

DIRECTED-ENERGY WEAPONS FOR POLITICAL CONTROL

While the military–industrial complex has been creating ever more despicable ways to control us through the electromagnetic environment, we have bought into this nightmare with our increasing reliance on personal communications technology to the detriment of our health and freedom.

by Elana Freeland © 2011–14

Email:
stargirth@gmail.com

This edited article was originally composed as a talk for the Carnicom Institute Webinar of Thursday 31 March 2011.¹

THIS COVERT ELECTROMAGNETIC ERA

Like nuclear radiation, the electromagnetic radiation (EMR) technology in which we've become so enmeshed will require a painful learning curve. We're engaged in a giant worldwide experiment in which electropollution, biological stress, mental health and even judicial systems demand serious rethinking. It might be comforting to believe that ignorance of the impact on human health here and now and in future generations lies behind the present proliferation of cell towers and Wi-Fi technology, but the truth is that the dangers inherent in non-ionising, nonthermal electromagnetic technology have been well known at least to military-funded scientists since Project Pandora in the mid-1960s.

There's No Doubt We're Being Pulsed By Our Environment

In the early era of radar, radar operators' symptoms of sterility, baldness, cataracts behind the lenses, white blood cell proliferation and chromosome changes pointed the way, as did their children with Down's syndrome. The military's response was to create yet more secret classifications and to make sure that thermal power density norms ignored nonthermal effects. The Cold War and EM open-field research was to be protected at all costs, biological health be damned.

In the mid-1990s, the American National Standards Institute adopted the safety levels of the Institute of Electrical and Electronics Engineers (IEEE): for frequency, 300 kHz to 100 GHz, with everything in North America, Western Europe and Japan set for 50–60 Hz fields; for power, the 10–100 milliwatts per square centimetre (mW/cm²) standard was a far cry from that of Soviet Russia. Indeed, if the Soviets' limit of 1.0 microwatt to 10 microwatts in the workplace were adopted in the USA, 90 per cent of FM radio stations would have to be shut down. For specific absorption rate (SAR) standards for cellphones and towers, the Federal Communications Commission relied on the IEEE again, as well as on the National Council on Radiation Protection & Measurements, and then garnered legitimacy from the Food and Drug Administration, the Environmental Protection Agency and the Occupational Safety & Health Administration, *none of which backed the standard with scientific research*, choosing instead to believe the IEEE story that the effects of nonthermal EMR are not dangerous, despite repeated evidence of biological effects following from nonthermal power densities of 1,000 to 10,000 microwatts.

So it should not be surprising that *none of these standards is law*. The military–industrial complex continues to use the frequencies and power that it pleases, from everything running on a battery to electric trains, refinement

plants, antitheft systems, metal detectors, air and sea navigation, military communication, 500,000 miles of high-voltage power lines and their switching stations operating as gigantic antennae in the extremely low frequency (ELF) band at 60 Hz, and on and on.

ELF fields bombard us everywhere, with the human body's resonant frequency acting as an antenna or a tower. In fact, ambient ELF systems overlap frequencies and *pulse* our bodies, interfering with our biocycle timing and thus undermining our immune systems.

Peak resonant frequency lies in the middle of the very high frequency (VHF) band (30–300 MHz) and includes FM radio, television, land mobile stations, long-range communication with radio modems, ham radio, marine communications, air traffic control, etc.

Superconducting cables increase the field strength around power lines by 20 times, and somehow it's fine that microwave ovens leak up to 5,000 microwatts and that the cumulative density of radio waves around us is more than 200 million times the natural level from the Sun, including the solar magnetic storms that affect the Schumann frequency²—a fact reflected in the high level of psychiatric hospital admissions during solar storms.

Our Immune Systems Are Under Assault

Despite corporate media disinformation, those of us who have been paying attention know that extremely low frequencies have a primary impact on all life forms and that lower power densities can do more damage than higher densities, particularly when it comes to radiofrequency (RF) or microwave absorption. In his 1985 book *The Body Electric: Electromagnetism and the Foundation of Life*, Robert O. Becker, MD, stressed that we should be most concerned about extremely low frequencies:

"...The major problems come from extremely low frequencies, but higher frequencies have the same effects if pulsed or modulated in the ELF range. This is very often the case, for, to transmit information, microwaves or radio waves must be shaped. This is done by interrupting the beam to form pulses or by modulating the frequency or amplitude (size) of the waves. Furthermore, today's environment is a latticework of crisscrossing signals in which there's always the possibility of synergistic effects or the 'construction' of new ELF signals from the patterns of interference between two higher frequencies. Therefore, experiments in which cells or organisms are exposed to a single unmodulated frequency, though sometimes useful, are irrelevant outside the lab. They're most often done by researchers whose only goal is to be able to say, 'See, there's no cause for alarm.'"³

