizable truth in outrageous stories so that any possibility of understanding the
exact nature of reality is lost, and we must rely solely on an unresponsive authority
as a sign that nothing unusual is going on. The very same unresponsiveness has been
applied to the subject of gang-stalking, as I know from personal attempts to bring it
to the attention of the authorities. The police just smirk and government officials
ignore formal letters of inquiry. The answer is clear to me that gang-stalking real and
is a part of the bigger picture – a reality that certainly exists, and yet is left in the
realm of uncertainty.

This is the catch. This is the condition that they want – for the public to be totally at
the mercy of authority to dictate to us what is real and what is not. This is the
ultimate purpose of mind control as well, and its growing proliferation is intended to
corner us and lead us into a world of shadowy illusions.

Covering Up the Recovered Memories

While the US government’s secret mind-control programs were targeting untold
numbers of people with their sophisticated methods and cutting-edge technologies,
many other people were being victimized by cruder forms of mind-control that
weren’t nearly as secure from detection. These were usually the victims of multi-
generational mind-control, or t hadwere the victims of those who were but had
extended it beyond just the family. This form of mind-control was based on older,
more primitive and brutal methods extendedbreak a person’s will it take control of
their mind. This beyond juinvolved parents who abused their young children stoften
sexually, and certainly physically and psychologically tto the point that the child’s
mind would split he family.This form of mind-controalter personalityl was mu. These
parents lti-mvery often ulti-military or government people, high-ranking professionals
in the corporate world, or church ministers. many
involved in satanic activity �����includ�� ritual �����������������sacrifices��������������������������������������, which they forced their children to
take part in. It was the recovered memories of these child victims, arising years later,
that started creating cracks in the wall of secrecy that their trauma-induced amnesia
had held together.

The truth was leaking out, and so something had to be done about it.

The 1980 and early 1990s was a time when there was a great deal of media attention
on satanic cults. However, many of the more significant stories that were coming out
were too outrageous for the public to easily accept, and investigations were rigged
from the start, since the investigating agencies were essentially working for the
perpetrators, or were even involved themselves. This resulted in a great deal of
evidence being brushed aside or buried, and what couldn’t be was simply ignored.

But the victims were still remembering, and some of their stories were implicating the
same high-ranking public figures and professionals, which corroborated each other.

The False Memory Syndrome Foundation (FMSF) was created in 1992 after its
founders were accused by their adult children of having sexually abused them when
they were young. The founders of this organization were almost exclusively former
members of the CIA or the military, and included such people as Dr. Martin Orne, who
is infamous for his extensive involvement in MKULTRA. The main mission of the FMSF
is to deny the reality of cult mind control and child abuse by attempting to claim (with
absolutely no scientific support) that repressed memories of traumatic situations that
surface years later are all imagined or contrived, which serves to protect such abusers
from public exposure while castigating the victims and their therapists.

The truth is, this organization was created to deal with the surmounting problems
posed by the surfacing memories from victims of the activities that have been going
on in the families of those people caught up in the satanic hierarchy of power that
exists today.

The CIA has been involved in creating various types of cult groups, including most or
all of those that have received media attention for their activities over the years.
These cult groups started sprouting up just when the MKULTRA programs were being
exposed, and evidence a shifting of these programs from public institutions to private
organizations to avoid further exposure.

Interestingly Martin Orne was one of the doctors who examined Patty Hearst in
preparation for her trial. Patty Hearst was involved with the CIA created Symbionese
Liberation Army cult group, after having been kidnapped by them and ‘brainwashed’
into joining them and taking part in a series of bank robberies. Orne’s diagnosis that
Hearst was guilty was supported by two other psychiatrists of note: Robert Jay Lifton
(another founding member of the FMSF) and Louis Joylon West (another MKULTRA
mind-control specialist).

Military families are well known for the sort of multi-generational abuse that they
engage in, as well as for the use of military children in secret government programs
involving mind control. This same multi-generational abuse goes on just as often
within families of wealth and power. It is part of the ‘program’ in elite circles.

Enter the Network

This document is supposed to be primarily about gang-stalking, and although this
subject seems to have been lost in much of the foregoing discussion, it has a
dominant place among all of what I’ve said, the explanation of which fits best here at
the end. The epidemic of gang-stalking has been a purposeful maneuver to control
society while more traditional methods of governance disappear. The basic formula is
to divide and conquer, to isolate and compartmentalize the entire population into
groups and categories of people who tend towards certain beliefs and can be
managed and controlled by those beliefs. At the same time, by making us all
dependent on the technologies that not only connect us together, but which also hold
every detail about us, they have a wealth of information to give the dark forces an
incredible advantage in manipulating us. They know what we say and what we do,
what we believe and don’t believe, our strengths and our weaknesses. With all this
information, they have the ability to commandeer our lives, to orchestrate us like
marionettes on strings in whatever way they might choose.

This has already been evidenced in a growing number of ways that we’re all quite
aware of by now, from the mere distortion of facts in the media, to full-blown
conspiracies surrounding world events, to the complete cover-up of government
activities under the blanket excuse of ‘national security’. But now it’s all taking on a
new twist, involving the public at a personal level and in a manner that’s becoming
ever more invasive as time goes on. Even the privacy of our most intimate thoughts
are threatened to be invaded. When that occurs, there will be nothing left that we can
call our own.

Behind all of this is technology. The pursuit of progress has not been directed towards
our greater freedoms and abilities, but only to better control us, and this is what our
modern technologies have been specifically designed to do. The network of

communications technology forms a surveillance web throughout society, and
computer technology provides the ‘brains’ to record and analyze all of the information
that gets passed back and forth on this web, and to issue automated actions and
responses. The mind-control technology operates through this web to send and
receive signals to affect those automated actions and responses. Now that this
electronic web has been laid as deeply as it has throughout our society, it’s only the
computerization capabilities that need to be met in order to implement the full
application of mind-control technologies on the entire population.

This isn’t to say that this has been accomplished. At least, not yet. But the covert
nature of all these technologies leaves this open to question, and how far it’s already
being applied might be more than we would ever dare to believe.

The most effective way to install such a broad-based system of control without
detection would be to lay the physical groundwork very early on and under the cover
of something far more benign. Only after this foundation has been fully developed
and completely set in place would the mind-control be ready for full implementation.
In the meantime, it might be limited to a very large degree, so as not to raise too
many suspicions, and these applications will probably be reserved for testing the
system and training system technicians. Beyond that, mind-control technologies have
remained mostly disconnected from the electronic communications web that
permeates our lives, and some refinements of these mind-control technologies might
still need to be made before it can be implemented at the level and to the degree that
is planned.

The masses have become so dependent on our modern electronic technologies and
the underlying web that they connect with that we are lost without it. It has become
more than just our link to reality. It is our reality. Both work activity and personal
relationships are becoming more integrated into this web so that it is the fundamental
organ that interconnects the public body. It has overtaken our senses so that what
goes on around us in our immediate environment is given less attention than the
digital reality coming out of our computers, cell phones, and palm pilots. Cybernetics
is a field of science that involves itself with electronics and biological systems, and
this best describes what this web is all about.

Gang-stalking is fast becoming a method of control that integrates into this
technological web in a way that takes advantage of this situation.

Further Notes

1) In the online book, Taken: Inside the Alien-Human Abduction Agenda, author Dr.
Karla Turner describes the incident of a possible virtual-reality scenario in which two
witnesses observed a third person who was immersed in a blue light as she lay on her
bed, immobile and with eyes wide open, interacting with something unseen to the
witnesses. After the incident was over, the third person described having been able to
see through the ceiling to a helicopter with two alien-like beings that were almost
instantaneously projected to the foot of the bed where she lay. The sensations that
the third person had seen and heard were absent from the observations of the

witnesses. Did the third person see the two witnesses, or were the two witnesses
observed as the two aliens? Was the blue light caused by some sort of virtual reality
technology that a person had to be immersed in to see holographic images?

2) In this same book, an abduction case is presented (that of a woman named ‘Pat’)
that dates back to 1954, in which military personnel were witnessed. The involvement
of military personnel was verified by the woman’s brother, who remembered having
interacted with them. This case includes virtually all of the common aspects of the
alien abduction scenario, including DNA sampling and the insertion of electronic
implants.

3) Abductees continually report being told by their abductors that apocalyptic events
on our planet are eminent, and that the ‘aliens’ are working to save the human
species. This is made more complex for the abductees to believe by the fact that they
are often dealing with different types of ‘aliens’ who all seem to have their own
agendas and who are in conflict with each other, with humans caught in the middle of
it all. It’s seems to be that this conflict is merely a deception, however, and is being
used to manipulate abductees into cooperating with them.

4) Many characteristics of the alien abduction scenario are so unbelievable in terms of
our understanding of reality that in many cases they’re easier to accept if we allow
aliens with superior abilities and technologies into the equation. However, if these
abduction experiences are merely mental impressions created by mind-control
technologies, then anything might be made to seem real in the mind of the abductee,
including the aliens themselves.

5) If aliens are actually abducting people as part of some long-term program to alter
our genetics, why have they suddenly started as late as the twentieth century, and if
they are professing to be doing this because of some eminent apocalyptic event, why
aren’t we seeing any signs of these genetic changes among society at this late point?

6) The human perpetrators of these abductions are apparently following a general
‘cover story’ to mask their real identity and intentions, and the main theme of this
cover story is alien intervention and the survival and advancement of the human race
in the face of a coming apocalyptic event. As is the routine procedure with
disinformation campaigns, there will be an intentional mix of the truth with a lot of
deception, and a number of different perceptions of the truth among abductees (and
investigators) will naturally form, further confusing the ability to establish among the
greater population an accurate understanding of the situation. Because of the unique
characteristics of virtually every abduction event, it is very hard to find very many
consistent patterns between them beyond the basic sequence of events that would
afford an easy analysis of the accumulating accounts that are available for
consideration. This general lack of consistent details is undoubtedly purposeful
subterfuge created to cover up the true nature of these events, and it is apparent that
the perpetrators might be purposefully using a number of variations in procedure to
eliminate any patterns that would otherwise arise that might offer clues about their
true intentions.

To properly assess the abduction situation and understand what it really reflects, it
needs to be put in context to the timeline of the entire UFO enigma and the
developmental history of mind-control technologies. There is a changing pattern, and
history will show that early on, prior to the onset of the modern alien abduction
scenario, there were the ‘contactees’ of the 1940s and 1950s, such as Billy Meier,
George Adamski, and Howard Menger, who promoted themselves as unofficial
emissaries of our alien ‘space brothers’, and who drew in the hardcore believers and
established a preliminary foothold for the concept of alien intervention and the
benevolent purpose behind it. (Menger later admitted he was working for the CIA,
and stated that he was testing public reactions to the idea of alien contact. Adamski
was also found out to be working for the CIA, and it was later discovered that Allen
Dulles, as Director of the CIA, had threatened investigators that attempted to look too
closely at Adamski’s story. Adamski himself admitted to having met with four military
men in 1949 to discuss UFOs, two from the Point Loma Navy Electronics Laboratory in
California, and two from a similar organization in Pasadena. These men encouraged
him to take photographs of strange craft.) It wasn’t until the alien abduction scenario
became known about (mostly by accident) that the more sinister aspects of an ‘alien
agenda’ became popular. The messages and information that abductees remember
receiving from the ‘aliens’ is always short of any real substance, and seems only
intended to placate them into accepting their involvement in these abduction events
and trusting their abductors. Whether the messages and information has changed
since the ‘contactee’ phase of the UFO enigma, I don’t know at this point, but I would
guess that it hasn’t.

7) There is a definite difference between the experiences of ‘alien’ abductees and the
experiences of people like Andy Pero, Cisco Wheeler, Duncan O’Finioan, James
Casbolt, etc., and this might be due to a newly developing phase in all of this. These
latter people are apparently not immersed in the UFO/alien aspect, but claim to have
been unwittingly involved in secret government programs that were similarly covered
up with mind-control to block their memories of their involvement. They have been
involved in these programs for most of their lives, and much more so in a military
capacity than the abductees. In studying the various stories of all these people, from
mind-controlled espionage agents like Candy Jones and ‘alien’ abductees like Betty
and Barney Hill in the 1960s, to highly trained ‘super soldiers’ like Andy Pero in
1990s, to ‘psychic warriors’ like Duncan O’Finioan in the early twenty-first century, a
developmental progression can be seen that offers some further possible insight into
the overall situation and what might really be going on. With the much larger number
of abductees than the others, it seems that there are at least two separate
approaches being taken by the perpetrators, one being more selective in its targets
and the purpose of which is more obvious than the other. This supports the
proposition that a broad-based selecting and screening procedure is taking place, and
only certain people are being rigorously trained and used in covert military-type
operations, while the rest seem to be tampered with for other less obvious reasons.
The fact that virtually all of the people we’re discussing here report having been
electronically implanted, leads to the conclusion that a wide-scale program to implant
the population is taking place, and this is related to both mind-control and genetics.

