

The Hidden Evil

The Financial Elite's Covert War Against The Civilian Population

Second Edition

Mark M. Rich

Published by Lulu Enterprises, Inc.
Copyright © 2008 Mark M. Rich

Published by
Lulu Enterprises, Inc.
860 Aviation Parkway
Morrisville, NC 27560
www.lulu.com

All rights reserved. This book, or parts thereof, may not be reproduced in any form without written permission from the publisher and/or author.

Printed in the United States of America
First Paperback Edition 2008
Second Paperback Edition July 2013
ISBN 978-1-304-21777-6
For book orders:
www.lulu.com
www.amazon.com

This book is sold with the understanding that it is not a substitute for, or an alternative to, the services of any professional. The author and publisher have neither liability nor responsibility to any person or entity with respect to any alleged or real loss or damage caused, directly or indirectly, by the information contained in this book.

Table of Contents

Thanks.....	I
Notes on the 2nd Edition.....	II
Volume I Part I	
Overview.....	1
Introduction to the Financial Elite.....	5
Trilateral Commission.....	9
Council on Foreign Relations.....	13
Bilderberg Group.....	17
Federal Reserve.....	21
Tax-Exempt Foundations.....	25
Volume I Part II	
Control of Media & Academia.....	31
Wall Street Funded Communists.....	37
Sacrifice at Pearl Harbor	41
Wall Street Funded Nazis.....	45
The Great Depression was Deliberately Created.....	49
Attempted Overthrow of US Government.....	51
Volume I Commentary.....	53
Volume II Part I	
Introduction to the Hidden Evil.....	59
Tactics Part I.....	63
Tactics Part II.....	87
Citizens Enforce Their Rule.....	99
Structure.....	109
Purpose.....	117
Motivational Factors.....	123
Reasons it Exists & Potential Targets.....	133
Intentions & Effects.....	141
Volume II Part II	
The Psychopathic Influence.....	149
The Satanic Influence.....	159
Techniques to Discredit.....	173
Why it Remains.....	181
What Can Be Done.....	185
Volume II Commentary.....	187
Conclusion.....	191
Sources.....	193
Index.....	243

Thanks

This book was funded by Claire L. Rich. She also provided me with food and other necessities.

Notes on the 2nd Edition

While researching this book, I collected data from articles, websites, and radio shows, which I combined with information pertaining to historical and current political events. I wanted to present this phenomenon in a manner that would be simple for most to understand. My goal was to explain an impending tyranny that the world has never seen.

Upon writing *New World War*, which was released in 2010, I discovered that many of the weapons and tactics mentioned in this book have official military terms. Although the labels used to describe them here differ, I found plenty that were accurate. In retrospect, I was not far off. Not bad when you consider that this was and still is a developing subject.

I realized while reviewing this text that the message could be conveyed more accurately with less information. So I removed unnecessary material, making this edition shorter.

More people are discovering that they are being attacked and that their cities and towns are under siege. Eventually, many also determine that their elected officials, government agencies, media, and NGOs, are standing down while the financial elite use their security forces to torture and murder citizens worldwide.

There has been a coordinated effort to conceal this system of persecution by the organizations which people rely on to expose such things. Unfortunately, even groups that you might think would be the first to reveal this issue have been providing cover for it by not reporting or understating it.

At some point in the future it will be common knowledge that this existed. I hope this book helps you in some manner.

Thank You,

Mark M. Rich

Volume I Part I

Overview

Throughout this book I will be presenting evidence on what I've discovered to be highly organized, covert, psychological warfare campaigns being carried out on the civilian population in all NATO countries.

Upon researching this phenomenon, I found that it led to elite organizations that have instigated wars, manipulated major historical events, and have wreaked havoc on a population that is largely unaware of their existence.

I will be explaining something that resembles insanity because it is caused by those who are pathological. The information in this book will be uncomfortable to most people. I do not present it for the purpose of scaring you, but it is a peripheral result of explaining something this repulsive in detail.

There are multiple websites now devoted to this topic which are listed in the *Sources* section of this book. Some independent talk shows such as *The Grassy Knoll*, *The Power Hour*, *The Investigative Journal*, and a few others, have covered this topic. But it is not talked about in the popular media for reasons which I will explain.

Each person or organization used as a source may not necessarily agree with my overall estimation of this. If you're on the receiving end of this mechanism, or even if you're not targeted but have researched it, you may not completely agree with my findings. I'm just presenting the information that I've compiled. I don't propose to have all the answers.

There are people who will have a vested interest in discrediting me and the information in this book. I've taken much caution to minimize the amount of informational errors that it contains. But most books contain some errors.¹ I have taken little liberty when making certain points that I believe are pertinent by doing my best to document this phenomenon as much as possible.

¹ In addition, the manuscript for this book has undergone frequent sabotage. This occurred from the time I began writing it, up until the moment it was uploaded to the publisher's server.

The Hidden Evil

But, as much as I've done my best to do this, the media and others may find something wrong with it and relentlessly attack me. Some words or phrases may be twisted around and quoted out of context. Small irrelevant inconsistencies may be blown out of proportion. There may also be a pervasive effort by multiple targeted individuals to discredit me or this information. As I'll demonstrate, these are predictable tactics.

I will be referencing the work of doctors, former federal law enforcement, politicians, and researchers. Some of these individuals have seen how things really works due to their experience on the front lines. This experience has given them a glimpse of matters that will eventually affect everyone. They have issued warnings to the public in their publications.

During this presentation you'll see evidence from both the political *Left* and *Right*. Because there are often barricades which prevent people who have adopted a political side from accepting information, I ask that you briefly abandon any identification with a political party.

This is necessary for two reasons. First, conservative and liberal news sources both publish useful information. Secondly, as I'll demonstrate, both political parties are controlled by the same source. The *left/right* political spectrum is a control mechanism.

The first part of the current volume explains how the Hidden Evil can be allowed to exist in our society. It will cover the controlling financial elite, who they are, what they've done, and what their plans are. It will provide evidence to support my premise, that, unknown to most citizens, groups of wealthy people control their governments.

The second part of Volume I is an overview of historical events that have been kept from official publications. It provides an outline which explains how the Hidden Evil is part of a recurring historical pattern. It also explains how these elite groups control the media, schools, and have rewritten history. Furthermore, it documents their financial support for communist and fascist dictatorships, as well as a string of lies they've used to cover their tracks.

Volume II will focus on the structure, tactics, and purpose for the Hidden Evil, as well as how people can be persuaded to serve it. Also in Volume II, we'll explore the high probability that it was created by these elite organizations.

I'll also cover the subject of Satanism which has surfaced many times during my research, and manifests itself on multiple levels of this program. But, it is not necessary to believe in any religion in order to recognize that the Hidden Evil exists.

This book is not a complete coverage of New World Order or financial elite. Nor is it an in-depth coverage of history and non-lethal weapons (NLW). But it's necessary that these subjects are touched upon to show a pattern which suggests that the Hidden Evil is a foundational element for a dictatorship, and was created by people who have funded dictatorships in the past.

Why would I want to focus on such a dark area of humanity? There is the argument by some mystics or *New Agers* that much of reality is an illusion. They insist that perception is reality, and if you choose to change your interpretation of an event, then it will have whatever meaning you assign to it.

Many things can be changed by choosing a different belief system. But I also think there are principles and circumstances which exist no matter what. They exist regardless of our beliefs or knowledge of their existence. This is one of them.

Introduction to the Financial Elite

Before covering the specific groups which are likely responsible for creating the Hidden Evil, it's necessary to explain that the United States and other NATO countries are not run by their respective leaders. The power structure does not operate in the manner taught in public schools.

The evidence I'll be presenting suggests that these nations are run by an elite cabal of wealthy individuals who prefer to operate from behind the scenes. This group has been called the *Establishment*, *Secret Brotherhood*, *Alliance*, *Invisible Government*, *Shadow Government*, *New World Order*, *Illuminati*, *Military-industrial Complex*, etc.¹

In an article entitled, *Elite Clique Holds Power in the US*, which appeared in the *Indianapolis News* in December of 1961, Edith Kermit Roosevelt wrote: "The word 'Establishment' is a general term for the power elite in international finance, business, the professions and government, largely from the northeast, who wield most of the power regardless of who is in the White House. Most people are unaware of the existence of this legitimate mafia."