Many experiments have confirmed stress reactions to ELF magnetic and electrical fields and microwave exposures, stress being the precursor to a disease condition that calls upon the immune system to work its healing magic. However, if stress never lets up, the immune system is under attack 24/7. Dr Becker noted:

"...In his pioneering lifework on stress, Dr Hans Selye has clearly drawn the invariable pattern. Initially, the stress activates the hormonal and/or immune systems to a higher-than-normal level, enabling the animal to escape danger or combat disease. If the stress continues, hormone levels and immune reactivity gradually decline to normal. If you stop your experiment at this point, you're apparently justified in saying, 'The animal has adapted; the stress is doing it no harm.' Nevertheless, if the stressful condition persists, hormone and immune levels decline further, well below normal. In medical terms, stress decompensation has set in, and the animal is now more susceptible to other stressors, including malignant growth and infectious diseases."⁴

In 10 to 30 years, stress reactions of human beings living under high-voltage wires and over underground power lines have causally led to cancer or other internal diseases, including deep depression and suicide. The adrenal cortex becomes exhausted, the endocrine system erratic. In offices with their computers, lighting, telephones and fax machines, the EM field forces the neurotransmitter acetylcholine to emit subliminal

distress signals. Blood pressure and brain wave patterns change, and blood triglyceride levels go up—harbingers of stroke, heart attack and arteriosclerosis. Stress response, desynchronised biocycles, interference with cellular metabolism and growth process—the list goes on, culminating in genetic alteration of future generations.

Enter the Military Battlespace Now Everywhere

Besides the crossfire of radiation from FM radio and television stations and cellphones bouncing from tower to tower, there are military applications as well. Consumers have convenience and careers on their mind, while the military-industrial complex is investing in weapons and control—what it calls "C4" (Command, Control, Communications, Computers). If you haven't noticed this military presence, Dr Becker explained why: "Because industry and the military demand unrestricted use of electromagnetic fields and radiation, their intrinsic hazards are often compounded by secrecy and deceit."⁵

In my years of piecing together the "national security" non sequiturs surrounding EM technology, the lacunae

...those of us who have been paying attention know that extremely low frequencies have a primary impact on all life forms...

and disinformation landmines, I have found secrecy and deceit to be true in spades. Add to this what electrical engineer Keith Harmon Snow avers: "Microwave technologies and electromagnetic energy are used by the military as integral components of weapons systems precisely because they are detrimental to life."⁶

The events of 11 September 2001 (9/11) marked a dramatic turning point in many ways, one being the increased use of electromagnetic weapons for public shock and awe—from electronic surveillance technology like radiating devices and receivers, non-radiating devices and laser-facilitated listening devices, both ground and satellite, to "hot on the hook" phones, "smart phones" and Exaudio software to detect and decode emotions, etc. The 1998 film *Enemy of the State*, starring Will Smith and Gene Hackman, offered an infotainment preview of how "eye in the sky" satellites like the IRIS track us with infrared and visuals. Remotely controlled open-source data surveillance technology like microcomputers, pattern recognition, voice- and thought-activation, including brain-wave monitoring of thoughts, is now big business (thus the term military-industrial complex).

In this unseen electromagnetic era, the line between military and civilian is rapidly disappearing as the military redefines all of life as a "battlespace".⁷

Antipersonnel weapons euphemistically known as "non-lethal" weapons include sonic, phaser (photon amplification by stimulated emission of radiation), psychotronic scalar wave and infrared weapons—any of which might be wheeled into any neighbourhood or peaceful political demonstration of any nation that has signed status of forces agreements.

Take, for example, the high-power microwave (HPM) projectile known as the Active Denial System (ADS) that pulses electromagnetic radiation at 95 GHz, boils molecules in and under the skin and melts body organs, or the Long Range Acoustic Device (LRAD), an absolutely silent sonic weapon ("directed sound communications system") that launches a thermo-elastic wave of acoustic pressure at high frequency (2.5 kHz) in a 30-degree beam which silently screams into the inner ear by *bone conduction*. A turn of the LRAD dial can cook eyeballs and organs, and permanent auditory damage occurs at 15 metres. This "non-lethal" device is usually mounted on a Hummer and is primarily used for crowd control.⁸ So much for First Amendment freedom of assembly.