From what is known about mind-control technologies (at least theoretically), these
implants and the technologies associated with them offer the means for manifesting

all of the sensations that constitute even the most bizarre aspects of reported
abductee experiences. Many of the differences between these experiences might just
be due to the natural differences in the creative imaginations of the abductees, which
effectively fill in the details of what they think they actually experience as real events,
guided by the suggestions of the abductors. Only a few basic suggestions need to be
given by the perpetrators, and the abductees will themselves provide the fuller
realism by whatever their imagination conjures up. Even the events that precede an
actual abduction event, usually being that of a UFO sighting or the sudden
appearance of alien beings, can be induced after the fact with hypnotic suggestion.
This allows for further cover, hiding the real events of the initial encounter involving
human perpetrators in more familiar vehicles than the hypnotically perceived UFOs.
Of course, real UFOs might actually be encountered, but these might be secret
military craft that the public isn’t yet aware of.

If the initial UFO sightings are consciously remembered immediately after the event,
but nothing else (as is usually the case), then this needs to be explained, since the
later parts of these abduction events are usually blocked from memory completely,
and it’s the initial sighting and a missing period of time following it that usually leads
abductees to find out what actually went on. It’s very likely that because the
abductors can only create an amnesiac block (such as with electric shock) in the
abductee’s memory after they’ve already been abducted, that anything prior to the
memory wipe is more easily retrievable, and so less reliable hypnotic suggestions
must be used to cover the early part of the abduction, while the amnesiac block will
only be effective from the point forward from when it is given. Hypnotic suggestions
used to cover the early part of the abduction will be more effective if they alter the
abductee’s perceptions in small ways than if they attempt to eliminate them
altogether.

The messages that many abductees report getting from the ‘aliens’ also need to be
explained. They may just be added subterfuge in the event that the memory blocks
don’t hold, or they might be intended to be placed in the abductee’s subconscious for
later purposes that have to do with the plans of the dark forces. Or they might be
created by the abductee’s imaginations, as part of the suggestions during the mind-
control programming procedures. This latter would explain the lack of substance to
the messages beyond the basic elements.

In spite of the suspicions that many abductees have of their ‘alien’ abductors, many
also feel a certain level of trust and even love for some of them. This is typical in
cases of mind-control, where the victim becomes very attached to their handlers/
programmers, even against their better judgment, and this attachment in purposely
instilled.

8) I would like to offer possible explanations for three of the more common aspects of
the alien abduction scenario that would fit with my proposition that these are actually
operations that involve mind-control:

1) The terror that abductees usually encounter when facing their memories is
not from the realization of having been in the presence of aliens per se, but is
due to reliving the trauma that would have been immediately and purposefully

induced in order to dissociate the abductee’s mind and cause an alter
personality to be created/accessed.

2) The sexual aspects that are often included in these remembered experiences
are not for the purpose of interbreeding, but are either taken as a privilege by
the abductors (common with females in mind-control), or are used for potential
blackmail purposes, should the abductee ever remember the real events and
those who were involved.

3) The large hypodermic needles that are used on abductees might actually be
for the purpose of inserting electronic implants.

9) The perpetrators may be implanting the entire population for ‘sleeper’ mind-control
programming. The implants could provide astral/dreamtime/virtual reality training.

They may be developing ‘alien’ technology and constructing fleets of transport and
fighter ships for an ‘End Times’ scenario.

10) Aaron McCollum did an interview with Kerry Cassidy of the Project Camelot
website, in which they talked about the creation of synthetic beings, and of inserting
people’s astral bodies into these synthetic beings. I have wondered prior to reading
the transcripts of this interview whether this might be what is going on with these
dream scenarios of military operations that myself and others have experienced.
Could we actually have been temporarily put into the actual physical bodies of these
synthetic beings and used in real military operations? This is exactly what McCollum
claims. This was part of a project called Project Seagate, which he says he was
involved with personally. He states exactly what I had suspected – that they do this
so that if the synthetic being is killed, the person whose astral body is used is spared,
and can be returned to their real body.

11) After writing and releasing the first version of this document on Jan. 18, 2012, I
came across the transcripts of Aaron McCollum’s first interview with Kerry Cassidy,
and then Duncan O’Finioan’s blog site. In reading the latter, I began to suspect that
these two were nothing more than disinformation agents who have been putting on a
side-show, and there seems to be very little beyond O’Finioan’s original story (and
McCollum’s, probably) that he ever talks about. I’ve also found a few ‘facts’ that
O’Finioan swears are accurate (such as the date of the first surgical implant, and the
number of subprojects to MKULTRA), but I can find absolutely no corroborating
evidence to validate them. Much of what many of these people say is just fodder for
those who have been caught up in the intrigue, and it all seems like a Jerry Springer
show now. This isn’t to say that all of the claims that these men make aren’t true,
since this is how disinformation works, but it’s important to be careful of what they
might say, and to be ready to disregard any of it that can’t be confirmed. What I’ve
found is that the more questionable of these claimants tend to create a distraction by
fighting among themselves, which is intended to waste the time of those who are
hoping to learn something significant, but nothing of the sort is ever forthcoming.

12) James Michael Casbolt claims that in 1948, a genetic bloodline study named
Project Anvil (later changed to Project Oaktree) was started in Great Britain to locate

gifted children for use in espionage operations. The project he was involved in, Project
Mannequin, was set up to look for descendants of the biblical Tribe of Dan, the Lost
Tribe of Israel, who he says are a bloodline with strong psychic abilities.

13) In her book, Chasing Phantoms, Carissa Conti mentions a man who was in
contact with her in 2003 who described having had certain strange experiences
throughout his life that included psychic experiences and phones calls from an
anonymous male voice. This man was in the military for twelve weeks of basic
training, He had scored extremely high on an aptitude test that took before entering,
and then prior to being released from service due to some sort of medical problem, he
found himself being taken on a bus with blacked-out windows to a building at a
remote location where he and others were made to listen to tape recordings of a man
speaking in a foreign language, but he recalls that his memories of this incident went
blank after a specific point, and he has no recall of the return trip on the blacked-out
bus.

14) In Chasing Phantoms, Carissa Conti makes some very good points about military
involvement in these abductions. She describes (with relevant quotes from a number
of abductee accounts) how the military interrogates abductees following their
encounter with aliens, which shows that their methods are not at all advanced. They
are described using typical methods of interrogation, applying intimidation and the
element of discomfort (bright lights, hard chairs, etc.), which reflects that the
abductees in question weren’t under military mind-control. She also points out,
however, that this could very well have been a reverse psychology tactic, or acted out
for the abductee to purposely remember, so as to throw them off from the fact that
something much more sophisticated was going on. The clincher is that these military
interrogators, at least in one incident (quoted from Taken, by Karla Turner), are
asking the abductee what they know about the alien’s drive system on their
spacecraft, which the abductee, who usually only ever remember anything at all of
these abduction events under hypnosis, is expected to know anything about. Conti
points out that these military interrogations serve to suggest that there is a battle
going on between the military and alien forces, but that this is not necessarily the
case. My own research has been bringing me to this very same conclusion. Conti,
however, considers this to mean that the military and aliens are in collusion, whereas
I tend to feel that this might be purely military in nature, without any real aliens at
all. But I keep an open mind, since there is a very real possibility that aliens are
amongst us, and that they have or are working with the military in some capacity.

Another point she makes regards how the military could possibly know when the
aliens have abducted someone, since the military are very often on the scene
immediately after an alien abduction, wanting to interrogate the abductee about the
incident. She points out the possibility that electronic implants may have something
to do with it, which is what I believe might be the case as well.

15) Carissa Conti describes in her book how her brother, who she believes was under
mind-control, would try to convince her that she shouldn’t analyze things so much or
think about them, to the point of being contemptuous about it. I was surprised when I
read this, because this is exactly the way my oldest brother Garry reacted to me
when I started to realize in 2005 that I was being watched and that that someone

was routinely entering my home when I was out (he accused me of being brain-
damaged, rather than to consider the evidence I had gathered). I discovered later
(after permanently breaking ties with my brother and the rest of my family
immediately after this) that the computer Garry had given me was apparently rigged
with spyware, and was being accessed remotely. I had been noticing that the hard-
drive light would constantly flicker, even when the computer was otherwise idle and
no tasks were running in the background, and then one morning I woke up at 5:00
am to find the hard-drive light glowing steadily and the drive itself spinning madly. I
quickly pulled the power cord from the wall, then put thick tape over the remote
sensor and logged back on to turn off all remote access features. The flickering that
was occurring before continued for a day or two, then stopped completely and has
never occurred again. Needless to say, all this (and certain other things that I won’t
get into here) has made me very suspicious of my brother’s involvement in
government mind-control programs.

16) James Bartley describes the MILAB situation in his online document, MILAB
Operations, and suggests that although it appears that many abductees are being
used by in ‘astral operations’ and virtual reality training scenarios and are under the
control of the military, some abductees seem to be under the control of aliens.

17) Walter B. Smith, while Director of the CIA, had suggested in a memo to the
Director of the Psychological Warfare Board that they discuss the possible offensive or
defensive utilization of the UFO phenomenon for psychological warfare purposes.

18) Some abductions might involve the testing of new drugs. A number of abductees
have suffered adverse after-effects to their health, and certain secret subprojects
within MK-ULTRA have been involved with testing both drugs and radioactive
materials on unsuspecting human guinea pigs.

19) Many alleged abductees and mind-control victims claim that they were often used
in secret ‘black ops’ as spies or soldiers, being whisked away from their beds at night
and transported to other countries to engage in military operations that endangered
their lives, and then returned home before morning, without ever being aware that
anything had taken place. This is a very questionable claim, and very unlikely to be
the case, since the operations they often report themselves being involved in could
have resulted in their death or injury, and yet they have never reported getting
anything more than a small scratch or bruise to show for it, and there never seems to
be any reports of sore muscles, exhaustion, or anything else that would be expected
from their participation in these operations. How would those who were abducting
these people have dealt with such a circumstance if one of them had been killed or
seriously injured?

20) I get a suspicious feeling when reading the stories of certain claimants that they
have ulterior motives, whether it’s just to get attention or as part of some deeper
goal. In the case of Kathleen Sullivan, I can see that her desire to become a
psychiatrist (which she states early on in her book, Unshackled) would be greatly
helped if she were to specialize in treating victims of mind-control, and this would put
her in a position that would benefit the powers that be if they wanted to use her
‘expertise’ to cover up their activities.

I’m also led to suspicion when any one of these people claim that they were selected
for their psychic abilities, or that their psychic abilities were enhanced through special
training. If this is the case, then some strong evidence should be able to be given, by
which they can compare their greater abilities to those of others. Instead, at the very
most, they might give anecdotal accounts as evidence, but these are never any better
than the coincidental situations that happen to all of us from time to time.

A further suspicion is aroused when claimants base their stories on wisps of memories
and remembered dreams, particularly when they claim to remember these without
any assistance through hypnotic regression, and when the detail is so good that it
sounds like what they relate happened with total conscious awareness only yesterday.
This is particularly suspicious when they recall detailed incidents from their early
childhood, and when they are stated as fact and without any speculation of other
possible reasons for them, such as that they might be reading into things created by
their imaginations. In all of the stories that I’ve read so far, none of them bring much
attention to the fact that what they relate is primarily put together from such wisps of
memories and dream experiences. The reader is usually told this early on and as
though it’s of minor significance, and the fact is thereafter ignored as they proceed to
give great detail to their interpretation of it all, as though that interpretation is the
only possible explanation. In some cases, it seems as though the person would have
had no skills to remark about had it not been for the alleged programming and
training they claim to have been put through.

Also, knowing how memory overlays can be put in place of real memories, these
people still ignore the fact that what they recall may be just that, and they show no
indication that they have been able to determine the difference between real and
overlaid memories. Without being able to do so, they could easily be including
erroneous information from dreams, memories, and the imagination that has nothing
to do with what they believe to be real.