Most people can sense that something is wrong, but can't quite put their finger on what it is. Despite changes in administration, the world continues to fall apart.

The reason, insists Professor Antony C. Sutton in his book, *Wall Street and the Rise of Hitler*, is that our elected officials are not really making the decisions. Instead, they're made by a clandestine group of wealthy elite, whose objectives differ from a majority of the population.

On March 26, 1922, the Mayor of New York City, John F. Hylan said: "The real menace of our republic is the Invisible Government which, like a giant octopus, sprawls its slimy length over our city, state and nation. At the head is a small group of banking houses generally referred to as 'international bankers.' This little coterie of powerful international bankers virtually run our government for their own selfish ends."

¹ From the information I've come across, the term *New World Order* has been used to describe: a political movement, a group of individuals bringing about the movement, and joint reference to both the movement and the group fostering it.

The Hidden Evil

Congressman Lawrence P. McDonald wrote in November of 1975: “Many of them use their vast wealth, and the influence such riches give them, to achieve even more power. Power of a magnitude never dreamed of by the tyrants and despots of earlier ages.”

Author James Perloff describes the typical path of one of these individuals, in his book, *The Shadows of Power*. They start off in prestigious private schools, then move on to Columbia, Yale, Princeton, or Harvard, where they join fraternities such as the Order of Skull & Bones. After that, they proceed to a prominent law firm or bank on Wall Street.

Those who are politically inclined work at establishment think tanks such as the RAND Corporation, Council on Foreign Relations (CFR), and Brookings Institution, or join the boards of one of the great tax-exempt foundations. After that, they may ascend into a lofty position in the federal government.

According to Professor Texe Marrs, banking, education, religion, and the armed forces are all under the control of this small group of men. “Whatever we call this self-perpetuating elitist group,” explained Professor Sutton, “it is apparently fundamentally significant in the determination of world affairs, at a level far behind and above that of the elected politicians.”

Throughout this book you’ll notice that they disguise themselves and their intentions by creating groups which profess only the most innocent objectives. In this manner, they masquerade as humanitarians. They frequently lie to accomplish their objectives. They often use the *National Security Act* to justify their destructive deeds and to provide cover when they get caught.

One of my goals is to show you who “they” are, what they’ve done, how they’ve covered it up, and what their plans are. So who are “they?” Apparently, Wall Street, multinational corporations, international banks, and wealthy people have formed elite groups to serve as vehicles for their interests.

These include *think tanks* such as the Council on Foreign Relations (CFR), Trilateral Commission (TC), Bilderberg Group, Club of Rome, and others, which are interlocked with the great tax-exempt foundations, Federal Reserve, The Order of Skull & Bones, and Bohemian Grove.

Introduction to the Financial Elite

Rene Wormser, General Council to the Reece Committee which investigated tax-exempt foundations in the mid 1950s, provides us with an example of interlocking directorates, in his book, *Foundations: Their Power And Influence*. The Reece Committee found that the trustees and officers of the RAND Corporation, Ford Foundation, Carnegie Corporation, and Rockefeller Foundation were all connected.

According to Robert Gaylon Ross, author of *Who's Who of the Elite*, this small group of wealthy people decides when wars will start and how long they will last. They own the central banks of the world. They directly or indirectly own all of the major media outlets which they use to control information. They decide who will be running for President, Governor General, Chancellor, and Prime Minister.

If most people knew that a handful of unelected people were running their government they would probably be outraged. While most members of some of these elite organizations may not be aware of their true objectives, there is an inner-core that is.

This organized crime network prefers to remain behind the scenes. But its existence is not completely hidden.

By incident, or accident, people such as targeted individuals, corporate/government whistleblowers, and others, have directly experienced how government really works and who controls it. Their experience on the front lines has given them insights into impending situations that the general population is not yet aware of.

These elite organizations have been called think tanks.² Some receive their funding from tax-exempt foundations. "The existence of groups like the Trilateral Commission, Council on Foreign Relations, and the Bilderbergers is well documented," stated Jim Marrs in his underground bestseller, *Rule by Secrecy*.

According to author Marrs, these groups run the major corporations, which, in turn, control most of the necessities of our world, such as transportation, energy, agriculture, communications, entertainment, and healthcare.

² Some describe these organizations as think tanks or modern secret societies, while others describe them as foundations. Carnegie Endowment is listed as a foundation in *Foundations: Their Power and Influence* by Wormser, but also listed as a think tank in *Who's Who of the Elite* by Ross, and *Trilaterals Over Washington* by Sutton and Wood. Author Marrs describes the CFR, TC and Bilderbergers as modern secret societies in *Rule by Secrecy*.

The Hidden Evil

If policies are set at the top by the controlling elite, then it's understandable how destructive ones which appear to be positive can be filtered down to local and state governments.

Marrs explained: "If the top leadership of government and business is controlled ... then the activities of subservient agencies and divisions must be of little consequence. Government bureaucrats—honest and well-intentioned workers for the most part—simply follow orders and policies set by superiors."

Former FBI Agent Dan Smoot acknowledged this covert power structure in his 1962 book, *The Invisible Government*, when he wrote: "Somewhere at the top of the pyramid in the Invisible Government are a few sinister people." The Invisible Government that Smoot refers to uses the groups previously mentioned to carry out its policies.

According to authors Marrs and Ross, these organizations directly or indirectly control local, state, and federal law enforcement, as well as the courts, federal agencies, the UN, and NATO.

"The Rockefellers, Rothschilds, and a few others—numbering less than a dozen leaders of international finance are the real power behind the visible thrones of world government," added Professor Marrs. "No major policy is formulated without their input; no major plan of action is implemented without their specific 'go' signal."

Now we'll have a look at these elite groups in more detail. Let's meet your unelected rulers.

Trilateral Commission

The Trilateral Commission was founded in 1973 by David Rockefeller and Zbigniew Brzezinski. It has headquarters in New York, Paris, and Tokyo. It is said to be funded by the tax-exempt giants like Ford, Lilly Endowment, Rockefeller Brothers Fund, German Marshall Fund, and corporations such as Time, Bechtel, Exxon, General Motors, Wells-Fargo, and others.

It originally consisted of media executives, business leaders, and high government officials from Japan, Western Europe, and North America. Many of its founding members were also part of the CFR.

Its membership is composed of past and present presidents, ambassadors, secretaries of state, Wall Street investors, NATO and pentagon military personnel, international bankers, foundation executives, media owners, university presidents and professors, senators and congressmen, and wealthy industrialists.

The Trilateral Commission has an official publication called, *Dialogue*. It also issues multiple *Task Force Reports* per year. Although its meetings are invitation-only, its membership list is publicly available.

In their book, *Trilaterals Over Washington*, Professor Antony C. Sutton and Patrick M. Wood revealed that the group is not as benevolent as it may appear. The *Task Force Report* entitled, *The Crisis of Democracy* written in part by Harvard political scientist Samuel P. Huntington, stated that methods were to be devised to circumvent democracy.

The Commission allegedly arranged for Jimmy Carter to become President, who appointed 14 Trilateralists to top positions in government. This occurred at a time when the Commission had only 65 American members.

Regarding this, a January 1977 issue of *The Washington Post* expressed: "The President-elect [Carter] is a member. So is the Vice-President-elect Walter F. Mondale. So are the new Secretaries of State, Defense and Treasury. So is Zbigniew Brzezinski, who is a former Trilateral Director and Carter's National Security Adviser, also a bunch of others who will make foreign policy for America in the next four years."

The Hidden Evil

It was announced in the June 18, 1974 issue of the *New York Times*: “The lives and fortunes of large numbers of human beings hang upon the outcome of decisions taken by a small handful of national leaders—on the Trilateral Commission.”

Regarding the consolidation process of the New World Order, Brzezinski commented during an interview by the Brazilian newspaper *Vega*: “The reality of our times is that a modern society such as the US needs a central coordinating and renovating organ which cannot be made up of six hundred people.”

In his book, *Between Two Ages*, Brzezinski stated that sovereignty was a fiction, and that the old political framework (*US Constitution*) was not consistent with reality.

“One of the most important ‘frameworks’ in the world ... is the *United States Constitution*,” exclaimed Sutton and Wood. So why is it so important to these elite organizations that this document be changed?