An *anti-materiel* electromagnetic pulse (EMP) is the burst of EM radiation resulting from a nuclear detonation and/or a suddenly fluctuating magnetic field. Rapidly changing electric or magnetic fields then couple with electronic systems and produce damaging current and voltage surges. A detonation a few thousand miles above the Earth can *destroy*, not just paralyse, electronics across the continent.

The "Non-Lethals" You Don't Hear About

Then there are the EM weapons that are even less public because they are being used covertly for political control in a *quiet* war against populations, dissidents and individuals displeasing to various powers that be. Examples include laser systems (free electron, X-ray, neutral particle beam, chemical-oxygen-iodine, mid-infrared advanced chemical laser, etc.) delivering blurred vision and holograms; ion-beam plasma augmented-reality mind control delivered by satellites that first track targets via their bioenergetic signatures and then couple plasma with their EM fields; and, of course, nonaural carriers that directly induce silent subliminal messages into the brain, often known as *voice-to-skull* (V2K) or *synthetic telepathy*. In line with Cold War secrecy and deceit, thousands of nonconsensual human subjects have been used for target practice of weaponised electromagnetics.

Let's begin with the US Bicentennial of 4 July 1976 when a Soviet ultra low frequency (ULF) radio signal known as the Woodpecker was finally detected. From an enormous Tesla magnifying transmitter in Kiev, a pulse at a median of 10 Hz was being sent to somewhere between Corvallis and Eugene, Oregon. (Pulse-modulated microwaves are

efficient carriers of mind-control signals in that they can pass through a skull that is otherwise resistant to low-level non-pulsed electromagnetic radiation, as in ELF's.) It is thus more than coincidental that between 1970 and 1975, the suicide rate in Medford, Oregon, rose far above the national average.

What is less known is that the nearby US military base had been "streaming" the Soviet Woodpecker signal into Medford for years. What this reveals is that these two titans colluded in EM experiments of nuclear magnetic resonance, induction of cancers, interference with mental processes, etc. throughout the Cold War. In fact, the Soviet Woodpecker had been zapping the US embassy in Moscow since the 1950s with the tacit consent of

***Antipersonnel*
weapons
euphemistically
known as
"non-lethal"
weapons include
sonic, phaser...
psychotronic scalar
wave and infrared
weapons—any of
which might be
wheeled into any
neighbourhood...**

American intelligence under Project *Pandora*. By 1978, the CIA's Operation *Pique*—precursor to the High-frequency Active Auroral Research Program, or HAARP—would be bouncing radio signals off the ionosphere and measuring the various effects on specific populations.

On 17 August 1975, Senator Frank Church, heading up the US Senate Select Committee to Study Governmental Operations with Respect to Intelligence Activities, went on NBC's *Meet the Press* and said the following:

"I know the capacity that is there to make tyranny total in America, and we must see to it that this agency [the National Security Agency] and all agencies that possess this technology operate within the law and under proper supervision so that we never cross over that abyss...from which there is no return."

That same year, the Soviets proposed a ban on EM weapons to the United Nations General Assembly. Later, at the 1978 SALT (Strategic Arms Limitation Talks) treaty negotiations, Soviet General Secretary Leonid Brezhnev described these weapons as "more frightful than the mind of man has ever conceived". He was looking towards a future of electron "amnesia" beams and magnetosphosphene guns that make you "see stars"; hand-held VLF (20–35 kHz) infrasound generators that trigger nausea, diarrhoea and abdominal pain; Brilliant Eyes surveillance satellites equipped with multispectral scanners, interferometers, visible infrared spin-scan radiometers, cryocoolers, hydride sorption beds, brain maps and neurophones; electronic imaging satellite beams that lock onto human targets in real time and assault them with lasers...

From MK-ULTRA to EMK-ULTRA

Cold War MK-ULTRA programs were always seamlessly morphing into remote electromagnetic mind-control programs. Back in the 1950s (MK-ULTRA *formally* got going in 1953), CIA-funded W. Ross Adey, MD, at the Brain Research Institute of the University of California, Los Angeles, was studying pulsed frequencies for *confusion beam weaponry*. By interfering with the brain's calcium flow, concentration, sleep and brain functions could be disrupted. Author Evelyn Waugh may have been the target of such a technology (see his 1957 novel *The Ordeal of Gilbert Pinfold*).

The Russian chess champion Boris Spassky claimed that he'd lost the 1972 world championship to Bobby

Fischer due to being bombarded with confusion rays.