21) In 1958, a woman named Helen Schucman started working for a man named
William Thetford as associate professor of medical psychology in the Psychology
Department at the Columbia University College of Physicians and Surgeons. Then, in
1965, she began to have a series of vivid dreams and soon after began to hear a
voice in her head that she came to identify as Jesus. For the next seven years, the
voice would dictate to her while she took notes, and these were eventually used to
write A Course in Miracles, a three volume set that was first published in 1975. A
Course in Miracles was written in collaboration with Thetford, who had encouraged her
to do so. Thetford had been involved in MKULTRA Project BLUEBIRD from 1951 to
1953, and continued to have ties to the CIA through employment with various of their
front organizations, until finally landing the position of director of clinical psychology
at the Columbia University College of Physicians and Surgeons in 1958. From 1971 to
1975, Thetford co-headed MKULTRA subproject 130, which was described as a
Personality Theory research project. It was during this same time that A Course in
Miracles was written. The publisher was the Foundation for the Investigation of Para
Sensory Phenomena, which may have been a CIA front. A Course in Miracles has
become widely accepted within the New Age community, taking on a cultish following.
(Steve Ash and Philip Coppens - ‘Was the New Age Movement a CIA Mind Control Creation?’)

Some Concluding Thoughts

I don’t believe that I’m being mind-controlled (although I’m certainly being
conditioned, as are most others), and I don’t believe that I’m an abductee. However, I
believe I might have been visited that night when I was a child, by someone or
something, and I believe I might have even been implanted, either that night or
sometime later on in my life. Like most abductees, I’ve long had a sense that I was
‘chosen’ for some part in some future event, but this has never come to me in relation
to any of the strange experiences I’ve ever experienced. Rather, this sense came to
me in my teens and arose from my feelings about my parents, after wondering why I
was born into this life and these circumstances. This idea was never from a sense of
self-pity or exaggerated ego, but rather as a realization of a deeper understanding.
There has never been a point where I fantasized about it or (until very recently) ever
gave it much thought at all. So, it seems that my own sense of predetermined destiny
was something that I feel had been decided prior to my birth, and this has become
ever more conscious to me over the last few years. At the same time, my belief in
reincarnation has become more certain as well, and I’ve developed a stronger
spiritual awareness. I feel as though I’ve always been subconsciously making the
choices in my life that I have, and these have been to take me in certain directions
and resulted in certain experiences and outcomes for a specific reason that I still
don’t yet know. That being said, I feel that many of the seemingly negative events
that have occurred in my life only happened with my prior approval, and were
spiritual learning experiences that have allowed me to see where the evil really lies in
our society, and how it has operated. This seems to also have been to place me in the
position where I will be able to do whatever it is that I’m meant to do. I have also
developed a growing awareness that something drastically big is going to happen in
the near future, and the main issues discussed in this document are directly related to
it.

As for whatever early life experiences might have occurred that involved those two
childhood ‘dreams’, I sense that I may have circumvented my own immersion into a
secret mind-control program through certain extreme traits I had as a young boy,
including extreme shyness and a propensity to close myself off completely when
adults tried to dig into me or convince me to do what they wanted me to do, even
though it seemed that they were only trying to help me. I think now that that may
have kept me from involvement in such programs, and this has much to do with my
family’s growing negative attitude towards me, as though I had failed to go along with
something they had agreed with another unknown party that I would.

Although my sense of destiny and what it might be is a very personal matter that I
don’t think is in my best interests to fully explain here, due to the fact that there are
indeed dark forces working against me, I feel it’s still important to address certain
things that might help others to understand their own situations and to better deal
with them.

First, there is the issue of self-determination. I’ve always been very strong in this
area, and in reading the accounts of abductees, I’ve noticed that many of them seem

to be wiling to accept that they’re caught up in something that they have no control
over and submit to it. In my own case, I sense that I’m not the character type that
allows these dark forces to use their methods of control to the extent that they can
with these abductees. Although I feel that some of my dream experiences might have
been ‘virtual reality’ scenarios or induced astral projection experiences (such as the
‘Okinawa dream’), I have reason not to think that I’m being used to the extent that
those people I mention in this document are. I’ve often dreamed that I’m in a
situation where I’m some sort of ‘prisoner’ and being forced to take part in unknown
activities against my will, and the people with me are always unknown to me and
their presence is never visible but they are right there with me, and this all suggests
that I’m being used by someone who doesn’t want to be identified, but I’m not
cooperating and I know that they can’t get me to, no matter what.

Second, over-analyzing these remembered experiences and trying to put them into
some sort of context only blows them out of proportion and distorts certain aspects.
It’s often tempting to add details as though we’re more certain of them than we really
are, and this can actually change our memories. It’s also easy to make assumptions,
either to fit our preferences, or because they appear to be the most logical, and this
needs to be guarded against as well. By over-analyzing these experiences, it’s easy to
begin to question our own sense of control, to wonder how we might be being
influenced to think and act in certain ways, even about what we believe about all this.
This can only be of greater benefit to the perpetrators. As an example, I notice that
Kay Wilson, who wrote MILABS: Project Open Mind, relates within it many of her own
experiences, providing excessive details, accepts certain possibilities as fact without
question, and then questions her own perceptions about other things. She reveals her
uncertainty of her own sense of control or self-determination when she questions why
the ‘aliens’ would let her see Martin Cannon’s document The Controllers, which led her
to wonder if these experiences were purely human in nature. She suggests that aliens
are attempting to manipulate our belief systems, but doesn’t consider that this might
be what the government is attempting to do. In my own opinion, it’s the latter who
are attempting this, and this is one of the underlying purposes of all these activities
surrounding abductions, mind-control, and even gang-stocking. One of my main
theses in many of my writings on gang-stalking (including this one) is that it is
intended to eventually manipulate our perceptions of our environments and the
events that take place within them so that we are incapable of ever knowing the true
facts about anything, and are completely reliant on authority to dictate to us what the
facts are about anything. However, this is easier for me to understand the mechanics
of than it is to explain to others at this point, and it will probably take much more
writing and presenting the idea within the context of other subjects before I can ever
properly do so.

Throughout my research for this document, I became ever more aware of the
possibility that these experiences might be created or affected by our own psychic
influence, that many or all of these events are occurring on the astral plane and that
this is entirely natural, although the human species is generally unaware of the fact,
and so has little control of it. An awareness of this possibility will be necessary before
any self-control over it could ever be developed, and those who are aware of this (in
the case that it’s true) would have the upper hand over those who don’t.

I am continually left with the feeling that this is all a test or exercise to determine
who is ready to transcend beyond the level of humanity that we’re presently at, and
who is willing to remain enslaved by the dark forces that currently rule in this world. I
feel that the key to our freedom lies with what we choose to believe, and what level
of control we feel we have over our own experiences and our own reality. This is
something that isn’t to my advantage to extrapolate on too much, given that
whatever I might say can be used to manipulate my own situation further. This is
something that each of us has to explore and come to a determination about one way
or the other on our own, and to learn how our personal experiences reflect this truth.
This is part of our spiritual development that goes beyond the limitations of physical
existence.

APPENDIX I

My Personal Experiences of Strangeness
By Anthony K. Forwood

Copyright 2011 © All rights reserved

Memories From Cambie Road (1964 – 1968)

The Uniform

When I was between about 4 and 6 years old, I remember my parents gave me a little Air Force
uniform, which, if I remember correctly, came from either my father’s boss (Mr. Deskin) or from a
friend of my father’s who was tied to the Air Force. I know that this was a real incident and not
imaginary because there was a picture of me in our collection of family photos, in which I’m
wearing it. The picture no longer exists, but I last saw it in 2002 just after my mother died. I know
this is accurate because I came across it when my siblings and I were dividing up her estate. The
photo was among all the other family photos she had kept over the years.

This child-sized uniform was very similar to an actual air force uniform, and came with the
standard peaked cap, although I remember the cap was much too large for my head. Thinking
about this in relation to what is revealed further on in this journal, I wonder if the uniform and cap
may have been made for an alien entity, such as are typically described as ‘grays’ in the UFO
literature – little bodied creatures with large heads. Or perhaps it was for the type of creature I saw
in a dream that I relate further on.

I remember that I only ever got to wear the uniform once or twice, and I don’t know what happened
to it after that. I find this fact quite strange. I remember how much I liked that uniform, and would
have been keen to wear it as often as I could.

There was a military base on Sea Island at that time, about two or three miles from where we
lived, which has long since been closed down and no longer exists, but at the time that I had this
uniform I think it was still in operation. Sea Island is where the Vancouver International Airport is,
so this base was probably an Air Force base, although I don’t remember offhand. I did a little bit of

research to try to learn more about the existence of this now defunct base, but I could find no
information that even mentions it in the local historical archives that are posted on the Internet.
This seems somewhat strange, since it is a fact that it existed, and Burkeville – a small residential
community that still exists on Sea Island – is known to have originally been the military housing for
the base personnel.

An interesting correlation came up in an Internet post in 2011 from a person who was describing
their experiences as a victim of mind-control in Australia. This person described a memory of
having a similar child-sized military uniform when they were about seven years old.

Family ‘Friends’

At about this same time, I seem to have vague memories of my parents being visited by a friend or
friends in the military once or twice late in the evenings when us kids were in bed for the night. I
don’t know if these visits are just my imagination because I can’t remember more than it having
been mentioned after the fact that my father had a friend from the military. My father wasn’t
connected to the military at all, and these friends were obviously just some people he had
previously met and would invite over.

Another thing that stands out in my memory is that one night when I was maybe as young as 3 or
4, my parents had a stage hypnotist/magician (The Great Santini or some such locally famous
entertainer) come to the house one night, but I never saw him because I was already in bed for the
night. I point this out only in the slight chance that there was more to this event than it would seem.
On a similar note, after we moved from Cambie Road to Rosehill Drive in December of 1968, we
lived only a short distance from another locally famous stage hypnotist who had the stage name of
Raveen. These magicians often did shows at a nightclub in downtown Vancouver called ‘The
Cave’, which my parents occasionally frequented, so maybe that’s where they met.

The memories of these friends of my parents are mentioned here because they might tie in with
certain of the following entries below.

Other Remembered Experiences

At about the same time that I had the Air Force uniform, I also remember having had a number of
strange experiences, which I will relate further on, and it seems that for a child of the young age
that I was, I had an unusual curiosity in UFOs. Some of this curiosity was undoubtedly aroused by
my oldest brother Garry, who I remember reading one or two UFO stories to me and my youngest
sister around 1966 or 1967 (I specifically remember him reading about the Betty and Barney Hill
abduction case, which wasn’t publicized until 1966), but the extent of the visual images and other
details I remember, whether being dreams or reality, couldn’t have been gained from just one or
two stories. In fact, certain aspects of these remembered images or experiences correlated with
certain commonalities in UFO experiences that only became publicly popular years later. It was
only much later in life, when I really started to take an interest in ufology and became aware of
certain aspects of the subject that I saw a correlation between my memories and certain aspects
that were being described in the ufology literature. This is what makes me wonder: How could I
have known so many details about the subject from just a few stories so early in my childhood?

For instance, I recall looking at the sky quite regularly back then, watching for UFOs, and I seem to
vaguely remember having actually seen them at times. One of the things that I remember seeing

from our backyard was what looked like a probe – a small silvery barrel-shaped object hanging in
the sky over our neighborhood. Only years later did I ever read about anything other than the
usual saucer-shaped UFOs, which these probes definitely were not. How could I have a memory
of something that I didn’t even know existed or were reported by others until years later?

UFO in School Field

I have a vague memory of being out in the grass field at Cambie High School just across the street
from where my family lived at the time, and of being unable to move while I watched a silver UFO
and small humanoids (2 – 3 ft tall) working around it in the middle of the field. My memory of this at
that time was perhaps purposely blurred, and only years later some recall of this incident came to
me. I can’t however do any more than claim that this incident might have happened, since the
memory is somewhat vague. One thing that might indicate that it was real is that at some later
point in time while I still lived on Cambie Road, I remember that patches of dead grass appeared in
the schoolyard that may have been the traces of a saucer landing. I seem to recall that these dead
patches were around for a long time, and I seem to remember that the soil where the patches
were would repel water, similar to what’s often reported at UFO landing sites. The connection of
the patches to a possible encounter is not certain in my mind, and cannot be investigated since the
schoolyard no longer exists and has been built over.

Alien Dream

Another memory from about this time was of a dream I had – at least at the time I thought it was a
dream, but perhaps it wasn’t. My family was poor and I was the youngest of seven kids, so I had to
sleep in a crib until I was about four or five years old. This particular dream occurred when I was
still sleeping in the crib, and in the dream, I wake up in the crib and open my eyes to see an alien-
looking creature that was looking at me through the wooden bars along the crib’s side. He was
only about two and a half to three feet tall, and had a slightly oversized head. I can’t picture the
facial features very well any more, but he didn’t seem human, and looked too aged and intelligent
to have been a child. I knew this was an alien creature during the experience – I didn’t just assume
so later on. I wasn’t afraid at all (unlike most of my nightmares at that age), but the event was so
short and when I saw the creature I just put my head down and went back to sleep. If this was a
real event and not just a dream, perhaps I was put back into an unconscious state (telepathically?)
by the creature before I could become scared or recognize that it wasn’t just a dream.