Well, they’ve admitted in their own publications that they tend to merge the US and other NATO countries into a single world government controlled by the big corporations. Would a constitution which *guarantees* individual freedom interfere with their plan?

Before the amendments made by the US Patriot Act and other anti-terror legislation, the *US Constitution* made it difficult for a totalitarian regime to flourish in the United States.

Sutton and Wood revealed that the Trilaterals planned to incrementally erode the *US Constitution* using deception. After the current “framework” is removed, it will apparently be replaced with a world constitution furnished by the UN, which doesn’t *guarantee* personal freedom, but makes it a *privilege*, which is granted if possible.

This is basically fascism. Whether it’s called fascism, communism, or socialism, it’s all the same. “Those ideals,” explained Sutton and Wood, “which led to the heinous abuses of Hitler, Lenin, Stalin, and Mussolini are now being accepted as necessary inevitabilities by our elected and appointed leaders.”

Trilateral Commission

In his bestselling book, *With No Apologies*, Senator Barry Goldwater described the true intentions of the Trilateral Commission as, “a skillful, coordinated effort to seize control and consolidate the four centers of power—political, monetary, intellectual, and ecclesiastical.” According to Goldwater, it was all to be done under the guise of creating a more peaceful world. In other words by using a *big lie*.

The Commission's *Task Force* report, entitled, *The Crisis of Democracy*, stated: “The democratic political system no longer has any purpose. The concepts of equality and individualism give problems to authority. The media is not sufficiently subservient to the elite. Democracy has to be balanced. The authority and power of the central government must be increased.”

Anytime you have a consolidation of the power such as this, you have a dictatorship. There can be no confusion over the objectives of this group. They are setting up a worldwide dictatorship!

“Trilateralism is the current operational vehicle for a corporate socialist takeover,” advised Sutton and Wood. Likewise, Senator Goldwater called the Commission an international cabal that intended to seize control of the US Government.

This takeover has been done, not by a civil war but by infiltration. “Like sheep going to slaughter, our people cannot smell the death that awaits them,” warned Sutton and Wood. “If we are about to be thrown into the pits of the dark ages, the most logical catalyst, or motivator on the horizon is the Trilateral Commission.”

Council on Foreign Relations

The Council on Foreign Relations (CFR) is composed of Wall Street investors, international bankers, foundation executives, members of think tanks and tax-exempt foundations, ambassadors, past and present presidents, secretaries of state, lawyers, media owners, university presidents and professors, federal and supreme court judges, and military leaders from NATO and the pentagon.

It was formally established in New York on July 29, 1921 as a counterpart to a British group called, The Royal Institute of International Affairs (RIIA). It is headquartered at the Harold Pratt House, 58 East 68th Street in New York City, New York.

Its meetings are not open to the public and membership is by invitation only. Like the Trilateral Commission, its membership list is publicly available. The CFR puts out a publication known as *Foreign Affairs* which *Time Magazine* referred to as the most influential periodical in print.

It was originally dominated by JP Morgan interests. The founding president was John W. Davis, millionaire and personal attorney of JP Morgan. Some other early/founding CFR members included: Henry Davison, Thomas Thacher, Harold Swift, W. Averill Harriman, John Foster Dulles, Allen Dulles, Thomas Lamont, Paul Cravath, Federal Reserve architect Paul Warburg, Mortimer Schiff (Jacob's son), Morgan partner Russell Leffingwell, and other Morgan partners.

Early on, the CFR was funded by the Rockefeller and Carnegie Foundations, Jacob Schiff, Paul Warburg, JP Morgan, Bernard Baruch, and Otto Kahn. Today it is said to be financed by the following organizations: Andrew W. Mellon Foundation, General Motors, Bristol-Meyers Squibb, Ford Foundation, Xerox, German Marshall Fund, McKnight Foundation, Rockefeller Brothers Fund, Starr Foundation, Dillion Fund, Pew Charitable Trusts, and Texaco.

At a glance the CFR seems to be a benevolent group. It describes itself in its annual reports as a, "non-profit, and non-partisan membership organization dedicated to improving the understanding of US foreign policy, and international affairs through the exchange of ideas."

The Hidden Evil

Independent researchers on this subject, however, agree that there is an inner and outer-core of the CFR. Members of the outer ring are used as a facade, and are not aware of the objectives of the inner-core members.

The CFR, says Professor Sutton, is “superficially an innocent forum for academics, businessmen, and politicians, [which] contains within its shell, perhaps unknown to many of its members, a power center that unilaterally determines US foreign policy.”

According to him, the true aim of the group is the consolidation of the economy, controlled by a small group of wealthy families. “Most members of the CFR have no knowledge of this diabolical plan,” the professor stated.

Former FBI Agent Dan Smoot wrote: “Through many interlocking organizations, the Council on Foreign Relations ‘educates’ the public—and brings pressures upon Congress—to support CFR policies. All organizations, in this incredible propaganda web, work in their own way toward the objective,” which Smoot contends is a one-world socialist dictatorship.

“If you are doing something illegal, immoral, unethical, unpopular, and/or unconstitutional,” explained Robert Gaylon Ross in his book, *Who’s Who of the Elite*, “you will do whatever is necessary to see that it is kept secret.”

Although the group may appear to have good intentions, its ultimate objective, he says, is a global dictatorship run by transnational corporations. Most of its members are status-seekers who are not aware of this.

Author Perloff explained: “A number of individuals are apparently invited into the CFR simply because they have a distinguished name or other enhancing qualities.” He continued: “[They] join without endorsing or even knowing the Council’s habitual viewpoint.”

The reason the organization and its activities were not mentioned in its first 50 years of existence, says author and free-lance journalist Gary Allen, is because its membership includes executives from the major news outlets.

Council on Foreign Relations

CFR members include executives from: *US News and World Report*, *The Washington Post*, *New York Times*, *Business Week*, *Los Angeles Times*, *Fortune*, *Time*, and *Life*, as well as *NBC* and *CBS News*.

According to Smoot, the CFR began taking over the US State Department in 1939. He wrote: “The power of the Council is somewhat indicated by the fact that no committee of Congress has yet been powerful enough to investigate it or the foundations with which it has interlocking connections and from which it receives its support.”

Admiral Chester Ward, former Judge Advocate General of the US Navy, remained in the CFR for about 20 years. He stated that once the inner-core members decide that the US Government should adopt a policy, significant resources are arranged to advocate it, and to discredit any opposition. The Admiral also warned that the group intended to destroy America's sovereignty and merge it into a global government.

The CFR is entirely interlocked with the rest of the big think tanks and tax-exempt foundations, and works closely with agencies of the US Government. Senator Goldwater revealed that the CFR has installed its members in top administrative positions of the US Government since the days of Franklin D. Roosevelt.

In an article called, *School for Statesmen*, which appeared in the July 1958 issue of *Harpers*, CFR member Joseph Kraft, proclaimed: “It [the CFR] has been the seat of some basic government decisions, has set the context for many more, and has repeatedly served as a recruiting ground for ranking officials.”

Ideas generated by the CFR regularly become major policies of the US Government. The CFR influences and controls the US Congress to support its policies.

Study Number 7, published by the CFR on November 25, 1959, advocated “building a new international order” based on peace. Others, however, are not convinced that this global government will be so peaceful.

The Hidden Evil

Author Perloff was able to obtain a 1974 issue of *Foreign Affairs*, that contained an article which stated: “World order will have to be built from the bottom up rather than from the top down... An end-run around national sovereignty, eroding it piece by piece, will accomplish much more than the old-fashioned frontal assault.”

Allen observed: “The goal of the CFR is simply to abolish the United States with its constitutional guarantees of liberty.” Smoot concurred, writing: “The objective of this Invisible Government is to convert America into a socialist state and then make it a unit in a one-world socialist system.”

“We shall have world government whether or not you like it—by conquest or consent.”

-CFR Member James Warburg, *Senate Foreign Relations Committee*, February 17, 1950

Very few people are aware of the existence of the CFR or its purpose. This appears to be the case with its interlocking think tanks such as the Bilderbergers and the Trilateral Commission.

Although these groups are setting global policies, some have estimated that less than 1 in 1,000 are aware that they exist, and probably only 1 in 10,000 realize what they're doing.