Then there was the LIDA, a Soviet brain-entrainment machine that emitted waves at 10 Hz, followed in 1958 by the Neurophone, which was invented by Patrick Flanagan, PhD, as a 13-year-old in Bellaire, Texas. The Neurophone could deliver aural harassment via microwaves or lasers by first converting sound to electrical impulses that would then be transmitted on radio waves to the skin and convince the brain that it had "heard" a sound. The Neurophone, like all mind-control discoveries, was quickly given a "national security" classification.

In 1961, neuroscientist Allan Frey sliced microwave carriers, inserted audio modulation and remotely sent *microwave hearing* to the auditory cortex of targets. It was found that pulsing microwave beams increased the permeability of the blood-brain barrier, which in turn enhanced the effects of drugs, bacteria and poisons. (Yes, disease and drug frequencies can be transmitted via modulated or pulsed electromagnetic energy.) Frey could speed up, slow down or stop hearts by synchronising heartbeat to a pulsed microwave beam.

In 1969, Yale professor José M. R. Delgado, a Spanish advocate of "psychocivilised" society, perfected remote electrical stimulation of the brain (ESB) to control behaviours, actions, instincts and emotions from a distance.

Today, focused EMR beams can manage the brain like an electrical toy. Targets can tell when they're being zapped by low-power microwaves (microwatts/cm²) pulsed at 300–3,000 MHz because the beam will boom, hiss, click or buzz just behind the head.

In the 1970s and 1980s, Russian scientist Igor Smirnov, the father of "psychocorrection" (an ice-cold term that he coined to denote the use of subliminal messages to alter the will or modify the personality without the subject's knowledge), utilised electroencephalographs (EEGs) to measure brain waves. From the EEG, Smirnov could create a computerised map of the individual's subconscious, including impulses such as anger and sex drive. (The mapping of primary frequency allocation and distribution of biotelemetrically responsive frequencies is known in the intel business as *prima freaking*.) With taped subliminal messages, Smirnov could alter the mental landscape.

In 1973, Joseph C. Sharp, PhD, of the Walter Reed Army Institute of Research, modelled the pulsed-microwave audiogram, an analog of word sound vibrations, on Dr

The Neurophone could deliver aural harassment via microwaves or lasers by first converting sound to electrical impulses that would then be transmitted on radio waves to the skin and convince the brain that it had "heard" a sound.

Flanagan's Neurophone and beamed words into the brain. Synthetic telepathy connects subvocalised signals in the brain to a computer via a maser (microwave amplification by stimulated emission of radiation) beam.

Software then associates specific brain-exciting potentials with particular words and "reads" subvocalised 15-Hz, 5-mW thoughts from the auditory cortex.

It's the *closed-circuit television of the mind*. By using ELF audiograms carried by a single pulse-modulated maser, subvocalised thoughts of synthetic telepathy operators can be beamed into the target's brain for "forced conversation".

As Dr Becker wrote: "Such a device has obvious applications in covert operations designed to drive a target crazy with 'voices' or deliver undetectable instructions to a programmed assassin."⁹

Brain-wave monitors eventually graduated from EEGs to magnetoencephalographs (MEGs) that correlate brain-wave patterns via a remote crystalline computer whose software reads and translates spoken words and silent thoughts.

MEG scanners have the speed and resolution to make brain-machine interface possible, and room-temperature superconductors have made MEGs portable—perfect for in-the-field experimentation or harassment.

In 2003, the Defense Advanced Research Projects Agency launched the Brain-Machine Interfaces program to create "new technologies for augmenting human performance through the ability to non-invasively access these codes in the brain in real time and integrate them into peripheral device or systems operations".¹⁰ Today, US Special Forces soldiers wear MEG-scanner "thought helmets" and carry backpack signal-processing supercomputers.¹¹

No Place To Lay Our Targeted Heads

Ten years after Brezhnev's warning, Dr Becker was still issuing the same warning:

"Eventual monitoring of evoked potentials from the EEG, combined with radio-frequency and microwave broadcasts designed to produce specific thoughts or moods such as compliance and complacency, promises a method of mind control that poses immense danger to all societies—tyranny without terror... [T]he hypnotic familiarity of TV and radio, combined with the biological effects of their broadcast beams, may

already constitute a similar force for mass standardization, whether by design or not."¹²