There is also a vague recollection that there was also a tall being that was standing back by the
wall, and this being had a large, drooping nose, such as I’ve seen in drawings of various alien
types since then. I’m not sure if this being was merely a vision in an isolated dream, or if it was
actually real and tied to another ‘dream’ that I will relate, because it stands out in my mind for its
similarity to this other incident, which I also had while I was sleeping in the crib. One thing that’s
particularly noteworthy that I mentioned in an earlier entry about these experiences is that it was
very unlikely that my imagination had been influenced by stories about alien abductions where the
aliens took abductees from their beds, since such stories hadn’t yet been very widely known about
as they are now. The Betty and Barney Hill abduction story wasn’t publicized until 1966 (after I had
stopped sleeping in my crib), and that was the first alien abduction story to ever come out. In that
case, they were abducted from their car on a lonely stretch of highway, and bedroom abductions
weren’t yet heard of.

Earwax Dream

The next incident came to my awareness in a very strange way, where I have had, at two separate
times (these were at least a decade apart), the sudden flashback recollection of a certain dream.
What is extraordinary about these recollections is the identical spontaneousness of them coming
to my mind for no apparent reason. The dream itself was in some ways like the one I’ve just
related, and consisted of waking up in my crib to find that a large amount of earwax had come out
of my ear and had formed a thick puddle on my pillow. Like in the dream of the alien at the side of
my bed, I just went back to sleep, and I didn’t have that unsettling feeling that was a common
feature of my childhood dreams.

It was the exact same dream that I spontaneously recalled both times, and in it, I was about the
same age as in the alien dream I related previously (about four years old). The first recollection of
this dream occurred soon after the dream, but how long after, whether the dream had been the
night before, or days, weeks, or even months earlier, I couldn’t be sure. Both times that I suddenly
recalled this dream, the content of it flashed into my mind out of nowhere, and I wasn’t
immediately aware that I had ever had the dream. These recollections occurred spontaneously in
the middle of the day, rather than soon after waking up. There was a strange quality to these
recollections, in that they were sudden flashes of imagery that came up for no apparent reason,
and wasn’t like any other recollection experiences I’ve had before or since. Each time, it was more
like a long-forgotten memory suddenly surfacing for no reason, such as what a premonition might
be like. The second time that I recalled this dream, everything about it seemed to be identical to
the first recollection years earlier. At first, I didn’t remember that I had recalled it previously, and it
was only later that I realized I had. These two recollections were distinctly unique in respect to how
they arose, as well as the fact that the actual experience of having this dream couldn’t be
immediately recollected. The fact that the two recollections were so many years apart is also very
strange. Why would this dream flash into my mind at least ten years after having had it? I can’t
even be certain any more that it was just a dream – I can call it a dream only because I remember
it as such.

The dream incident about the little alien at my crib, and the one just related about earwax coming
out of my ear, were relatively close together in time, and it’s not at all inconceivable that they could
have occurred on the same night, and were possibly more than just dreams. If they were
experienced on the same night, then they would undoubtedly have been directly related.

These dream recollections might be passed off as just dreams with a strangeness to the
recollection of one of them, except when their content is taken in relation to the bigger picture of
the events of this period of my life that I’m relating here, which in turn have similarities to the
strange experiences of others in relation to UFOs and alien abductions. It was only in the last ten
years or so, since my interest in ufology led me to researching the subject through a lot of reading,
that I saw a possible explanation for these incidents. Could the ‘earwax dream’ have been some
sort of reaction to having had an implant inserted in my ear? Was the ‘alien dream’ a real bedside
visitation? It’s common for abductees to have implants inserted either in the ear or the nasal cavity,
and certain UFO literature states that it’s common for these abductions and implantations to both
occur in the early childhood years of a person’s life. Further, it may have been that the military
friend or hypnotist that visited my parents (as I related in an earlier entry) were involved, and the
alien creature that I dreamed was a memory overlay to disguise what really took place.

The Screw Incident

This line of thought led me to question another incident in my life from about the same time. This
incident wasn’t a dream but actually happened, as far as I remember, but now that I know about
screen memories that are used to block real abduction experiences, I have to wonder. This
incident took place when I was between about five and seven years old, and involved me playing
around with a little screw and getting it stuck in my nose. I remember it was early evening and my
mother was busy cooking dinner and I was in the kitchen with her when I got the screw that I was
playing with stuck in my nose. I remember being driven to the hospital by our neighbor and I was
hiding on the floor of the car, crouching under the dashboard in fear. The next memory is of being
in a sterile hospital-like room, laying on a metal table and the doctor using a strange type of pliers
device to remove the screw.

The above incident always seemed real and still does, and since my family members remembered
it as well, I have never even questioned if it was real or not. But could this have been a screen
memory? Could the memory of trying to hide while in the car have been, in reality, the onset of an
alien abduction, and I was trying to hide from the aliens? And could the screw really have been an
implant?

Some Other Memories

There is a vague memory I also have of invisible beings, and of beings coming through the brick
wall into the room where my sister and I slept at that time. These beings seem to have had certain
characteristics that set them apart, perhaps they were reptilians or the insect-like dracos. It’s quite
possible that this memory is actually tied to the ‘alien dream’. As it is, they both occurred at about
the same time.

I also vaguely remember waking up in the middle of the night because a very bright light was
shining in through the window, but that’s all I remember of this incident, and it may have been car
headlights mixed with a child’s wild imagination.

I remember when I lived on Cambie Road, something had happened to my mother and she had to
go to the hospital for some reason. When she came back after staying there for at least one night,
she had a thin red line that went around her neck. I had been under the impression that this had
something to do with an alien abduction, and that her head had been amputated and then
replaced.

Dad’s Big Head

Another dream that I had while between the ages of about four and six was of my father. At the
time, I slept in the basement of our house with my brothers and sisters, and we weren’t allowed to
go upstairs until after a certain time in the morning, so that my father could have some quiet time
to himself. In my dream, I was creeping up the stairs to see if it was okay to go up, and my father
heard me and leaned over the banister of the stairwell to tell me to go back to bed. I looked up at
him and he had a very large, round, pumpkin-shaped head on his otherwise normal body. I didn’t
know anything about it until years later, but he had looked exactly like drawings I’ve seen of
‘pumpkin-headed’ aliens that have been reported by others.

More Childhood Memories (1964 - 1968)

I remember certain things in my childhood that seem very odd, because I can’t connect them to
any experiences I actually had. There is the vague memory of being around other children who
made me feel very uneasy and even physically ill. There was also a certain smell that I remember,
and which I sometimes still encounter on rare occasions, that seems to relate to being around
these children. My thought at the time that I was around them was that they were somehow
mentally retarded, because they were just so very strange, but their whole being seemed eerie,
even otherworldly. I can’t remember where or why I would have been with them, but when I think
of them in context to other odd memories from that early period of my life, they begin to make
possible sense. My inner senses tell me that these may have actually been alien hybrid children,
although I don’t know why I would have been near them.

Another strange memory is of one or more times when the entire neighborhood on Cambie Road
seemed to have gone through an alien contact experience in which everyone’s memories of the
event were later blocked. This memory includes a feeling that time had stopped and everything
was in a state of suspended animation, with a vague awareness of being confronted by beings.
There is also the memory of everyone in the neighborhood seeming to slowly come out of a
hypnotic state, being very untalkative and deeply occupied with their own clouded thoughts. It was
as though we had all been put into a trance or suspended animation, which we were slowly
coming out of, but with no memory that anything unusual had taken place.

The idea of an immensely huge craft that blocked out the entire sky seems to also be a memory
from childhood, perhaps relating to the experience just described. My understanding of anti-gravity
propulsion systems is that such systems warp spacetime, and any space within the affected zone
(which would include the craft and its immediate surrounding area) would be frozen in time. This
would account for the experience of suspended animation while such a huge craft was looming
over the neighborhood. Suspended animation would also effectively suspend all biological
functioning, which would essentially put living things into a frozen sleep state.

There was apparently a major UFO flap occurring all across North America during the time of
these incidents on Cambie Road, particularly in the summer of 1965. Author and investigator Curt
Sutherly (UFO Mysteries) states that tens of thousands of people had had UFO experiences in
North America during that time frame, and this is reflected in the microfilm records of virtually every
newspaper in every large city for August 2 – 3, 1965.

One thing that I remember from when I lived on Rosehill Dr. in Richmond, when I was in grade
three or four, was that I was given some sort of psychological or intelligence tests at school. These
weren’t conducted by the school itself, but by some people who came in to test some of us. I was
taken out of class by myself and sat in another room, and I seem to remember some sort of
electronic equipment that was involved, but I don’t remember anything else about that. I do
remember doing certain other tests, either on paper or maybe with some puzzles. I never thought
anything about these tests until I read about the ‘Montauk Boys’ online many years later, where
children were tested and selected for this top secret government program (Project Phoenix). I was
a very shy child, and I remember I wasn’t very cooperative when it came to opening up to
strangers, and I have a feeling that if this was some sort of selection process for such a program, I
wasn’t likely to have been selected. I don’t remember anything further relating to those tests.

Recalling the last paragraph above, I suddenly remembered having electrodes placed on my scalp
at some time in my past, but I can’t place when it would have been. I don’t think it was in relation to
the tests at school, and seems to have been much later.

Dreams on Rosehill Drive (1968 – 1972)

I had a dream that I was in a place that had red (carpeted?) floor and walls, sort of like a hallway
with what seemed like hand-rails. It seemed to be sloped. In the dream I was trying to get away
because there were strange monster-like creatures around, but I could hardly walk. It was as
though I was moving through molasses. My sister Cheryl was with me. This was at a time when
she and I shared a bedroom.

I recently remembered having a dream of waking up and not being able to open my eyes because
they had been heavily encrusted with nighttime excretions. This memory came to me when I read
about a similar experience from an alien abductee. Years after this dream, I remember having
woken up with this actual problem in real life, at which point the dream episode had first come to
my conscious awareness.

UFO Dream (1976 - 1980)

I remember a very vivid dream I had sometime during my later teens or early adulthood. In the
dream I was in the school field where my friends and I often hung out, and in this dream I was
there with them and we were playing baseball when I looked up and saw a UFO hovering
motionless in the air about 200 feet up. It was not so much the generic saucer shape, but had
rather steeply sloping sides around the periphery, like an upside-down pie plate. I could see no
windows or portholes, nor the upper portion since it was almost directly overhead. It was of a
brass-like color with a grainy texture. The underside contained the most detail, with two parallel
rectangular structures from which ran a number of thick metal pipes that went from the rectangular
structures up into the underside of the disc.

The vividness of this dream, and the fact that it remained so clear in my memory for all these years
is the only reason I feel I should record it here. The most memorable aspect was the vividness and
certainty of detail of this craft, which I still remember today as clearly as I ever have.

The Cattle Mutilation (1979)

In the spring of 1979, I worked on a cattle ranch in southern Alberta for a short time, near the small
town of Claresholm. One morning my boss told me that there was a dead cow in one of the
pastures that coyotes had killed the night before, and he wanted me to take the tractor out to
where it was and drag the carcass over to the ‘bone yard’. He was quite upset about the matter,
but I took his anger to be as much a normal characteristic of him rather than due to the loss of a
cow, since he wasn’t the most pleasant person as far as I knew him.

I did as he instructed, and took the tractor in search of the carcass. I found it quite easily, situated
in a part of the pasture that was isolated and some ways distant from the ranch. The cow was
laying on its right side and rigor mortis had already begun to set in. I didn’t really spend much time
inspecting the carcass, but I did immediately notice a number of characteristics of the scene that
stayed in my memory, although at the time I gave them little thought. It was not until many years
later when reading descriptions of cattle mutilations that I realized that what I had seen was

probably just such an incident. I only wish now that I had taken the time to give more than a
cursory look at the animal and its surroundings. But, from what I still clearly remember, there were
certain distinct characteristics that matched those of a typical cattle mutilation:

• There was a perfectly round hole, about six to eight inches in diameter, on the left side of
the animal’s belly, leaving a deep and dark cavity in the animal. I assumed, and still
assume, that an unborn calf had been removed (it was calving season at the time).

• There was no torn flesh or entrails at or around the hole, which is what would be expected
from a coyote attack.

• There was no blood at or around the hole, or on the dry ground in the immediate area.
• There were no signs of a struggle, although I’m not sure if such signs would be noticeable,

given that the ground was dry and hard.
• There was absolutely no evidence to indicate the cause of the animal’s death.