Bilderberg Group

The Bilderbergers are an international group composed of European Royalty, Wall Street investors, politicians, international bankers, prominent businessmen, media executives, and military leaders from around the planet. They meet in secret each year at various locations all over the world to discuss matters of global significance.

The first official meeting took place at the Hotel de Bilderberg Oosterbeek, Holland in May of 1954. It was formed in part by Prince Bernhard of the Netherlands, a former Nazi. The Rockefellers and Rothschilds are said to have played an important part in its inception.

Veteran journalist James P. Tucker has investigated the Bilderbergers for nearly 40 years. His book, *The Bilderberg Diary*, which includes photographic evidence, is a well-documented account of his investigation.

In it he writes: “The Bilderberg group is an organization of political leaders and international financiers that meets secretly every spring to make global policy. There are about 110 regulars,” he says, including, “Rockefellers, Rothschilds, bankers, heads of international corporations and high government officials from Europe and North America.”

Referring to the financial elite’s various fronts, Professor Marrs wrote: “Comprising themselves in the form of the Bilderberger Group, they have met at least annually since 1954.” Their meetings are invitation only, and according to Ross, of the interlocking think tanks, they are the most secretive and influential. The great tax-exempt foundations finance their meetings.

Smoot acknowledged this elite group when he wrote, “the Bilderbergers are another powerful group involved in the internationalist web.” The Bilderberg Group, he says, is interlocked with transnational corporations and major think tanks.

The Bilderbergers have close ties to Europe’s nobility such as the British royal family, and well as royalty from Holland, Sweden and Spain. They also contain the same representatives in finance and industry as their counterparts, the TC and CFR.

The Hidden Evil

“As with the Trilateral Commission and the Council on Foreign Relations,” commented Marrs, “Bilderbergers often carry cross-membership in two or more of these three groups.” The Bilderberg Group is said to be the organization that sets global policy which is then passed on to the CFR and TC to implement. While the TC and CFR both publish their membership rolls, the Bilderbergers keep their meetings, goals, and membership lists secret.

Each year the hosting government is responsible for providing heavy security for several days, which includes: the military, secret service, federal and local police, and private security firms. Allen explains: “The participants are housed in one location and are protected by a thorough security network. Decisions are reached, resolutions adopted, plans of action initiated...”

Many of the meetings that have taken place in the US have occurred on Rockefeller property. Wherever they meet, hotel guests and employees are cleared out. The group brings in its own staff, cooks, waiters, housekeepers, and security. Although some hotel staff is allowed to remain, they are forbidden to speak to a Bilderberger unless spoken to. They are also told to never look them in the eyes. The public is not allowed anywhere near the hotel just before, during, and after their meetings.

The media will normally not report on these meetings. When they do, they portray them as irrelevant talk sessions. According to Tucker, this is because the group has members from all major newspapers and media outlets.

The Scotsman reported in May 1998 a meeting that took place at the Turnberry Hotel near Glasgow, Scotland. According to reporter Jim McBeth, the hotel had been taken over. “They arrived in black limousines with smoked windows, protected by armed men and the kind of security reserved for people who rule the world.”

Once a year, he said, the people who put Bill Clinton into office meet to discuss and manipulate world events. The group is said to have formed the European Union, destroyed governments that opposed them, and started wars.

Bilderberg Group

“The press, naturally, is not allowed to be present, although occasionally a brief press conference is held at the end of the meeting at which time the news media are given in very general terms the Bilderberger version of what was discussed,” offered Allen.

Reporters that are not invited and attempt to document these meetings have been arrested. “Despite the fact that many highly regarded American media members meet with the Bilderbergers,” Marrs added, “little or nothing gets reported on the group or its activities...”

At the end of the meetings, there are sometimes brief press conferences where the media is given an edited version of what was discussed. Even though the media doesn't accurately cover these meetings, representatives of all major media outlets are present.

Media representatives that have attended these meetings include: Peter Jennings, Anchor and Senior Editor of *ABC News* and *World News Tonight*; Joseph C. Harsch, Commentator for *NBC* and member of the CFR; Bill D. Moyers, Executive Director of *Public Affairs TV* and former CFR Director; William F. Buckley, Jr., former Editor-in-Chief of *National Review* and CFR member.

Other media outlets that have sent representatives to these gatherings include: *Time*, *New York Daily News*, *Atlantic Monthly*, *Wall Street Journal*, and *The Washington Post*.

Those who gathered at the 1994 meeting in Helsinki, Finland, included: David Rockefeller; Prime Minister Esko Aho of Finland; Henry Kissinger; Lord Peter Carrington; German Chancellor Helmut Kohl; Queen Beatrix of Holland; Franz Vranitsky, President of Austria; Giovanni Agnelli of Fiat in Italy; Louis Gerstner of IBM; Katherine Gram of *The Washington Post*; and Queen Sofia of Spain.

At the 2003 congregation in Versailles, France, could be found: CEO of National Bank of Norway, Sevein Gjerem; Queen Beatrix of The Netherlands; Jacques Chirac, President of France; Societe General of Belgium, Etienne D'avignon; French National Assembly President, Jean Louis Debre; Ali Babacan, Economy Minister of Turkey; and King Juan Carlos and Queen Sophia of Spain.

Gerald Ford attended Bilderberg meetings in 1964 and 1966, and in 1974 became President. And while Governor of Arkansas, Bill Clinton attended a 1991 meeting before becoming President in 1992.

The Hidden Evil

The plan for a common European currency, the *Euro*, is said to have been formulated by the Bilderbergers. Tucker claims that the idea of a Euro and European Union had been on the Bilderberg agenda for years. “It was viewed as a major step toward their goal of a world government.”

Conclusions reached at Bilderberg meetings are said to have a tremendous impact on international policy. “Bilderberg has had a direct influence on the White House since President Dwight Eisenhower’s years,” wrote Tucker. “They are accustomed to *owning* the President.”

Bill Clinton was a Trilateralist and Bilderberger; George H. W. Bush was also member of the TC; Ronald Reagan attended the closely-linked Bohemian Grove; Carter was a Trilateralist, while his Vice President, Walter Mondale was a Bilderberger; Jerry Ford and his Vice President, Nelson Rockefeller, both attended Bilderberg meetings.

Most recent presidents have been members of these groups, and according to Tucker, all are basically controlled by the Bilderbergers

Barack Obama and Hillary Clinton allegedly met with the group in Chantilly, Virginia in June of 2008. Obama would later be elected President of the US. “While the New World Order is being built,” Allen commented, “the Bilderbergers coordinate the efforts of the European and American power elites.”

A single currency is said to be in the planning for the entire planet. The Bilderbergers are also in the process of implementing a global tax on citizens which will be payable to the United Nations (UN). Because the initial tax would be minimal, most citizens will hardly care. However, once it is established it will be gradually increased.

Professor Texe Marrs, who has authored over 25 books informs us that they intend to establish a global fake democracy controlled by a few wealthy people. He expressed: “The Bilderbergers are philosophically neither Republican nor Democrat... Their only ‘party’ is filthy lucre. ... Money, in turn, brings them power, and these folks have a never satisfied appetite for raw power.”

Federal Reserve

There were constant battles for control of the republic between the international bankers and US Presidents. Controlling the central bank of a country seems to be a crucial part of installing a dictatorship.

Allen wrote: "From the earliest days, the Founding Fathers had been conscious of attempts to control America through money manipulation, and they carried on a running battle with the international bankers."

Meyer Rothschild is said to have remarked: "Let me issue and control a nation's money, and I care not who writes its laws." Anyone who has sought to install a dictatorship has realized that a central bank is required.

An international banker is one who makes money by extending credit to governments. This is more beneficial to the banker than loaning to an individual because governments borrow more and can guarantee repayment by taxing citizens. Also, instead of debt payment, a banker may receive political influence. According to Perloff, nothing is more lucrative for an international banker than war.

"Whoever controls the volume of money in our country is absolute master of all industry, and commerce ... and when you realize that the system is very easily controlled, one way or another, by a few powerful men at the top, you will not have to be told how periods of inflation, and depression originate."

-President James Garfield, July 2, 1881

The international bankers attempted to gain control of the US using the Bank of the United States (1816-36), which was abolished by President Andrew Jackson. Jackson warned: "The bold effort the present [Bank of the United States] had made to control the government, the distress it had wantonly produced ... are but premonitions of the fate that awaits the American people should they be deluded into a perpetuation of this institution or the establishment of another like it."