National Security Agency Signals Intelligence (SIGINT) monitors brain waves via satellite, decodes evoked 5.0-milliwatt potentials of the brain at 3.5 Hz, then transmits them to a very-high-speed integrated circuit (VHSIC) computer monitor for "forced conversations". For "EEG cloning", the target's electromagnetic field is first monitored then decoded via computer software, after which the emotional patterns are fed back to the target's brain—or to another brain. Place a 5.0-micromillimetre microchip in the optic nerve and neural impulses can be drawn from the brain to "eavesdrop" on the implanted

person, after which the thoughts are transferred to a computer for storage until being projected back into the brain to be re-experienced as hallucinations, voices from past conversations, etc. In his "Citizen Smith" blog, researcher Paul Baird described the process this way:

"Human thought operates at 5,000 bits/sec but satellites and various forms of biotelemetry can deliver those thoughts to supercomputers in Maryland,

USA, Israel, etc. which have a speed of 20 billion bits/sec each. These, even today, monitor millions of people simultaneously.

Eventually they will monitor almost everyone...worse than any Orwellian 'Big Brother' nightmare you could possibly imagine, only it will be a reality. Yet our world leaders, who know this, do nothing.

"...Usually the targets are aware their brain waves are being monitored because of the accompanying neurophone feedback. In other words, the computer repeats (echoes) your own thoughts *and* then the human monitors comment or respond verbally.

From the EEG, Smirnov could create a computerised map of the individual's subconscious, including impulses such as anger and sex drive.

"Both are facilitated by the neurophone.

"...Whilst the live/human comments are individualistic and unrelated to the victim's own thought processes, oftentimes the artificial intelligence involved will parrot standard phrases. These are triggered by your thoughts while the human monitors remain silent or absent. To comprehend how terrible such a thorough invasion of privacy can be, imagine being quizzed on your past as you lie in bed. You eventually fall off to sleep, having personal or 'induced' dreams, only to wake to the monitors' commenting/ridiculing your subconscious thoughts (dreams)."¹³

In homes and offices across the nation, millimetre-wave scanners are penetrating walls, looking for target brains for microwave transmitters to beam specific mood-inducing excitation potentials into. Other people in the room will be oblivious to the fact that an excitation potential for suicide or murder is resetting the brain of their friend or relative for depression or rage. (This technology may have been behind the "suicides" of political activist Abbie Hoffman, singer Kurt Cobain, journalist Gary Webb, etc., etc. British scientist Tim Rifat in the UK explained it this way:

"...Intelligence chiefs are now in seventh heaven; if someone becomes a problem they get the 'suicide mind control team' parked outside their house. Within weeks, the victim kills himself...

"If the military intelligence agency does not wish you to commit suicide, they can drive you mad. This is done by beaming the excitation potential of a particular pathological mental state at your brain while you are at home. To aid in this, the intelligence operatives can place sounds and speech in the target victim's brain. This intercerebral hearing is used to drive the victim mad, as no one else can hear the voices transmitted into the brain of the target. Transmission of auditory data directly into the targets' brains using microwave carrier beams is now common practise [*sic*]."¹⁴

It doesn't take a rocket science degree to see that remote satellite tracking and over-the-horizon technologies are not just about "terrorists". Remote torture and interrogation, memories triggered by Neurophone questioning, and brain-wave analysers delivering "forced conversations" and programming are about the establishment of electronic PoW concentration camps in our own homes and workplaces. They're about mental rape and intellectual property stolen right out of our heads. The silent, invisible, unprovable uses such weapons can be put to is mind-boggling. When Michael Dukakis had the misfortune of running against former CIA Director George H. W. Bush in the 1988 US presidential

election, his wife Kitty was driven to the brink of suicide—and yet how could one prove it was due to an EM assault? The thoughts and emotions of millions of targets are being collected and archived on computers for a thousand nefarious uses while the lowest of the low continue to monitor and harass ("gaslight") whomever their masters command.

Does the US Constitution's Fourth Amendment cover the unreasonable search and seizure of minds? Attempts to curb the illegal use of "non-lethal" weapons have so far failed or been toothless:

- Senator John Glenn, who well knows the truth of this technology, introduced a bill called the Human Research Subjects Protection Act of 1997¹⁵ and it failed.