On later reflection, I realized that if this had been a coyote attack, as my boss had claimed, then
there would have been clearer signs that this was the case. First, coyotes usually work in packs to
take down larger animals, and when they do, they attack from several points at once in order to
confuse and distract the animal and more easily bring it down. They are much smaller than cattle,
and cannot easily kill such a large animal without leaving telltale signs. There was no indication of
bites or other marks that would likely have been present from multiple points of attack. Second,
coyotes are not in the habit of making such neat and tidy bites or rips with their teeth. Third, if
coyotes had removed an unborn calf through the hole, or even parts of a calf, or even the cow’s
entrails, they would have left some sort of a mess, since a calf would have been covered in its
placenta and entrails are usually just as messy with blood and other body fluids.

My boss’ bad temper also made more sense if this was a cattle mutilation, since he would have
been upset by the mysteriousness of this incident in light of these facts. Coyote attacks would be a
normal enough occurrence that it should have been written off as just one of those costs of doing
business, and since this was a large ranch consisting of about one thousand head of cattle, one or
even a few losses in this manner would have had minimal effect on his business.

To give an indication of how his level of upset towards this one incident did not match the
explanation of such a loss, there was another problem he was having that was costing him as
much of a loss, if not more. He had one stud bull that had mated with a number of cattle that was
producing very large calves, and these calves had to be removed by cesarean section, which cost
him money to have done, and yet he had not been nearly as concerned about this problem. Of
course, to be fair on this matter, a cow at that time, according to my boss, was worth $8,000 to
him, and if he had been losing a number of them then this would become a substantial amount in
comparison to veterinary costs. However, his ‘bone yard’ wasn’t filled with carcasses, but rather
had only a few other carcasses that looked quite old.

One final note. There was a large wave of cattle mutilations in Alberta and Saskatchewan
throughout the 70’s and 80’s, and this incident happened in 1979, during the middle of this wave.

Another Dream (1980 -1990)

I had this dream when I was in my twenties, and for some reason I have never forgotten it. I was at
my mother’s house on Freshwater Drive in Richmond, and I somehow knew there was an intruder

in the house. I was going to go in to protect my mother, who I felt was in danger. I went in through
the basement door in the back, and was immediately confronted by the intruder, who was standing
there facing me, about ten feet away. He was a big man, about six to six and a half feet tall and
well over 200 pounds, dark clothes and dark hair. When I saw him I immediately shot him with a
gun that I had (an M-16 or something similar), and hit him square in the middle of the forehead,
leaving a distinct bullet hole. That’s when the dream ended. As has been usual in most of my adult
dreams (unlike my childhood ones), there was no emotion on my part.

The Green Light (2002 - 2004)

In the late spring or early summer of 2002 or 2003, I witnessed a green point of light, about the
size of a match head, hanging stationary in the air at the foot of my bed. I was sitting up in bed and
reading by the bedside lamp, and I happened to look up from my book when I noticed the light at
the foot of the bed, hanging there in mid-air about 3 or 4 feet above the floor. I leaned from side to
side as I looked at it to be sure it was in the air and not on the wall, which was a few feet beyond
the bed. I also removed my glasses to make sure they weren’t the cause. I looked around the
room, and in particular the window area, for anything that might be the cause of it, but there was
nothing to explain it. I didn’t get excited or feel afraid at any time, and was totally calm during and
after the experience. After about a minute of looking at it, I went back to reading my book, casually
accepting what I had seen. When I looked up a few minutes later, it was no longer there. I wasn’t
overly tired, nor intoxicated, and my wits were definitely about me during this experience.

About a year and a half later, sometime around November or December of 2004, I was living in a
basement suite on Westminster Hwy in Richmond. It was late in the evening and I was standing
outside on the doorstep having a cigarette when I noticed a similar small green light in the grass a
few feet away from me in the next-door neighbor’s yard. Again I shifted from side to side, thinking
that it was light reflecting off a piece of silver Christmas tinsel that I remembered seeing
somewhere in the grass earlier on. I expected that any light reflecting off a piece of tinsel would
change in color, size, or brightness from my movement, but this light remained steady and
unchanging. I considered crossing the fence between it and me in order to investigate it, but for
some reason decided not to.

I have three possible explanations for these incidents:

1) The green lights were the presence of my mother, who died about a year before the first
incident.

2) The green lights were connected to UFO-type phenomena.

3) The green lights were caused by the presence of a remote viewer being used in an attempt by
the police to get information on my location and/or activities at that time.

Of these three possibilities, I suspect that the third explanation is the likeliest.

I exclude the possibility of these having been hallucinations, simply because I’ve never had any
sort of vivid hallucination like this before or since, although I have experienced what might be
termed as hallucinations on various occasions in the past. These were during altered states of
consciousness that were caused by either drugs or lack of sleep, and I can say that these

hallucinations were always known at the time for what they were, and were nowhere as clearly
perceived or with such certainty as when I saw this green light, which was as normal as any
ordinary perception can be expected to be. I’ve never heard of anyone else hallucinating similar
experiences to mine, and I don’t accept the standard excuse from skeptics who have no verifiable
evidence at all that such unexplainable phenomena are merely hallucinations. People do not
hallucinate something so realistic for no apparent reason.

I’ve been looking for any similar experiences of others that might offer evidence of what these
experiences were, and I may have found it in the story of James Michael Casbolt, in an internet
document titled ‘Agent Buried Alive’, which recounts his involuntary experiences as part of secret
government projects throughout his life. In this file, he states:

“I have since discovered that particle beam and phychotronic mind control technology used by the
MIEC and NSA used for abductions and other things causes green streaks to appear in the air.
The green streaks are caused by air reaction with the particle beam.”

Casbolt goes on to describe how he was used in remote viewing operations that incorporated
psychotronic technology, and describes how a remote viewer is able to project themselves to the
location of a target and invisibly remain nearby. He claims that with Remote Neural Monitoring
(RNM), what he was viewing could be recorded and seen on a computer screen.

Although what I saw wasn’t a green streak, but rather a pinpoint light, the parallels are there, and
this fits very well with my suspicions.

UFO Sightings on Westminster Hwy. (2004)

About the same time that I saw the second mysterious green light, I had two identical experiences
of another nature. These experiences occurred at the exact same location as that where I saw the
second green light, on the doorstep outside my basement suite on Westminster Hwy in Richmond.
Both of these experiences occurred during the late evening on clear nights, about two or three
weeks apart. I was having a cigarette and staring out at the night sky as I often do, looking towards
the east. I could watch planes come in along the flight path towards Vancouver International
Airport from that direction, and I was very familiar with this flight path, slightly north of me. Over the
years I’d seen thousands of planes come in along this flight path at this time of night, and I
recognized the green and red lights on their underside as they approached. I could also hear their
jets as they came closer and descended for a landing at the nearby airoprt.

As I was looking at this part of the sky, I suddenly saw a single bright light rise up northeast of me,
rising up at a 45 degree angle into the sky on a trajectory that crossed the normal flight path, and
moving in a southerly direction. When the object reached a certain point in the sky its light
suddenly went out. The object made no sound, and the fact that it was traveling on a course that
was perpendicular to the flight path was very peculiar. Both experiences of these objects were
identical as described here.

There is a branch office for the Raytheon Corporation at about the spot where these lights
originated from, approximately two or three miles from where I was. This branch office is on
Bridgeport Rd., just east of No. 6 Rd. Raytheon is a company that designs missile guidance
systems for the US military, and it’s claimed by many people that they are involved in certain

things that are associated with military/alien interactions, so it makes some sense to me that this
object would have originated from there. I feel it’s still quite peculiar though that they would be
sending up craft late at night from a residential/commercial part of the city, and that these craft
were silent and turned their lights off after reaching a certain elevation, just beyond the flight path.

777A Dream of Alien Sex (2004 - 2005)

A few years ago (2005) I was living in a rooming house in Burnaby, BC. Shortly after I had moved
in, a woman about my age also moved in, and as we got to know each other she revealed to me
that she had spent a lot of time in and out of mental institutes, and she believed that she was
having a relationship with Melchizedek, a.k.a. Jesus Christ. She admitted to me that she had
electro-shock treatment on a regular basis. Although I found her to be quite strange, I found her
story to be very interesting. What she believed was very intricate and quite deep, with a knowledge
of the Bible that seemed to be beyond what most people had.

In the time that we lived there together, I asked her if I could test her psychic abilities. She agreed,
so we spent an afternoon or two having her guess coin tosses, and to my surprise I found that she
could correctly call heads or tails about 80% of the time.

One night while we were both living there I had a very strange dream. All that I can recall is that I
was having sex with this strange woman, but in the dream she was some sort of strange creature
that seemed to be a cross between a human, a reptile, and a pig. I had sex with her from behind,
and remember that she had a strange tail that was flat and stubby, and covered in scaly skin. I
awoke from the dream feeling very weird, and I had ejaculated in my sleep. I was just starting to
take a prescription drug for clinical depression at the time, and this dream was probably from the
drug’s side effects, but nonetheless the dream seemed very sinister, almost real. I seem to recall
that there had been others present in the dream, but as is so often the case, they were
unidentifiable. I felt both during the dream as well as after that I was forced to have sex with this
creature, and I felt disgusted when I saw what I had copulated with.

Some Connecting Thoughts

I have always known deep inside that being fair and honest is the better way to live, and that the
world could be a utopian paradise if we could all understand this. As I was growing up, during my
late teens, I had a strange feeling that I was somehow supposed to be destined to do something
on the scale of a leader, teacher, or perhaps even a messiah, to bring some sort of help or
understanding to the people of our planet. This was not a delusion of grandeur that went to my
head (I’ve always been a very modest and shy person who is not comfortable when too much
attention is on me), but rather a gnawing feeling that would continually arise during moments of
reflection or deep thought about having been born into this world. It was more of a sense of
potential in me than of an actual destined outcome. At the time I was having these recurring
feelings early on, I wasn’t focused on the idea of UFOs or extraterrestrial visitations at all, and
there was no real awareness in my mind of the events I have described so far that happened
previous to this point in my life, other than perhaps to have remembered them as separate and
strange dreams that I had had. I have only recently recalled this feeling I had in my teens and
made the possible connection between it and these events.

I’ve always been a pretty honest and good person, and yet I’ve fallen into trouble enough times for
minor things which I’ve always been punished overly harshly in comparison to others who have
done similar things or worse, and I’ve somehow become extremely misunderstood by people so
that they don’t see me in this positive way at all (in particular my family). I’ve always found it very
strange how this has occurred, and have wondered if I somehow had a strange kind of bad luck
that caused this misunderstanding. Only in the last ten or fifteen years, since investigating certain
subjects relating to certain rumored and real goings on in the world, have I begun to think that
someone was actually out to get me for some reason. Could my potential destiny that I had
feelings about earlier in my teens be related to the reason why this has occurred? Gut feelings are
usually right on target with me and this is a very deep gut feeling. It persists stronger today than
ever before.

When I read a few books a few years ago that talked about ‘walk-ins’ or ‘star people’, they hit a
note with me. I seemed to fit a lot of the characteristics of such people. I never felt I belonged here
(and still don’t feel that I quite fit in, even more so in many ways). I spent all my life feeling unloved
by my parents, who treated me a lot worse than they did my six brothers and sisters (I’m the
youngest), and for no apparent reason. I began to wonder later in life if my parents had made
some sort of agreement with someone – perhaps the government or even alien beings – regarding
me, and the anger towards me may have been because the agreement had been broken for some
reason and my parents somehow lost out on the deal they made and blamed it on me. Perhaps
they expected me to respond as people normally do to certain conditioning, and I had failed to do
so.

I have recently tried to discuss my past and my family relationship with my oldest brother, and from
his responses to the issues we discussed I can only conclude that there is certainly something
very strange about the way that I am viewed by him. The essence of it that I can gather is that he
feels I didn’t meet certain expectations or that I haven’t fulfilled some expectation and so I deserve
to be treated harshly. My brother, through our discussions, suddenly appears to me to be a
generally cold and emotionless person without much of a conscience regarding my well-being. His
comments to me that he thinks I’m brain-damaged and that I need to ‘change my ways’ reflects a
strange attitude that I wonder if it might be due to an influence outside the family itself. It’s the very
same cold conscienceless attitude that my mother had for me most of the time that she was alive,
except when non-family members were around.

My entire family has always treated me differently than they have each other, and I’ve always felt
excluded from any real sense of family amongst them. Although this might be somewhat normal
for the youngest of a large family when young, this has been the case right up to the present for
me, and the extremes of negative emotion towards me has never been justified by the small things
I might have done to upset them. It has only come to my awareness in the last few years, after
contemplating all of this very long and carefully, that they’ve actually been quite cruel and
heartless for so long with little real excuse for being that way towards me. They appear in my mind
now to have gone out of their way to hurt me, which no real family of the type they have otherwise
been would be expected to do. They seem to have acted as though they were not even my real
family.