The Hidden Evil

Note the deception used with the naming of the bank, as if to imply that it was part of the government. This was not the last time this tactic was used. Prior to that, Thomas Jefferson rejected a gambit to establish a central bank. These Presidents only temporarily diffused their plot. US and European bankers would eventually combine their efforts and succeed.

A German banker named Paul Warburg migrated to the US in 1902. He was an associate of the Rothschilds and became a partner in Kuhn, Loeb, and Company, which was headed by Jacob Schiff. The Schiffs also had ties to the Rothschilds, which went back about a century. Warburg began to lecture widely on the need for a central banking system.

Apparently the international bankers became impatient over the unwillingness of the US Congress to accept a central bank. So using *problem-reaction-solution*, Wall Street deliberately created a panic to force congress to create a central banking system controlled by private interests. This was done to eliminate competition and to seize control of the government by way of the Federal Reserve System.

Perloff wrote: “The Panic of 1907 was artificially triggered to elicit public acceptance of this idea. Snowballing bank runs began after JP Morgan spread a rumor about the insolvency of the Trust Company of America.” He added: “The Panic of 1907 spawned the Federal Reserve.”

Allen, who described JP Morgan as a *professional at creating artificial bank runs*, agreed that the entire panic was deliberately engineered.

On April 25, 1949, *Life Magazine* ran an article entitled, *Morgan The Great*, in which it was reported: “Certain chroniclers have arrived at the ingenious conclusion that the Morgan interests took advantage of the unsettled conditions during the autumn of 1907 to precipitate the panic, guiding it shrewdly as it progressed so that it would kill off rival banks and consolidate the preeminence of the banks within the Morgan orbit.”

Federal Reserve

This deliberately created problem caused a predictable reaction that forced congress to create a commission to investigate other banking options, which resulted in the Federal Reserve. In a *Congressional Record* dated, December 22, 1913, Congressman Charles Lindberg declared: “The Money Trust ... caused the 1907 panic, and thereby forced Congress to create a National Monetary Commission.”

The *Money Trust* includes Wall Street monopolists such as Rockefeller, Morgan, Warburg, and Schiff. Heading the National Monetary Commission was Senator Nelson Aldrich, who was under the control of the international bankers. There was apparently some bribery that took place as well.

After spending about two years studying central banks in Europe, the commission's solution was the Federal Reserve Act, which was passed in December 1913. The Act was drafted at JP Morgan's hunting club on Jekyll Island off the coast of Georgia.

Those in attendance included: Rothschild representative Paul Warburg; Henry P. Davison of JP Morgan and Company; Assistant Secretary of the Treasury, A. Piatt Andrew; Senator Nelson Aldrich; Frank A. Vanderlip, President of Rockefeller's National City Bank; and Benjamin Strong of Morgan's Bankers Trust Company.

The naming of this bank was another tactic of deception. There is no reserve, and it's not federal. The Federal Reserve is privately owned, makes its own policies, and is not controlled by the President or Congress.

Private bankers run the Federal Reserve which creates money. According to the *US Constitution*, only Congress may issue money. The Federal Reserve has never been audited. Senator Goldwater explained: “It operates outside of the control of Congress and through its Board of Governors manipulates the credit of the United States.”

The Federal Reserve is aligned with the Bilderberg Group and CFR. Its board members serve 14-year terms and are appointed by the President. These positions control the entire US economy, and are used to create artificial depressions and recessions.

The Hidden Evil

Also in 1913, the 16th amendment was passed which subjected citizens to a federal tax.¹ Senator Nelson Aldrich proposed the amendment. The American people agreed to this new tax because they believed it would have a minimal impact on the middle class and would impede the rich. They were assured it would never increase.

The public was deceived by propaganda that the Federal Reserve would stabilize the economy and prevent future panics. “It did nothing of the kind,” declared Perloff. “Not only has our nation suffered through the Great Depression and numerous recessions, but inflation and federal debt—negligible problems before the Fed came into existence—have plagued America ever since.”

On June 10, 1932 Congressman Louis McFadden warned: “When the Federal Reserve Act was passed, the people of these United States did not perceive that a world banking system was being set up here. A super-state controlled by international bankers and international industrialists acting together to enslave the world for their own pleasure. Every effort has been made by the Fed to conceal its powers but the truth is—the Fed has *usurped* the government.”

Congressman Charles Lindberg informed the public in a *Congressional Record* dated December 22, 1913: “This [Federal Reserve] Act establishes the most gigantic trust on earth... When the President signs this Act the *Invisible Government* by the money power, proven to exist by the Money Trust investigation, will be legalized...”

He continued: “I have seen these forces exerted during the different stages of this bill... The money power overawes the legislative and executive forces of the Nation and of the States.”²

1 Some say this tax does not apply to citizens.

2 Former presidents, such as Garfield and Lincoln have attested to having running battles for control of the republic with the international bankers. So some researchers may contend that this overthrow occurred at an earlier date, and they may be correct. Other authors suggest that despite winning the Revolutionary War, the United States was never truly removed from the grip of British Royalty. They too may be correct. But a documented overthrow was described in the *Congressional Record* of December 22, 1913, and echoed by Congressman Louis McFadden.

Tax-Exempt Foundations

Tax-exempt foundations were originally intended to be used for humanitarian purposes. Soon after their creation they became a loophole that the financial elite used to avoid taxes.

“One of the leading devices by which the wealthy dodge taxes,” stated Perloff “is the channeling of their fortunes into tax-free foundations.” He also charged that, although they are regularly seen as charitable institutions, their owners use them to further their political objectives.

Rene A. Wormser served as General Counsel to the Reece Committee, which investigated the large tax-exempt foundations from 1953 to 1955. These foundations, he says, often exert a decisive influence on public issues and can cause severe damage to society.

What other projects do they fund? According to the findings of congressional investigations, the large foundations have been known to fund political movements toward a socialistic, one-world government. They merge themselves in a “cartel-like” fashion to fund their political projects which are often a threat to individual freedom.

The first glimpse into foundation influence came under the Congressional Act of August 1912, when the Commission on Industrial Relations studied labor conditions and the treatment of workers by major US industrial firms. They eventually examined the foundations, which were interlocked with them.

During the commission hearings, future Supreme Court Justice Louis D. Brandeis testified in January of 1915, that he was seriously concerned about the emerging danger of a *state within a state*, so powerful that the existing social and governmental institutions were unable to stop it.

The commission recognized that these foundations had enormous resources that were being used for unlimited purposes. “Their ultimate possibilities,” they reported, “are so grave a menace ... [that] it would be desirable to recommend their abolition.”

The second investigation into the tax-exempt foundations occurred with the Cox Committee which lasted from 1952 until 1953. Again, spawned by fears of subversion.

The Hidden Evil

On August 1, 1951, a motivated Congressman Edward E. Cox of Georgia introduced a resolution in the House of Representatives to conduct a thorough investigation into the foundations. He learned that these groups were run by people who were opposed to traditional American values. He expressed: "They should be investigated and exposed to the pitiless light of publicity..."

The resolution was passed in 1952. Unfortunately, Congressman Cox died during the investigation. The commission met the same fate as the one before it. No actions were taken to prevent their expansion or provide means for future accountability to the public.

However, it did still reveal some important facts. The final report on January 1, 1953 said some foundations were being used to weaken America in favor of socialism. Or in other words, they were found to promote communism.

The final attempt to investigate the foundations lasted from 1953 to 1955, during the Reece Committee hearings, directed by Congressman Carroll Reece of Tennessee.

The foundations targeted for investigation included Ford, Rockefeller, and Carnegie. Other groups that came under scrutiny were: The Council on Foreign Relations, American Council of Learned Societies, National Research Council, Social Science Research Council, American Council on Education, National Education Association, League for Industrial Democracy, Progressive Education Association, American Historical Association, John Dewey Society, and Anti-Defamation League.

During the investigation, Norman Dodd, Director of Research for the Reece Committee, was invited to the headquarters of the Ford Foundation by its president, H. Rowan Gaither. Gaither, a member of the CFR, revealed that the Ford Foundation was using its grant-making power to merge the US into the Soviet Union. Mr. Dodd would eventually be placed under surveillance and stalked.