- On 28 January 1999, the European Parliament passed Resolution A4-0005/1999. The draft resolution specifically addressed EMR weapons, but the wording in section 27 of the final resolution included "a global ban on all developments and deployments of weapons which might enable any form of manipulation of human beings".¹⁶

- In 2001, HR2977, the US Space Preservation Act of 2001 was introduced into Congress to ban all directed-energy weapons (DEWs). After several rewrites, it failed to be passed.¹⁷

- In 2002, the United Nations Institute for Disarmament Research formally listed a new category of weapon of mass destruction: Psychotronic Mind Control and other Electromagnetic Resonance Weapons.¹⁸

To my knowledge, the only laws on the books that criminalise the use of EM weapons against citizens are Michigan Public Acts 256 and 257, signed by Canadian-born Governor Jennifer Granholm on 28 December 2003.¹⁹ The penalty, according to Act 257, is 15 years to life—but *are abusers being prosecuted in Michigan?*

Cognitive Warfare

When Senator Church referred to "this agency [the NSA] and all agencies that possess this technology" in 1975, he was not just thinking of the NSA, CIA and FBI but the Defense Intelligence Agency (DIA) as well. The "asymmetric" "Revolution in Military Affairs" has always included *cognitive warfare* that utilises "strategic personality simulations" (multiple personalities) created by MK-ULTRA for varied covert missions. The *cognotechnology of nanotechnology, biotechnology and information technology has always been front and centre*. Intel operatives are traumatised and electroshocked to erase memories, US Navy SEAL assassins are brain-wiped, soldiers are injected with intelligence-manned interface (IMI) biotics so that 20-billion-bit/second NSA supercomputers can track them

It doesn't take a rocket science degree to see that remote satellite tracking and over-the-horizon technologies are not just about "terrorists".

and see and hear what they experience with a remote monitoring system (RMS).²⁰

Now, the line between civilian and military has been erased and we are all living in the battlespace. Private security firms, mobsters and lowlifes contracting with the intelligence community are doing its dirty work so that congressional oversight can be avoided.²¹ The tasks of such hitmen include the aforementioned "suicide" known in the intel business as "NSA self-initiated executions", the final phase of remotely driven "psychological engineering". Or the hitmen are managing cerebral imaging and dreams at a distance via the scalar component of a weak magnetic field.²²

Nuclear engineer Lt Col. Thomas E. Bearden (Ret.) said in a 1991 interview that scalar electromagnetic phenomena make it possible to construct thought forms to order and input them directly into the mind and long-term memory through what he calls "a hidden channel to pipe in inputs".²³

This is the new *cognitive warfare*, a form of mind control that employs acoustical, optical and electromagnetic fields, or a combination thereof, to interfere with biological processes.²⁴ Voluntary muscle movements can be restrained, emotions and actions controlled, sleep produced or prevented, short- and long-term memories wiped—all by remote control. S4s (Silent Sound Spread Spectrum) on board the EC-130E Commando Solo entrain brain waves, then piggyback stored emotion signature clusters or voice commands on AM, FM, HF, TV or military bands via the military's Omega communications system.

Broadcast preparatory sets encoded on microwave beams produce heart attacks, strokes, paralysis, etc. Illnesses like flu are fired at targets. Buildings where dissident groups meet are turned into instantaneous hot spots. Government abductions are disguised as alien abductions with paralysis beams followed by short-term memory wipes and implantation of false memories. Bugging is now a matter of firing lasers at windows to expose the modulations of sounds inside. Even the subliminals on television and in films have not been eliminated, just improved: embedded low-light images are blended just below the threshold of normal vision to produce *a film within a film*, along with precise digital transmissions of hexadecimal colour codes like the ones in the film *Close Encounters of the Third Kind*—and that was in 1977.

And don't forget the subliminals at concerts and on MP3s.

The public tends to forget that telecommunication corporations are military contractors wielding almost absolute power over communities. Few know that in 1995—the year before the flagrant Telecommunications Act of 1996—the US Department of Defense and Department of Justice via the National Institute of Justice merged the US military, defence contractors, military-endowed science and law enforcement around a joint policy of *dual use* for non-lethal weapons like the ADS, long-range acoustic devices (LRADs) and the remote EM mind-control technologies discussed here, and shifted the Cold War term "external enemy" to "[foreign or domestic] adversary" (now "terrorists")—which in normal English means anyone whose activities displease the military or law enforcement.²⁵

Government abductions are disguised as alien abductions with paralysis beams followed by short-term memory wipes and implantation of false memories. Bugging is now a matter of firing lasers at windows...

Operation Weed & Seed

Speaking of communities, Operation *Weed & Seed* is said to be a Department of Justice community development initiative whose intent is to combat violent crime, drug use and gangs. Is it, or does it have another agenda?