All of this has led me to wonder about those early memories I have recorded here. Did something
happen early in my life that has caused this reaction by my family? I can’t help but sense that
something very strange and unusual really did occur when I was very young and that somehow
involved the whole family, and of which I may have been a central figure. In particular, I can’t get

over the possibility that our whole family may have been abducted by extraterrestrials while living
on Cambie Road, and that the ETs were interested in me for some reason, and because of this,
and the extreme upset that such an experience may have caused my family (and my parents in
particular), I’ve been treated by them the way I have. I wonder if perhaps I’ve been rejected by my
family because I am not really one of them, or perhaps I’ve been ‘tainted’ in their eyes by such
ETs. Perhaps, if we were in fact abducted, my family blames me for it, whether or not they are
even conscious of why they do so. Or perhaps the rejection has been programmed into them by
the ETs, or someone else, in order to set my destiny for some future event yet to take place, or to
try to sabotage that intended event. Whatever the reason, and whether or not the events related
here that took place in my early life were more than just dreams, a feeling remains within me and
grows stronger with time that I’m so unlike most other people and think about and understand
things to a much greater degree than most others, that I don’t even think like other people, and
that I’m only now overcoming certain lifelong inhibitions so that I’m now becoming ready to face
certain events that are now beginning to unfold.

What I seem to be going through now is somewhat like a rebirth or an awakening of my inner self.
Throughout the 1990’s, I went through a period of extreme depression, crying all the time (daily)
and feeling so empty and unhappy with life. To deal with this, I began to occupy my mind with
things that consumed my interest and attention in order to not dwell on the issue of my misery and
loneliness. One thing that I became interested in was ufology and the alleged conspiracies
surrounding the subject. I have not lost this interest since then, and continue to explore it, yet I
can’t point to anything about it that should keep me so interested. Beyond ufology, in the past four
or five years I’ve also begun to do a lot of writing, and my focus has been on ideas and insights
that come to me in a flood as if out of nowhere. These ideas and insights have revolved mostly
around the subject of reality itself… very metaphysical concepts that most people would never
even think about. This has given me a very solid personal understanding of many things about
reality that allows me to more easily grasp and inter-relate newly acquired information and
knowledge to this understanding, so that I can learn comprehend things very quickly and much
more deeply than otherwise.

At the same time that this ‘awakening’ started and I started writing, I started to consider the idea
that I had a ‘spirit guide’ who was helping me to learn and grow. I played with this idea only half-
seriously at first, but as time has gone on, and by giving this possibility a chance to prove itself
through tests of its accuracy, I am more certain than ever that there is a higher power at work here,
one that I can call on for help and guidance. At the same time, I’ve been researching psychism
since this started, researching and experimenting (with enough success to convince me that these
abilities are quite real and can be developed), and I’ve learned how to listen to my intuitive
faculties, which I identify as my spirit guide. All of this has made me much more spiritually centered
and feeling very protected and comfortable with what’s going on with my life path and whatever
might happen.

Where this is all heading, I don’t know beyond what I intuit, but the Mayan ‘Long Count’ calendar is
about to end on Dec. 21st, 2012, and the prophecies of the end of one age and the start of
something new are moving to the forefront of world events. I feel an inner strength more so than I
ever have before in my life, and I feel no fear or anxiety about what may unfold.

Synchronicities (2006 - 2011)

Synchronicities are increasing with me. I’m reading three different books on unrelated topics
(quantum physics, secret societies, and UFOs) in between writing a book that deals with belief
systems, and each of the three books I’m reading continually mention something that directly
relates to what I have just written.

Other synchronicities also take place that are related to my research. For example, I was writing
some ideas down regarding the concept of time as it relates to circular motion, and then I took a
break and started reading a book to relax, only to come across the quote “The answer is in the
circle” (The Watchers, by Raymond Fowler, pg. 189).

August, 2007

I had a dream in late July or early August of a number of very small humanoids (about one foot in
height) that were climbing all over something that I do not recognize or remember the details of.
The humanoids were in white clothing and seemed rather industrious in their activities.

Sept. 22, 2007

One recent night I was sitting at home in the hotel room I live in, when I heard a helicopter flying
close by outside. I decided to look out the window and observed a black helicopter with a single
white light on its tail slowly passing directly over me. It was dark out but the helicopter was flying
very low and I could see that it wasn’t one of the normal sorts of helicopters that I often see in the
area. I thought it might be a police helicopter but it didn’t seem to be because the lack of lights
didn’t seem right. When it was gone I went back to what I was doing, but shortly thereafter I heard
it passing over several more times as it continued to fly around.

A little later, I went out for a coffee, and as I walked down the street, I saw the helicopter again as it
continued to fly around slowly, going this way and that. I wasn’t sure what it was up to but it
seemed to be looking for something or watching something.

When I got back home, I heard the helicopter once again as it flew directly overhead at about two
or three hundred feet, and I watched while it passed very slowly out of view over the rooftops,
turning slowly from west to north as it did. Seconds after its tail had drifted out of sight, I noticed a
softly luminescent spherical orange object pass directly overhead and very close, moving slowly
from north to south. It seemed to be at about sixty to a hundred feet altitude and a few feet in
diameter at most.

I don’t know for sure what it was I saw, and it may have just been a balloon, but because of the
fact that the black helicopter was flying around and was in the immediate vicinity of the object at
the time (about one hundred feet away), I thought the two could be tied together. The object didn’t
really look right for a balloon because its glow didn’t seem to be coming from the surrounding
lights but seemed to be internal, and it was floating horizontally.

June 10, 2008 – The Lion’s Den Dream

About six to eight months ago, I had a very short dream where I seemed to just suddenly appear in
a scene where a lioness was five or six feet in front of me, where I seemed to be crouched on the
dirt ground. From my perspective, I was looking slightly up at the lioness as it stared right at me.
As soon as I saw the lioness so close to me the scene abruptly ended and everything went black,
and I must have awoken enough to register the dream in my memory before falling back to sleep.

I didn’t think much of the dream for a long time, but the odd nature of it kept bringing it to mind,
and I slowly began to realize that it was no ordinary dream. It had felt like I had somehow dropped
into a scene by accident, and upon realization of the immediate danger I was in, I had quickly
departed, at which point I awoke and consciously took note of the experience before dropping off
back to sleep. There had been no fear or other emotion over the lioness, other than perhaps a
slight feeling of surprise at finding myself where I was. I seemed to have left the scene as soon as
I thought the idea, which is when I awoke.

On later thinking about the dream, the scene I had been in strongly reminded me of being in the
arena of a Roman Coliseum such as during one of the gladiator events that were once popular at
these places. There was very little detail to the dream, since it was so short. All that I saw was the
lioness in front of me, standing sideways with its head turned to stare at me. I was between two
objects that make me think of large stone blocks or columns, and they blocked the remainder of
the view on each side. The ground was packed dirt of a light sandy color, as though it was dry. As
usual in many of my dreams, sounds were not perceived or not remembered, so the sound of a
cheering Roman audience was not noticed.

It’s my opinion that this dream was one of two things:

1) It was actually a sort of OBE, and I actually appeared in a Roman scene from the past.

2) I re-experienced a moment of a past life as a Roman slave, perhaps just before my death.

The first possibility is due to how it seemed that I just popped into the scene and out again.

The second possibility is due to a consideration of the significance of the dream’s contents. Why
did I dream of a lioness bearing down on me? This is so unlike the usual content my dreams have,
and seems to be the reason I remembered it so well.

It may have actually been both cases, in that I took my astral body to that point in my past for
some reason.

Sept. 27, 2008

I had a missing time experience today. I was heading out to go and run an errand, and just before I
did, I noted that the time was a few minutes before 7:30 pm. The errand should have only taken
me half an hour, perhaps forty-five minutes at the most. I made no stops along the way, simply
taking the skytrain from Granville Station to the next stop at the Stadium, and then walking a few
blocks to pick something up before immediately returning home by the same route. Upon arriving
at home, I immediately looked at the clock, and was surprised to see that it was a few minutes
after 9:00 pm. Somehow, this short excursion had consumed an hour and a half of my time. I didn’t

note any memory lapses regarding my journey that would offer a possible clue that it may have
been somehow interrupted.

On Certain Past Dreams

I’ve had a number of dreams throughout my life where I was involved with certain people who I
didn’t particularly like but was associating with them in the dream events. The faces and
mannerisms of these people were not hidden from me in the dream, as is often the case. These
people in these particular dreams were unknown to me in real life, yet in the dream they seemed
to be trying to involve me in their circle, which I didn’t really want to take part in.

One of these dreams from long ago centered around a house that was located within a very thick
grove of trees and tangled brambles, and these people seemed to live there. I remember having
dreamt this same general dream scene at least twice in the past.

Years later, I find myself in a situation where I seem to be reliving certain aspects of this dream in
real life. I’m currently surrounded by what appear to be the same people from these dreams, and
it’s the same situation where they’re trying to involve me in their circle, but I relent, feeling
intuitively that they’re not good people. Because I refuse to associate with them too much, I sense
that they’ve secretly turned against me. I sense that they’re merely pawns of some greater evil, but
this evil is real and not anything that was sensed in the dream. In the dream, they came across as
a group who were trying to take care of themselves, like a community. I realize now that these
people are gang-stalking me in real life.

Another, unrelated dream I’ve had twice before is one where I’m at some place near the water, in a
community near a ferry terminal. I’m up on an elevated part of land and can see the water off in
the distance below me, and down to the left, almost out of sight, is the ferry terminal. It seems to
be Horseshoe Bay, just outside of Vancouver, BC. To the right of me is part of the community, and I
walk down a side street in that direction, observing small bungalow houses with lush gardens
shaded by many trees and surrounded by low white picket fences. There is a sense of tranquility
and coolness here.

The second time I dreamt of this place, I was trying to get to the ferry terminal, and when I got
down to the point where the terminal should have been, I came to a large shopping mall. I
remember going around the outside of the mall, looking for the terminal, but I don’t remember ever
getting to it.

Is This Psychism? (2008 - 2010)

I have had an increasing interest in psychism over the years, and have been both researching and
experimenting in this area on and off since 2005. I’ve confirmed to myself that these abilities are
real, and I keep a journal of my various experiments and the results. Since I’ve started looking into
these phenomena and considering the reality of mental influence both on other minds and on
physical reality itself, I’ve noticed that there is a certain order or non-coincidental relationship
between my mental perspective and the influence this has on the events that take place in my
moment to moment activities.

The Psychokinesis Dream

I had a dream a few years ago that seems to mark a certain change in my confidence in myself in
this regard (or perhaps there was something more to it). In this dream, I displayed my psychic
abilities to one of my faceless antagonists by making a large hanging curtain in the corner of the
room I was in billow back like a strong force was pushing on it. In the dream, this act seemed to
make a point with my antagonist, showing that I was not one to mess with.

Since this dream, I’ve felt more confident that my psychic abilities are real, if still quite weak and
uncontrolled. However, I’ve also begun to realize that many things that occur in my everyday world
might be directly affected by my psychic influence. This means that other people are probably
having as much influence on events as well, although equally weak and uncontrolled in most
cases. I’ve become more aware of this, and have become more sensitive to the relationship
between my thoughts and attitudes and the outcome of the situations or events that those
thoughts and attitudes are concerned with. I see that my positive energies and negative energies
seem to have a definite effect on things. In fact, I’m noticing that if I begin to look at the world from
any particular perspective, and even for a moment believe that certain things are a certain way,
then they start to become that way. For instance, if I think that people on the street are feeling
antagonistic towards me, they start to act that way, and when I think that they are attracted to me
in a positive way, they start to be.

More than that, I seem to be able to actually predict their movements when they are near me, such
as when I’m walking through a thick crowd and trying to anticipate other people’s movements so
that I don’t keep getting cut off or otherwise tripped up in my own movements. If I feel that they’re
going to step in my way, they inevitably do, while if I just don’t concern myself with it, I’m usually
able to get through the crowd much easier and without people coming too close or forcing me to
step aside. I feel that I’m more in tune with the process of how reality can be controlled, but I also
see that it’s influenced by the thoughts and attitudes of all of us. Most people just don’t realize the
effect of their own mental energies on the manifestation of their experiences.

I’ve also come to wonder about the level of conscious or subconscious awareness others might
have of my own mental energies. Can some people pick up on the essence of my thoughts, and
can I pick up on theirs? Beyond body language, is there something else that might be causing
certain reactions I get from complete strangers?