The committee was attacked viciously and was unable to conduct a genuine investigation. Smoot commented that this once again proved that the large foundations are beyond a committee of the US Congress.

Tax-Exempt Foundations

But the committee did yield some helpful information. It found that the tax-exempt foundations, their intermediaries and interlocks, were essentially directing public education and installing their executives in government positions.

They functioned in unison toward their goals. One of their objectives was a global government. “Foundations,” author Perloff wrote, “have actively supported attacks upon our social and government system and financed the promotion of socialism and collectivist ideas.”

What Congress basically told us is that the US government had been infiltrated by think tanks and tax-exempt foundations. This means that when a major US policy is filtered down from the federal government into the local and state governments, it may originate from big corporations and the international banks.

The *state within a state* that Justice Louis D. Brandeis warned about in 1915, was part of the beginning of a government within a government, or, as FBI Agent Dan Smoot calls it, the *Invisible Government*.

The Reece Committee found that these groups were able to influence public perception by controlling the social sciences which brought with it elements of thought control. These groups, which functioned as a single entity, were basically able to manipulate major events from behind the scenes.

“There is such a concentration of foundation power in the United States,” the committee warned. “It is capable of invisible coercion through the power of its purse.”

“Every significant movement to destroy the American way of life,” revealed Smoot, “has been directed and financed, in whole or in part, by tax-exempt organizations, which are entrenched in public opinion as benefactors of our society.”

They use public relations firms to portray themselves as philanthropists and supply grants to intermediary organizations, which they've created in order to carry out political projects. These organizations are essentially *public front organizations*, which are presented to the public as being humanitarian in nature.

The Hidden Evil

Now that you have an understanding of the real power behind the throne, in upcoming chapters we'll explore how these organizations have manipulated some major world events. But first let's examine their control of information more closely. This will help explain why you may never have heard of the authentic version of some historical events.

Volume I Part II

Control of Media & Academia

Control of Media

By now you probably already know why you haven't heard of the Hidden Evil, or the impending socialist dictatorship in the news. The people who are installing it control the media. "Rockefeller gang's plans for monopolistic World Government," observed Allen, "are never, but never, discussed in the machines of mass misinformation."

The founders of major media outlets, researchers say, were selected, funded, and directed by the financial elite. Texas Congressman Oscar Callaway noted in a *Congressional Record* of February 1917: "JP Morgan interests ... got together 12 men high up in the newspaper world and employed them to select the most influential newspapers ... to control generally the policy of the daily press of the United States."

Those 12 people only found it necessary to purchase the top 25 US newspapers to control the press. They sent emissaries to oversee the daily operations of these media outlets, who would only permit the publication of information that served the interests of the owners.

The CFR, mentioned Smoot, uses the media to disseminate its propaganda. "Public opinion," agreed Allen, "is manufactured by the CFR's ventriloquists in the mass media." According to Allen, the financial elite also control the TV networks, magazines, and radio stations.

"The CFR," Ross echoed, "could not accomplish their goals without complicity of the mainstream news media, which they absolutely control with an iron fist."

Specific media under their control include: the *National Broadcasting Corporation*, *Associated Press*, *New York Times*, *Washington Post*, *Los Angeles Times*, *Columbia Broadcasting System*, *Time*, *Fortune*, *Look*, *Newsweek*, *New York Post*, *Denver Post*, *Louisville Courier Journal*, *Minneapolis Tribune*, and the *Knight Papers*. They also control major publishing houses.

Their media appears to serve multiple functions. First, to distribute information that the controlling cabal wants you to believe is real news. Secondly, to assist in the cover-up of information that has leaked out through other sources. In other words, *damage control*.

The Hidden Evil

It is also used as a weapon to assassinate the characters of those who expose their practices. Furthermore, it serves as a firewall to prevent information detrimental to their control from reaching the public. Finally, it reinforces their accounts of current and historical events. The media essentially serves as a primary tool for social conditioning or *mind-control*.

It is through the media that their lies are spreading. The media is used as a weapon. So when you watch, read, or listen to the news, ask yourself, “what would the financial elite like me to believe today?”

“Think of the press as a great keyboard on which the government can play.”

-Dr. Joseph Goebbels, Nazi Propaganda Minister

Another role of the news is to project the illusion of a two party system. The democrats and republicans have their philosophical differences. But as you continue up the party ladder, the differences disappear.

Most people pay attention to the events covered by these corporate-owned spotlights because they're big, common, socially accepted, and because they're all most people have ever known.

When you start listening to independent news broadcasts, your conditioning begins to come undone, you start to connect the dots and find that events that were puzzling and seemed unrelated are part of the same picture. These independent news outlets broadcast on shortwave and webcast. Some have MP3 shows available for download.¹

If you begin to listen to these shows, you may find yourself watching the mass media less frequently due to its high rubbish content. You may also become temporarily upset after realizing you've been deceived, you've been misled, conned, tricked—and that most of your friends and relatives have too.

¹ You may want to check out the *Republic Broadcasting Network (RBN)*, at www.republicbroadcasting.org, and the *Genesis Communications Network (GCN)*, at www.gcnlive.com.

Control of History & Education

It was observed by Perloff, that, according to some, history is essentially a mixture of coincidental events which appear to have no connection, that have brought us to where we are today. However, now that we understand that there is a wealthy elite manipulating things from behind the scenes, things begin to make sense.

In 1915, Mr. Basil M. Manly, director of research for the Congressional Commission on Industrial Relations, discovered that the major tax-exempt foundations were controlling public opinion by financing the nation's colleges and universities.

Later, during the Reece Committee hearings, Professor Kenneth Colegrove at Northwestern University, would testify: "The officers of these foundations wield a staggering sum of influence and direction upon research, education, and propaganda in the United States and even in foreign countries."

Allegedly the financial elite needed to control education in order to influence thinking because ideas translate into political action. Wormser explained: "This influence reaches the public through the schools and academies, through publicity, and through education and other associations dedicated to public and international affairs."

According to him, foundation grants are crucial to these academic institutions. Therefore, they have a tendency to comply with the wishes of the executives who distribute the funds. "This situation permits large foundations to exercise a profound influence upon public opinion."

The Reece Committee itself recognized a "very heavy" impact which the foundations had on education. They funded projects to train educators as agents for social change, to bring about a form of collectivism (communism). The projects they were found to promote were, "destructive to our basic governmental and social principles."

Senator Goldwater bluntly stated: "The intellectual influence of the academic community ... is subservient to the wealth of the great tax-free foundations."

The Hidden Evil

Because they control the colleges and universities they can teach their version of history. Professor Sutton explained that the record of history taught in the public schools is false. “The prevailing Establishment version is seen to be, not only inaccurate, but designed to hide a pervasive fabric of deceit and immoral conduct.”

“Foundations have supported a conscious distortion of history,” agreed the Reece Committee. The phrase “conscious distortion” is a polite way of saying *blatant lie*.

These historical lies, Professor Marrs surmises, are deliberately manufactured so the public will be easier to control. He charges: “The rewriting and deceitful misinterpretation of American and world history is one of the main methods used to manipulate and shape public opinion.”

According to Wormser, historical societies, institutes, universities, and hospitals often supply nothing but their names affixed to projects launched by these foundations. The foundations select the topics and the research staff. These doctors and professors are made well aware in advance that there will be a particular conclusion that they must arrive at. Otherwise they will be denied grants.

“Through foundations controlled by this elite,” Professor Sutton detailed, “research by compliant and spineless academics, ‘conservatives’ as well as ‘liberals’ has been directed into channels useful for the objectives of the elite, essentially to maintain this subversive and unconstitutional power apparatus.”

“It is understandable,” continued the professor, “that universities and research organizations, dependent on financial aid from foundations that are controlled by this same New York financial elite, would hardly want to support and to publish research on these aspects of [authentic] international politics.”

Over the last 100 years any version of history that has differed from the tales told by the large tax-exempt foundations and American Historical Association (AHA) has been attacked and rejected. Historians that do not adhere to their version of history are often *blacklisted*.

Control of Media & Academia

In a future chapter called, *The Satanic Influence*, we'll find evidence that the AHA was launched by an Establishment organization known as *The Order of Skull and Bones*. This organization, like its elite think tank counterparts, works toward the objective of a global dictatorship.