In his 1997 book *Mind Control, World Control*, the late researcher Jim Keith related how he lived for three years in the Tenderloin neighbourhood of San Francisco, where the top of the Federal Building was actually a radar, microwave and radio shield for an array of communications devices. From that roof, you could see anywhere in the Tenderloin, which also meant that radio waves had clear passage in any direction. Given that ELF and ULF emissions (like TV broadcasts) don't pass

well through earth or buildings, Keith noticed that his thoughts were disrupted early morning and evening by a low buzzing or humming coming from *inside his head*. He heard neighbours shouting and threatening outside and slowly realised that the Tenderloin was a double-blind experiment being monitored through the police department. Who would take seriously the complaints of anyone poor, mentally unstable or addicted?²⁶

Tim Rifat reported in 1999 that Sussex, UK, police have exclusive use of the 450-MHz microwave frequency on its 200-foot (~61-metre) antenna—the same frequency used by Ross Adey, pulsed at 0.75 mW/cm², for behaviour modification.

This is *the same pulse modulation as in cellphone earpieces*. Pulse an ELF signal at this frequency out to the antennae

around town and it will resonate in the pulsed fields around the power lines, reradiate and enter homes through light circuits.²⁷

Hundreds of microwave towers and antennae are going up to accommodate the now 5.0-gigabyte iPhones in a NetRad pulse-modulated grid.²⁸ At the top of each tower is long-wave, tissue-penetrating microwave radiation bombarding everyone below and in its path; at the bottom, video monitors, miniature sensors (magnetic, seismic, infrared, radar and strain electromagnetic) and signals processing supposedly for weather and atmospheric surveillance, detection of biological agents, radiation release, etc.

NetRad was crafted by the military-industrial complex: UMass Microwave Remote Sensing Laboratory, AT&T, Radian/Onex Corporation and other arms of the military contractor octopus protected by the Harvard Center for Risk Analysis, an industry front funded by 100 of the world's largest, most powerful corporations, surely one of the active sponsors of the Telecommunications Act of 1996.

In the guise of consumer convenience, *dual use* technology is arriving in every neighbourhood. Dual use, double jeopardy.

Conclusion

Much of the historical data in this essay comes from CIA testimony given on 21 September 1977 before the Subcommittee on Health and Scientific Research, along with FOIA requests of declassified materials. More information is available on the Internet, thanks to researchers and

targets who have directly experienced DEW torture—nonconsensual experimental subjects who are often highly verbal, individualistic people living alone, without good family relations but whose relatives are often connected with intelligence or security services.

Though not all reports are credible, my experience has been that most are—if you are somewhat familiar with how the technology works.

We are lab rats in a Dr Martin Seligman learned-helplessness experiment. Our fear and depression, passivity, isolation, poor health, immobility, stress and even madness and suicide are recorded and followed up. Report electronic surveillance and harassment to the police and you are discredited.

Thanks to the *Diagnostic and Statistical Manual of Mental Disorders* crafted by the American Psychiatric Association in part as cover diagnoses for exotic high-tech

technologies, check into a psychiatric ward for safety and you'll be diagnosed paranoid schizophrenic and discredited. These weapons may await those Americans who still seek to exercise the vanishing Bill of Rights.

In our cities, we no longer hear or feel the Earth's Schumann resonance at which all of life pulsates. We are imprisoned in an EM fog, slow-boiling frogs in an EM soup. Our biological cycles are off, and chronic stress and disease are mounting. Meanwhile, the medical and pharmaceutical industries grow richer than in their wildest dreams.

As Dr Becker said, the ultimate weapon is manipulation of our EM environment because it's imperceptibly subtle and strikes at the core of life itself while we're on the cellphone or computer, listening to music, watching television or transiting the X-ray scanner at the airport.

It is time to challenge the technological spell we are under and examine the devil's deal we have made with powers who have an "enhanced" transhumanist future in mind for us.

As former US Navy engineer Eleanor White writes:

"For the first time in history, one human being, from hiding, at a distance, can control the thoughts and actions of another by way of undetectable hypnosis, using still-classified electronic technology. These devices have totally disabled the world's justice systems... Zero-evidence weapons make revenge crimes routine and easy."²⁹

Loss of freedom of thought means much more than the loss of a republic. It means the loss of

civilisation and what it is to be *human*. These costs of sleeping in our chains of comfort and convenience are too much to pay.