There is a certain aspect of this that I believe has to do with gang-stalking, where certain parties
are invading my privacy and acquiring information on me through covert means that are entirely
explainable with ordinary technologies, and this information is being spread around to others, and
this may be the cause of certain responses towards me from others, but in other situations this
may not be the case at all. And even if it is, then what does this say about the people who are
being informed about me and my private affairs (whether accurately or not)? The people around
me tend to be more often than not fairly negative towards me, as though there’s something I’ve
done that’s very offensive. I admit that my general appearance isn’t always up to normal standards
because I’m poor and limited in time and resources, but in comparing how I’m treated with how
others with the same general appearance are treated, I’ve noticed a definite difference. Is this
simply related to gang-stalking, or is there a deeper reason for it? Is it psychic influence, from me
or elsewhere? Could the gang-stalking involve psychism in some way?

I intuit that there’s something very sinister taking place in society, and that more and more people
are showing an affiliation with this evil force that has enveloped us all in its grip. I have always had
a feeling of suspicion that my own family was somehow a part of this evil, and they have been my
greatest antagonists throughout my life. Now that I’ve separated myself from them after having
realized how cold-hearted and irrational they are towards me, I find that others are increasingly
that way towards me in their stead. Is there a connection?

Something else that is coming to my awareness through intuition is a feeling that many people
have been drawn into a cult-like network that involves sexual deviancy, among other things. The
number of homosexual or bisexual males in the general community seems to be very high these
days, and I have to wonder how this has come about. In my research, I’ve learned that those with
the greatest power in this world – royalty, high-ranking politicians, the ultra-wealthy – are tied
directly to satanic activities, which also ties into mind-control programs and deviant sexual
activities such as homosexuality and pedophilia. I have a strong feeling that people are being
caught up in something that has been orchestrated by those in power, using sex as a lure to draw
them deep into their power and control. I feel that people are joining into a secret underground of
sexual activity that includes the use of homosexuality as a form of bonding them together through
‘voluntary’ blackmail as an initiation rite. What I mean by this is that evidence (through videotaping)
of their deviant acts is created to assure that they will never divulge anything about what they are
all involved in, thus assuring absolute secrecy.

Satanists use sex for its energy, rather than for mere gratification, and they can siphon off the
energies of others for their own purposes. This would explain the development of such an
underground society and the increasing prevalence of homosexuality that we’re seeing these
days. It would also explain the purpose of monitoring me in my home by way of hidden cameras,
microphones, and other technologies (perhaps highly advanced and not normally known about),
particularly when I engage in any personal sexual gratification. They may be looking to catch me in
a compromising act that could be used to draw me in as well. I’ve noticed that the height of these
acts of gratification are paralleled by cheers and sounds of excitement from the nightclub crowd
outside on the street, and I’ve tested this, and have also found that they can steal my sensations
unless I mentally command that these sensations be for me only. If I don’t, I often feel very little
sensations at all. Sexual gratification has become more and more unsatisfying for me. It has been
reported in UFO literature that certain non-human entities (reptilians) thrive on human emotional
energies, particularly of a sexual nature.

Okinawa Dream (2009 – 2010)

This dream occurred in 2009 or early 2010. For some reason I never bothered to write it down until
now, which seems strange because it was such a realistic and quite vivid dream whose content is
surprising to me, and is very similar to the strange sort of dreams that have been reported by a
number of UFO abductees.

In the dream, I’m on some sort of solo military assignment in Okinawa, Japan. I remember being at
the home of someone’s family in a suburban neighborhood, getting my gear ready (I was packing
things into a duffle bag), and then leaving to begin my mission, whatever it was. The neighborhood
had many trees that shaded the street. It seemed to be nighttime or very early morning, still dark
out. At the last moment as I’m heading off, I realize I’ve forgotten something, and so I have to
come back to Canada to get it. The next thing I know, I’m back in Canada, in my hometown of

Richmond, at the side of the road at the south end of No. 3 Rd., out by the farming fields towards
the dyke. It’s light out. I look up at the sky to the west and see the bright light of a UFO cross the
sky from the south and start swinging in towards me. I was excited and happy to be able to
witness it. At the next moment, it has landed very close by in the field behind me on the east side
of the road. It’s suddenly become invisible but I seem to know exactly where it is, and I take one or
two shots at it with a gun I’m carrying because suddenly it’s a threat. I responded automatically,
rather than out of fear. Next thing I know, I’m back in Okinawa and continuing on my mission, and
the dream ends.

The strangest thing about this dream is that I was involved in military activities, which is nothing
like me, but is a dream scenario that has been reported by others – particularly UFO abductees –
who have remembered having strange dreams about aliens and UFOs. After thinking about the
dream, it occurred to me that perhaps the UFO had transported me back to Canada, and then
back to Okinawa, since the transition was instantaneous in both cases. Perhaps I was on this
mission involuntarily, and this is why I shot at the UFO.

It’s possible that these dreams are somehow real events, and that the person’s astral body is
being employed in real operations of a supernatural nature, or these might be simulated scenarios
that are a test or part of a training program.

Eye Camera (2010)

I have a small dot just off-center of my visual field that’s been there for a number of years now. On
the afternoon of August 25th, 2010, while I was gazing up at the clear bright sky I could see it in my
vision quite sharply. It’s in my right eye, and looks like a clear flexible tube, and the end of it shows
a blue outer ring, inside of which is yellow with a small red spot at the center. This end can be
seen as though its turned face on, with the rest of the tube running out of my vision to the left. On
November 1st, 2010, I was able to observe it again, and it had not moved or changed in
appearance in any way since my first observation months earlier.

I know that it’s possible to use a fiber-optic thread as a camera lens, and this thing looks a lot like
a piece of fiber-optic thread. It would make sense that the one end is facing as it does, and it
seems to be located very close to my center of vision, where a camera would need to be if it was
going to pick up whatever I was focused on.

I can’t remember exactly when I first noticed this as a dot in my vision, but I remember that early
on its long tail would slide around whenever I shifted my eyes, and it was quite annoying. Now it
seems to have become quite stationary. If it’s a camera, then where did I acquire it, and who put it
there? The most likely culprit for secretly implanting such a device in me would have to be the
government – probably the police or the courts. I was in jail for a little while in 2005, and it’s the
most likely place that I might have been unwittingly implanted. I’ve been a bit of a problem for the
police in the past, and they may be afraid that I might decide to grow some marijuana again, and
be as cautious as I was the last two times. If the green light that I wrote about in a previous entry
was in fact the effect of being remote-viewed by the police, then who knows what other high-tech
stuff they’re now using to enforce the law? Implanting cameras in people without their knowledge
or consent goes against our most fundamental human rights and would never be accepted by the
public, and yet these are the sorts of things that governments are known to do. It’s far-reaching
power run amok.

I want to have a few more looks at this thing, and then I’m going to see about getting it removed.
I’m not about to let anyone have free access to my privacy.

I have since found mention of implanted eye cameras in an internet document written by James
Michael Casbolt, titled ‘Agent Buried Alive’. (See earlier entry, ‘The Green Light’, which also refers
to this document.) This document states that the NSA acquired this technology in the 1990s, and
began to implement it immediately.

September 10, 2010

I noticed that I had a small soar under my tongue a few days ago, which was similar to when the
dentist applies freezing before pulling a lower tooth. It disappeared by the next day. I don’t know
how I got the soar or what could have caused it, but I thought I should record the event just in
case.

September 10, 2010

I was reading a book about an alien abduction victim from Vancouver today, and I decided at the
spur of the moment to go to the library to look on the Internet for any UFO groups that might exist
here in the city. When I got to the library, I booked a computer workstation the way I normally do,
and was assigned a computer to use. When I sat down at the workstation and tried to log on, it
wouldn’t allow me. I went and got a librarian to assist me, but she was unable to figure out the
problem, and so she suggested I try to log on to one of the available workstations without booking
it first. When I tried, it wouldn’t let me on because I already had another computer booked. The
librarian and I decided to reschedule my booking. When she did this for me, suddenly the system
indicated that the earliest available booking was not for another hour. This was strange, because
as I could see with my own eyes, there were workstations available at that moment that weren’t
booked or being used. I decided to just wait the hour out and then log on to the computer I had
booked. When I did, I got on, but the screen display was so small that I couldn’t read it very well,
so I again went for assistance, and was told to press CTL-+ to change it. I tried this, but nothing
happened, so I got the librarian to come over and have a look. When she tried to access the
computer I had, it was suddenly locked up. I gave up in frustration, suspecting that this was all
intentional. This has happened to me before, and always when I’ve been trying to use the library
computers for my research into the UFO phenomenon and secret government issues.

Another Strange Sighting (2010)

In the summer of 2010, I was living in downtown Vancouver. I was looking out my open window
that faces south when I suddenly saw a strange object glide silently by, almost directly overhead
and very low (just above the rooftops of the high-rises around here). It was white and tubular in
shape, maybe 3 to 5 feet long, with short fins on the back end and what appeared to be a red
stripe going around the back end of it. It looked very much like a missile! It had no lights at all, and
was traveling at about 30 mph, heading in a direction that would have crossed where the
Raytheon offices are in Richmond. It was a very short observation, and was out of sight almost as
soon as I saw it.

I’ve seen other strange things flying over the downtown area at night, but this one was definitely
unique.

Sky Beams (2010)

September, 2010

I’ve been noticing unusual lines in the sky that are barely perceptible to the naked eye, but are
definitely real. From my observations of them over the last month or so, I’ve determined that they
originate from stationary points on the ground that appear to be situated at various locations
around the city. They appear to be thin beams of light or energy that extend upwards or at various
angles across the sky on absolutely straight trajectories. Some of them, or something else like
them, appear to sweep the sky like searchlights do, while most are always pointing at the same
position in the sky. When clouds pass through them, the beams appear to burn a line, and very
often leave noticeable patterns of unnaturally straight edges in the clouds, which sometimes result
in a series of lines all across the sky. What I’m describing should not be confused with chemtrails
or contrails, since they appear to be quite different.

I’ve also seen these or similar beams suddenly shoot out into the sky, leaving a sudden trace line
through the clouds.

These ‘sky beams’ or ‘cloud cutters’, as I call them, appear to be some sort of laser-like
technology, but which uses an energy frequency just on the periphery of the visible light spectrum.
At least some of them appear to be permanently on and always directed at a specific point in the
sky. Some of them point at a low angle across the city, while others point almost straight up. Some
of them seem to be pointed at stars.

What Are They?

It is possible that these are purely natural manifestations caused by Earth energies, but the
uniform thinness of them and their various angles across the sky don’t seem natural. It’s more
probable that they are caused by manmade technology. What sort of function they might have,
however, is purely speculative, and a number of possibilities come to mind, but so far, none of
them seem to answer to all of the characteristics I’ve been able to observe. For instance, they may
be weather modification technology, or some sort of communication links with satellites or other
space technologies. They could also be some form of holographic projection technology, scalar
wave technology, or even mind-control technology.

Spotting Sky Beams

One way to spot these sky beams is to watch the low passing clouds and keep an eye out for
unnaturally straight edges that temporarily form. Take note of where in the sky these straight
edges appear, relative to your point of observation, and over time (minutes, hours, days, weeks,
months) you’ll begin to see that some of these straight edges always form in the exact same place
in the sky when the clouds pass through them. With continued observation, the beams become far
easier to spot. I can look out my window on a cloudy day or night and immediately see a number
of them very distinctly now that I’ve recognized where they are and what trajectories they take.

October, 2010

These beams are definitely real, and there seems to be a large number of them in the Vancouver,
BC area. On a particularly good day for seeing them, wispy rain clouds were passing slowly over
the downtown area of the city where I live. The clouds passed through all of the beams I had
already noted earlier, as well as many others, leaving very distinct tracings of absolutely straight
lines in the clouds that could be seen here and there across the sky. They would be seen for a
moment and then fade, and as I watched for about an hour, these temporary lines were continually
appearing in the same places in the sky again and again. I could also see a few distinct semi-
horizontal tracings farther away to the south.

The most reasonable explanation for how these beams are making these lines is that they change
the temperature of the air. It’s like a hot wire stretched across the sky that cuts a thin line through
the passing clouds. The eventual effect, when it’s semi-cloudy and there are a number of beams
pointing in various directions at various angles, is a series of straight edges in the various clouds in
the sky that appear to develop into triangular patterns against the darker background sky.

Other times I can see the beams very faintly, like they are slightly luminescent. I’ve noticed pink,
blue, and green tinges. They can also appear as thin stark black threads. Whatever the case, they
always (except perhaps in the case of the black ones) seem to have a slight aura of white along
their edges.

The most noticeable effects are those from beams that cross the sky semi-horizontally, which
leave breaks between the clouds that are absolutely straight. They usually look like quite normal
cloud formations, except for the fact that they form in the exact same place in the sky, again and
again, since I’ve been observing these beams. Most people wouldn’t notice that there was
anything odd to this, since we see the same variety of cloud formations over and over in all their
variety and infinity, but would never usually notice that a part of the day-to-day patterns of the
overhead clouds often included in their patterns the same line effect on the exact same trajectory
when the observer were looking at them from the same position on the ground over a long period
of time. We tend to see the sky from different locations throughout our lives, and the cloud
formations that occur are similar enough that the orientation of a line that was seen in the cloud
patterns over time wouldn’t even be noticed.