Allen explained: "[The Rockefellers] do not pour money into local school board races; they put their bucks into the schools that train the teachers and they finance the writing of textbooks."

The educational system, says Professor Sutton, is a conditioning mechanism. It has hardly anything to do with real education, and is mostly used to manufacture obedient people.

This evidence suggests that schools and media are conduits for historical lies. It also suggests that they are a medium for social conditioning, also known as *mind-control*.

Now it will be easier to understand why the events we'll be observing did not unfold as presented in their schools and media.

Wall Street Funded Communists

The financial aid given to the 1917 Bolshevik Revolution and the development of the Soviet Union by Wall Street is typically omitted from our history books. Financial interests that funded this movement include: Schiff, Warburg, Harriman, Milner, Rockefeller, Morgan, and Rothschild.

“In the Bolshevik Revolution we have some of the world’s richest and most powerful men financing a movement which claims its very existence is based on the concept of stripping of their wealth,” declared Allen.

The head of Kuhn, Loeb and Company, Jacob Schiff, who had enduring connections to the Rothschilds, financed this revolution to the amount of \$20 million. His firm would bankroll Stalin’s first 5-year plan. It was also funded by Brown Brothers Harriman and Guaranty Trust Company, run by W. Averell Harriman.

Congressman Louis McFadden observed in a June of 1933 *Congressional Record*, that Chase Bank, Guaranty Trust Company, and other New York banks had been funneling money to Communist Russia.

Harriman participated in establishing the first Soviet international bank, Ruskombank, which was run by Max May, the Vice President of Harriman’s Guaranty Trust Company. Averell and his brother Roland would also fund Adolf Hitler considerably.

A curious dilemma arises when faced with the documented fact that Wall Street funded both communists and fascists. First, it would seem these two forms of government are at opposite ends of the political spectrum. And that capitalists would see them as a threat to their growth.

This was observed by Professor Sutton, who wrote: “Now our textbooks tell us that the Nazis and Soviets were bitter enemies and their systems are opposites.” In reality, they are basically the same system with different labels.

Allen commented that they fund these regimes because they can control them. “Remember that for over 100 years it has been a standard operating procedure of the Rockefellers and their allies to control both sides of every conflict.”

The Hidden Evil

In May of 1918 the Bolsheviks only controlled a tiny portion of Russia, and were close to losing it. Wall Street ensured the communists would retain control by forming the American League to Aid and Cooperate with Russia.

“The Bolsheviks were not a visible political force at the time the Czar abdicated,” Allen wrote. “And they came to power not because of the downtrodden masses of Russia called them back, but because very powerful men in Europe and the United States sent them in.”

Through bribery, lies, and brutality Vladimir Lenin and Leon Trotsky were able to solidify Wall Street’s grip on Russia. “Having created their colony in Russia,” commented Allen, “the Rockefellers and their allies have struggled mightily ever since to keep it alive.”

After the Bolsheviks seized the country, Rockefeller-owned Standard Oil of New Jersey and New York purchased the Russian oil fields, built refineries, and marketed oil to Europe. Then, in the 1920s Rockefellers’ Chase Bank was selling Soviet bonds in the US.

Chase Manhattan would eventually establish a branch at 1 Karl Marx Square in Moscow. W. Averill Harriman was made US Ambassador to the Soviet Union in 1941.

Chase Manhattan built a truck factory in Russia which could also produce tanks and rocket launchers. Perloff stated: “American technology helped the Soviets construct the \$5 billion Kama River truck factory ... [which was] successfully converted by the Kremlin to military purposes.”

Wall Street continued to aid the Russian communists as they supplied the North Vietnamese communists that Americans were fighting in Vietnam. In the late 1960s Rockefeller and other industrialists built synthetic rubber plants and an aluminum factory totaling about 250 million dollars.

Professor Sutton observed: “These American capitalists were willing to finance and subsidize the Soviet Union while the Vietnam War was underway, knowing that the Soviets were supplying the other side.”

Wall Street Funded Communists

According to Professor Sutton, these wealthy people are installing communist and fascist dictatorships because they are simple to manage in a global government. “The synthesis sought by the Establishment is called the New World Order. Without controlled conflict this New World Order will not come about.”

Sacrifice at Pearl Harbor

The attack on Pearl Harbor left several hundred aircraft damaged or destroyed, 21 ships damaged, over 1,100 wounded, and 2,390 people dead.¹

The following evidence suggests that the attack was allowed to happen to justify the entry of America into WWII. At this point in history, the CFR had infiltrated the White House and was in control of Franklin D. Roosevelt.

US intelligence cracked the radio code that Tokyo used to communicate with its embassies. The decoded messages, which were usually known to Washington on a daily basis, revealed that spies in Hawaii informed Tokyo of the exact locations of warships at Pearl Harbor. Washington was also aware that the attack would come on or around December 7, 1941.

Perloff observed: “These intercepts were routinely sent to the President and to Army Chief of Staff General George Marshall.” Also, these individuals received warnings of the attacks from FBI Director J. Edgar Hoover, Brigadier General Elliot Thorpe, and others.

On December 6, Captain Johan Ranneft of the Dutch naval detachment in Washington acknowledged that US naval intelligence told him that Japanese carriers were about 400 miles northwest of Honolulu. Apparently Ranneft informed Washington, but no alert was passed to the commanders in Hawaii.

At least one hour before the attack, a Japanese submarine was sunk at the entrance of the harbor by a US Navy destroyer called the *USS Ward*. The captain of the destroyer, Lieutenant William W. Outerbridge, sent a message to Commander in Chief of the Pacific Fleet, Admiral Edward Kimmel.

1 Books and documentaries are available on the terrorist attack of September 11, 2001. Most people suspect that things may not have occurred exactly as they have been told. Many think they have been lied to in some way. And some believe that it may have been allowed to happen in order to facilitate a global war. The reality of the situation is much worse. But rather than make claims which would require an entire book to support, I'll simply state that there are some very serious questions that need to be answered regarding 9/11 and the Oklahoma City Bombing, after which anti-terror (anti-freedom) legislation was introduced. I urge anyone interested in finding out what happened to view the documentaries: *Painful Deceptions*, by Eric Hufschmid; *9/11: Rise of the Police State*, by Alex Jones; *9/11: The Great Illusion*, by George Humphrey; and *Loose Change* by Dylan Avery and Jason Bermas.

The Hidden Evil

In his report Lieutenant Outerbridge mentioned that the submarine was definitely hit and sunk. The sighting of the submarine was confirmed by a minesweeper called the *USS Condor*. But Admiral Kimmel decided to wait for verification of the report before alerting the rest of the US Pacific Fleet in Pearl Harbor.

Prior to the attack, Admiral Richardson was relieved of his command of Pearl Harbor by FDR, which allegedly happened because he warned others that the fleet was vulnerable. Command of the base was then given to Admiral Kimmel.

Perloff commented: “Kimmel’s predecessor, Admiral Richardson, had been removed by FDR after protesting the President’s order to base the Pacific Fleet in Pearl Harbor, where it was quite vulnerable to attack.” Marshall and Roosevelt also reduced the number of surveillance planes and diminished other kinds of air defense at the island before the attack.

It was stated in an August 29, 2002 *BBC* article entitled, *Japanese Pearl Harbor Sub Found*: “The 78-foot submarine could provide the first physical evidence to back US claims that it fired first against Japan in World War II and inflicted the first casualties.” The *Chicago Sun-Times* reported this on the same day in the article, *Japanese Sub Sunk Before Attack Found in Pearl Harbor*.

A congressional investigation known as the Roberts Commission was appointed by FDR to investigate the intelligence failure. It consisted of a four-member team, two of which were members of the CFR.

Like other congressional investigations puppeteered by the CFR, it was a whitewash. Apparently the Roosevelt Administration repressed the results of the commission for reasons of national security.

“Despite testimony from Lieutenant Outerbridge and the seamen on the *Condor*,” announced *The Times*, “the account was ignored by military and congressional tribunals investigating the attack on Pearl Harbor—including nine wartime commissions of inquiry—and the incident has since been omitted from historical accounts.”

Sacrifice at Pearl Harbor

Perloff added: “Incriminating memoranda in the files of the Navy and War department were destroyed. The court-martial findings were buried in a forty-volume government report on Pearl Harbor, and few Americans ever learned the truth.”