About the Author:

Elana Freeland, based in Olympia, Washington, USA, has been a Waldorf (Steiner) school pioneer, storyteller and lecturer. For the past two decades, she has ghostwritten books on diverse topics and edited the stories of survivors of MK-ULTRA and ritual abuse. She is the author of the *Sub Rosa America* series, a fictional history of the United States since President John F. Kennedy's assassination. She is the author of *Chemtrails*, *HAARP*, and *the Full Spectrum Dominance of Planet Earth* (Feral House, 2014; see review in this issue). She can be contacted by email at stargirth@gmail.com.

**In our cities,
we no longer
hear or feel the
Earth's Schumann
resonance
at which all of
life pulsates.
We are imprisoned
in an EM fog,
slow-boiling frogs
in an EM soup.
Our biological
cycles are off...**

Continued on page 82

Continued from page 34

Endnotes

1. <http://tinyurl.com/mjf3whu>
2. The Schumann resonance is the resonant frequency of the Earth's atmosphere between the surface and the densest part of the ionosphere.
3. Becker, Dr Robert O. and Gary Selden, *The Body Electric: Electromagnetism and the Foundation of Life*, Wm Morrow, 1985, p. 284
4. op. cit., p. 277
5. op. cit., p. 278
6. Snow, Keith Harmon, "NETRAD in the Neighborhood", *Montague Reporter*, 28 February 2004, <http://tinyurl.com/nmp47af>
7. US Government, etc., *21st Century U.S. Military Documents: Air Force Intelligence*, Progressive Management, 2013
8. The LRAD was employed recently against Ferguson, Missouri, protesters. See Lily Hay Newman, "This Is the Sound Cannon Used Against Protesters in Ferguson", *Future Tense*, 14 August 2014, <http://tinyurl.com/ka3g73f>.
9. Becker, op. cit., p. 319
10. "BAA 01-42, Addendum I, Special Focus Area: Brain Machine Interfaces", <http://tinyurl.com/o25wxzp>
11. Thompson, Mark, "The Army's Totally Serious Mind-Control Project", *Time*, 14 Sep 2008, <http://tinyurl.com/mkxhjjuu>
12. Becker, op. cit., p. 320
13. <http://tinyurl.com/olhx8r9>
14. Rifat, Tim, "Microwave Mind Control", <http://www.whale.to/b/rifat.html>. Also see "Remote Viewing" (NEXUS 3/06) and "The ESP of Espionage" (NEXUS 4/01-02).
15. <http://tinyurl.com/pjj5lhx>
16. EP, "Resolution on the environment, security and foreign policy", 28 January 1999, <http://tinyurl.com/kcll7be>
17. <http://tinyurl.com/6srz67q>.
18. <http://tinyurl.com/o7uxuye>
19. <http://tinyurl.com/kychtxr>
20. See Rauni-Leena Luukanen-Kilde, MD, "Microchip Implants, Mind Control, and Cybernetics", <http://tinyurl.com/ywj3q>, first published *Spekula*, 3rd Quarter, 1999. Also see Tom Burghardt, "Defense Intelligence Agency Seeking 'Mind Control' Weapons", 24 Aug 2008, <http://tinyurl.com/mhhpwn2>.
21. "Brainwash killers 'still in use'", *HeraldScotland.com*, 26 May 1995, <http://tinyurl.com/nqakhdt>
22. Eldon Byrd, former scientist for Naval Surface Weapons, Office of Non-Lethal Weapons, has published papers on the telemetry of brain waves (measuring them wirelessly from a distance) and the psycho-activity of ELF electromagnetic and scalar fields. See Arlene Tyner, "High Tech Crimes and Electromagnetic Madness", October 2001, <http://tinyurl.com/lqyoznq>.
23. Patten, Terry and Michael Hutchison, "Interview with Lt. Col. Thomas E. Bearden (Ret.)", *Megabrain Report*, 4 February 1991, available at <http://tinyurl.com/k4ca9kv>
24. US Air Force Scientific Advisory Board, *New World Vistas*, 1996 Ancillary Volume (section on "biological process control")
25. For more on this, see LTC Paul R. Capstick, US Army, "Non-Lethal Weapons and Strategic Policy Implications for 21st Century Peace Operations", 26 February 2001, <http://tinyurl.com/n56hum3>.
26. Keith, Jim, *Mind Control, World Control*, Adventures Unlimited Press, USA, 1997
27. Rifat, Tim, "Mind Control in the UK", *The Truth Campaign*, Spring 1999, <http://www.whale.to/b/rifat4.html>
28. Snow, op. cit.
29. Cached at <http://alturl.com/4pwqi>. Eleanor White is an ombudsman for targeted individuals (TIs) experiencing organised stalking (OS) and electronic harassment (EH).