December, 2010

I’ve started to chart some of the lines that I’ve noticed are always in the same locations and are
stationary. I’m realizing that there are perhaps hundreds or even thousands of these lines
crisscrossing the sky, either singly or in what appears to be slightly fanned arrays.

I notice that sometimes at night the overhead clouds are illuminated so that there is a sharp line of
contrast (where the sky beam is) between lighter and darker areas, as though they were being
illuminated from the ground and the light was sharp on one side but faded gradually on the other,
so that a distinct light and dark division was discernable in the sky, divided by the straight line of a
sky beam.

In considering all possibilities, it’s crossed my mind more than once that this may be some sort of
defense shield against alien UFOs, or perhaps it’s even some sort of stealth or counter-stealth
technology.

I’ve noticed that at night, the clouds seem to form into triangular shapes, and I can’t help but think
I’m seeing triangular craft sitting overhead. They also seem to remain in the same positions in the
sky over many days.

April, 2011

I had a strange dream experience about a month ago, where something was being done to me by
unseen parties that caused intense jolting pains in my armpits, as though someone who stood at
the head of my bed was digging their fingers into the sensitive areas under my arms and
repeatedly pulling or squeezing to cause jolts of pain. I don’t normally have physical sensations in
my dreams, but in this case, I distinctly felt the jolting and the pain, to the point that it woke me up.
It seemed as though it had just taken place, occurring while I had been lying there sleeping. It felt
like some sort of astral or psychic attack had been made on me while I was comatose.

This feeling of being in an astral realm surrounds many of my dream experiences, and they always
include persons or entities that I sense are antagonistic to me but pretend to be friendly. They are
almost always faceless, but occasionally when I do see their faces, they are strangers that I had
never met up to that time, although I have met people since I’ve had certain dreams who often fit
the characters of some of the strangers in those dreams, and in real life they always turn out to be
just as antagonistic towards me.

I remember another dream of being some place in Mexico. It’s night and I want to get back home.
I’m at a bus depot out in the middle of nowhere, and I go inside a small building to wait. It’s filled
with Mexicans, and I feel like an outsider.

Invisible Triangular Craft? (2011)

Since about the time that I started documenting the ‘sky beams’ that I wrote about in a previous
entry, I’ve also noticed what appear to be the vague outlines or edges of triangular craft in the sky
over downtown Vancouver. This developed out of my observations of the sky beams and the effect
they have on cloud formations. I noticed that there were certain triangular areas in the sky that are
always there, but are usually too imperceptible to make out unless you know what to look for and
looked very closely. They don’t seem to be formed by the sky beams themselves.

Knowing what I do about theories as to how invisibility technologies might work, and how they
could possibly bend light around an object so that what is on the far side is seen on the near side,
and with radar invisibility operating in much the same way, it is not at all inconceivable that a craft
could be stationed in the sky – even near the flight paths of ordinary aircraft, as in this case – and
never be detected. With the added feature of antigravity technology, what I’m seeing could be craft
that have stationed themselves at fixed locations in the sky that are just outside any flight paths.

The triangular craft that I seem to be able to vaguely make out, if that’s what these are, haven’t
moved in all the months that I’ve been observing this. Given that this is what I’m seeing, some of

them are very large, while others are either smaller or at higher elevations. The only way to spot
them is when clouds at the same elevation pass against their edge and build up slightly before
moving above or below the craft. Other than this, they are virtually undetectable to the human eye.
And the sun, moon, stars, clouds, and anything else in the sky can be seen clearly when they pass
within the area of their triangular shape. Only by careful, long-term observation of their location
and through noting and plotting the vague formation of their outline, can they be noticed.

If these are really triangular craft that I’m seeing, then certain questions naturally arise. First of all,
who or what are they? Second, what are they doing? Third, are they friend or foe?

Considering that they are as numerous as it appears and are quite large and have been in position
over the city for some time, remaining invisible to us, it would be safe to assume that they’re
waiting for something, and their interest is with this heavily populated area. Preparations for an
alien invasion is not likely the answer, since there would be no need or purpose in attacking us en
masse or even as a show of superior force, since they could more easily take over silently and
with few people noticing. This is not what this could be. It seems far more plausible that this might
be a rescue mission, and they are waiting for a coming disaster before they will reveal themselves.

November, 2011

There is something about many of my dreams that I haven’t ever been able to retain memory of on
waking that I have only come to realize now, and that’s the fact that in so many of my dreams I
start attempting to escape from a person or group who has me captured or under their control.
This has been a recurrent aspect of my dreams for years.

Possible Implants

I have had a small, hard, BB-sized object in my testicular sack since I was in my twenties.

When I had x-rays taken of my skull in 2005, due to a fractured cheekbone, I had a chance to look
carefully at the x-ray image, and saw a small dark spot in the area of my sinus cavity. This may
have been an implant from as far back as my childhood, when I got a screw stuck up my nose,
described in an earlier entry.

February 19, 2012

I had a dream last night that was rather strange, and held some possible symbolism. I was at a
place that was like a private community. I was with some people I didn’t know, and I’m being
introduced into this world of theirs. A young girl is given to me, no older than ten or twelve, who
comes and sits close beside me, and I’m supposed to enjoy her sexually, but I feel weird about
this. The scene changes, and I’m being shown how to prepare some food for the master who owns
and runs the community where all these people are living. They show me how to cut the cake and
put it on a plate, and it’s like they’re all concerned about me doing this correctly, even though they
make a mess of it in doing so. The scene changes again and I’m walking with the young girl,
carrying the food outside through what looks like a park with a winding path and grass lawns

spotted with trees. We’re going to meet the master and pay our respects. I woke up before we got
there.

When I awoke, the dream was still quite vivid in my mind, and as I thought about it, I began to see
the significance to ‘serving a master’, and the offer that was a possible test or even a psychic
blackmail attempt using the young girl. Although it was a dream, I feel it may have been a ‘dream
invasion’, tempting me with immoral offerings in exchange for subservience to this ‘master’.

APPENDIX II

Timeline of Events:

1910 – The Eugenics Record Office is established in New York.

1930 – US Army and Navy both begin research into radar technology.

1938 – H. G. Well’s War of the Worlds radio presentation results in reports of mass
panic.

1943 – The rumored ‘Philadelphia Experiment’ (Project Rainbow) takes place,
apparently causing a Navy battleship to teleport or time-travel.

1943 – Glowing orange orbs, later named ‘foo-fighters’, sighted by bomber pilots
while flying over Germany.

1945 – Project Paperclip begins bringing thousands of Nazi scientists and engineers
into the US.

1946 – Development of the ENIAC computer by the US Army, first general purpose
computer.

1946 – First x-ray evidence of electronic implants in humans made at the Karolinska
Hospital in Stockholm, Sweden.

1947 (June) – First reported sighting of flying discs over Mt. Ranier, Washington.

1947 (July) – Roswell crash news report and subsequent cover-up.

1947 (September) – Central Intelligence Agency is formed.

1949 – Three year old Uri Geller is visited by a UFO, after which he discovers he has
strong psychic abilities.

1951 – Project Bluebook started by USAF in order to record and debunk UFO
sightings.

1952 – National Security Agency is formed.

1952 – Andrija Puharich begins receiving communications from ‘The Nine’ through
medium Dr. Vinod.

1953 – Discovery of the DNA double helix structure.

1953 – Official start of MKULTRA mind-control programs.

1953 –At thirteen years old, Jack Sarfatti receives a series of mysterious phone calls
from a metallic voice that claims to be a computer on a UFO.

1953 – John C. Lilly reports that Dr. Antoine Ramond of Paris was able to insert
electronic implants into a person without the need for surgery.

1953 – The Robertson Panel concludes that the two main UFO groups in the US at the
time, the Aerial Phenomena Research Organization (APRO) and Civilian Saucer
Intelligence, should be monitored because of the influence they could have on public
perceptions. They recommend that UFO reports should be actively discouraged
through a covert mass-media debunking effort.

1954 – First known (to author) ‘alien abduction’ case.

1957 – Antonio Villas-Boas ‘alien abduction’ in South America.

1959 – MKULTRA subproject 94 is involved with ESB using implants.

1960 – Candy Jones is recruited by CIA as espionage agent and turned into a
hypnotized ‘Manchurian Candidate’.

1961 – Betty and Barney Hill ‘alien abduction’ (first case in US to be publicized).

1961 – Alan Frey reports using pulsed microwaves to cause intercerebral sounds

1963 – 350 page manual prepared by the CIA on the subject of RHIC-EDOM
technology. RHIC-EDOM can create periods of missing time and erase memories.

1964 – MKULTRA closes down, but MKSEARCH takes over many of the surviving
projects.

1967 – First reported animal mutilation (‘Snippy’ the horse).

1969 – Project Bluebook closed.

1969 – ARPAnet created by military (origin of the modern internet).

1970 – Release of Psychic Discoveries Behind the Iron Curtain by Sheila Ostrander
and Lynn Schroeder, revealing the Russian’s advances in psychic research.

1972 – Montauk Project (Project Phoenix) supposedly started at Camp Hero, Long
island.

1972 – MKSEARCH closes down.

1972 – Remote-viewing program started at Stanford Research Institute (Project
SCANATE). Many of the people involved had previously had strange experiences that
included communications with alleged UFO occupants, and/or had been involved in
secret government programs as children (Uri Geller, Andrija Puharich, Hal Puthoff,
Russell Targ, Jack Sarfatti, etc.).

1973 – Richard Helms destroys documents relating to MK-ULTRA prior to leaving his
position as Director of the CIA.

1974 – First successful unclassified ‘voice-to-skull’ experiment conducted by Dr.
Joseph C. Sharp and Mark Grove at the Walter Reed Army Institute of Research.

1976 – First non-classified Remote Neural Monitoring device patented by R. G. Malech
(US patent #3951134, “Apparatus and method for remotely monitoring and altering
brain waves”)

1977 – Project Dreamscan begins at Montauk.

1979 – William Moore and Charles Berlitz release their book, The Philadelphia
Experiment.

1983 – Apparent closure of the Camp Hero facility at Montauk, Long Island, NY.

1984 – USAF seizes 89,000 acres of public land surrounding Groom Lake in Nevada
(Area 51).

1992 – Creation of the False Memory Syndrome Foundation.

1993 – USAF seizes further public land in Nevada, including the last publicly
accessible sites from which the Groom Lake military base (Area 51) is visible.

1995 – Release of Windows ’95, first computer operating system with secret backdoor
access built in for military/intelligence organs.

2000 – Computers and cell phones have become heavily proliferated in the Western
world, offering the potential means to transmit and receive brainwave signals for
mind-control purposes.

Bibliography

Cannon, Martin – The Controllers: A New Hypothesis of Alien Abduction

Casbolt, James Michael – Agent Buried Alive

Conti, Carissa – Chasing Phantoms

Coppens, Phillip – The Stargate Conundrum

Geller, Uri – My Story

Horowitz, Leonard G. – Musical Cult Control: The Rockefeller’s War on Consciousness
Through the Imposition of A=440Hz Standard Tuning

Pero, Michael Andrew – Project Superman

Puharich, Andrija – Uri: A Journal of the Mystery of Uri Geller

Puharich, Bep – Memories of a Maverick

Rifat Tim – Remote Viewing: The ESP of Espionage (NEXUS Magazine)

Sarfatti, Jack – Destiny Matrix

Springmeier, Fritz & Wheeler, Cisco – The Illuminati Formula

Turner, Karla – Taken: Inside the Alien-Human Abduction Agenda

Vallee, Jacques – Messengers of Deception

Wilson, Kay – MILABS: Project Open Mind

========
For more by the author, please visit www.scribd.com/aforwood

http://www.scribd.com/aforwood

	Table of Contents
	Introduction
	Alien Dream
	Secret Programs and Alien Covers
	Human Genetics and Behavior Modification
	Mind-Control and Sleepers
	Secrets Behind the Remote-Viewing Projects
	The Case of Jack Sarfatti
	Psychic Traits and Astral Entities
	The Secret Army of Gang-Stalkers
	The Real Truman Show
	A Wall of Uncertainty
	Covering Up the Recovered Memories

	Enter the Network
	Further Notes
	Some Concluding Thoughts
	APPENDIX I
	August, 2007
	Sept. 22, 2007
	September 10, 2010
	September 10, 2010
	What Are They?
	Spotting Sky Beams
	October, 2010
	December, 2010
	April, 2011
	November, 2011
	Possible Implants
	February 19, 2012

	APPENDIX II
	Bibliography