The CFR had what they needed to get America into WWII, now just a small amendment needed to be made to the Trading with the Enemy Act so they could continue to legally fund the Nazis.

Six days after the Pearl Harbor attack, President Roosevelt amended the Act. After that, Roosevelt’s Secretary of the Treasury, Henry Morgenthau, whose father was a founding member of the CFR, could approve any kind of business transaction legally.

Wall Street Funded Nazis

In his book, *Wall Street and the Rise of Hitler*, Professor Sutton provides a thoroughly documented account of the role played by Morgan, Rockefeller, General Electric Company, Standard Oil, National City Bank, Chase and Manhattan banks, Kuhn, Loeb and Company, General Motors, Ford, and other industrialists, in financing the Nazis.

To prove his point he provides bank statements, letters from US ambassadors, media sources, *Congressional Records*, excerpts from congressional investigations, and statements from the Nuremberg trials. Wall Street's funding of the Nazis is part of authentic history.

DuPont, General Electric, General Motors, and other US companies that developed Nazi Germany were controlled by JP Morgan, Warburg's Manhattan Bank, and Rockefeller's Chase Bank.

The meeting that brought Hitler's regime into power occurred at the home of banker Baron Kurt von Schroeder on January 4, 1933. Other notable figures that were present included CFR members John Foster Dulles, and Allen Dulles, of the New York law firm Sullivan and Cromwell, which represented the Schroeder bank. Allen Dulles would eventually become a member the Bilderberg Group and director of the CIA.

The German chemical company Interessen Gemeinschaft Farben (IG Farben), which produced the Zyklon B gas that was used in the extermination camps, was directed by Max and Paul Warburg. Max was a German banker, while his brother Paul participated in the creation of the US Federal Reserve.

"The financing for Adolph Hitler's rise to power was handled through the Warburg-controlled Mendelsohn Bank of Amsterdam and later by the J. Henry Schroeder Bank with branches in Frankfurt, London and New York," wrote Allen. "Chief legal council to the J. Henry Schroeder Bank was the firm Sullivan and Cromwell whose senior partners included John Foster and Allen Dulles."

Rockefeller's Standard Oil of New Jersey sold about \$20 million in aircraft fuel to IG Farben in 1939. In addition to Paul Warburg, other directors of the American branch of IG Farben who were also CFR members included Charles E. Mitchell and Henry A. Metz (CFR founder).

The Hidden Evil

Other US companies which contributed heavily to the Nazi War Machine include Brown Brothers Harriman (BBH) and Union Banking Corporation (UBC), both of New York. Prescott Bush (father of former President George H. W. Bush) was a partner at BBH and director of UBC. UBC of New York, which was founded and chaired by E. Roland Harriman, is now confirmed to have been a Nazi front company.

In a story called, *Bush-Nazi Link Confirmed*, on October 10, 2003, *The New Hampshire Daily Gazette* announced: "After 60 years of inattention and even denial by the US media, newly-uncovered government documents in The National Archives and Library of Congress reveal that Prescott Bush ... served as a business partner ... for the financial architect of the Nazi War Machine from 1926 until 1942."

Professor Marrs explained: "It was Brown Brothers Harriman that helped to finance ... the 1917 communist revolution in Moscow and the rise of Hitler and Nazism, through money made possible by it and the affiliated Guaranty Trust Company."

The Rockefellers were partners in IG Farben, and Standard Oil provided the aviation fuel for Hitler's Luftwaffe. "The alliance between Nazi Germany and the Rockefellers is truly shocking," wrote Allen.

General Electric, Standard Oil of New Jersey, American IG Farben, and other US companies were "directly responsible for bringing the Nazis to power," charged Professor Sutton.

Opel, which was a General Motors Company controlled by JP Morgan, and a subsidiary of the Ford Motor Company of Detroit, were the two largest tank producers in Nazi Germany.

German technicians were given a tour of the Ford Motor Company in Detroit, where they learned straight-line production methods which they applied to their dive-bombing Stukas.

On March, 29, 2002, *The Guardian* announced: "Newly discovered documents from Hitler's Germany prove that the computer company IBM directly supplied the Nazis with technology which was used to help transport millions of people to their deaths in the concentration camps at Auschwitz and Treblinka."

Wall Street Funded Nazis

According to *The Guardian*, IBM supplied the Hollerith machines that determined when people would die, based on their weight, height, age, and other attributes.

In its March 27, 2002 piece, *How IBM Helped Automate the Nazi Death Machine in Poland*, *The Village Voice*, spoke of a “strategic business alliance” between the Nazis and IBM which continued throughout most of World War II.

One excuse used by the industrialists that supported the Nazis, is that they had no idea what was going on. According to Professor Sutton, they were completely aware of it and knew exactly what they were doing.

Apparently during the Kilgore Committee in 1946, the Nazis were angry that they were even on trial and boasted that their “friends” in Wall Street would rescue them. Professor Sutton observed: “The evidence suggests there was a concerted effort not only to protect Nazi businessmen, but also to protect the collaborating elements of American and British business.”

The Control Council which was given the task of preparing directives for the arrest and detention of war criminals, moved into Germany after the war. It was headed by the CFR. According to Professor Sutton, it was sent in to conceal any connection to US and British interests.

The Deputy Military Governor for Germany, General Lucius Clay of the CFR, elected William Draper of the CFR to form a team representing the American businesses that built Nazi Germany. Leading the finance division was Louis Douglas, a CFR member who directed JP Morgan's General Motors Company.

“None of the Americans were ever prosecuted,” wrote Perloff. “The story of American ties to German fascism has been avoided like the plague by the major US media.”

Professor Sutton declared: “After World War II the Tribunals set up to investigate Nazi war criminals were careful to censor any materials regarding Western assistance to Hitler.” According to him the Nazi War Machine was essentially a creation of Wall Street.

The Great Depression was Deliberately Created

The financial elite realize that their foremost enemy is the educated middle class, who will fight to keep the property and independence that they have obtained. So they use *problem-reaction-solution* to bring about unwanted change in order to enslave people. The Great Depression was one example of this.

“The strategy of the elites,” wrote Alan B. Jones in his book *How the World Really Works*, “is to squeeze the middle class to death by creating or exacerbating the major problems facing the society, including class warfare, crime, education, moral decay, etc., and then creating in response spurious governmental programs to ‘cure’ the problems that they just created.”

Apparently congress was aware of the scheme of the international bankers and recognized the danger that the republic was in. Congressman Lindberg said in a *Congressional Record* dated December 22, 1913: “This new law [the Federal Reserve Act] will create inflation whenever the trusts want inflation.”

Although mainstream historians portray the crash of 1929 as an accident, according to Perloff it was deliberately planned. Ever since, the people who run the Federal Reserve have created a series of recessions by tightening the flow of money.

“Having built the Federal Reserve as a tool to consolidate and control wealth, the international bankers were now ready to make a major killing,” stated Allen. Between 1923 and 1929 the Fed inflated the money supply by 62% while the Establishment's newspapers told tales of profit to be made in the stock market.

After the money supply was tightened the stock market collapsed. Curtis Dall, a manager for Lehman Brothers who was at the New York Stock Exchange when the crash occurred, referred to it as a “calculated shearing of the public by the world-money powers triggered by the planned sudden shortage of call money in the New York money market.”

The crisis was also used to increase government controls over the economy. According to Allen, such future crises would be used to further the creation of an international state.

The Hidden Evil

Congressman Louis McFadden, Chairman of the House Banking Committee, said that the Great Depression was deliberately engineered by the international bankers to gain more control over the country.

The crash did not impact the fortunes of Andrew Mellon, Paul Warburg, John D. Rockefeller, Bernard Baruch, Joseph P. Kennedy, and others, who got out of the market before it crashed. After the crash they were able to purchase entire companies very cheaply. “History shows that the Wall Street biggies came through very well indeed,” wrote Jones.

Encyclopedia Britannica describes the Great Depression as the worst economic depression in history which resulted in economic collapses around the world and caused major changes in the structure of the US economy. “To think that the scientifically engineered Crash of '29 was an accident or the result of stupidity defies all logic,” concluded Allen.

Because much of the workforce was unemployed there was insufficient tax revenue to pay for FDR's New Deal. So the US Federal Government borrowed money from the same bankers who created the depression. The citizens would be paying interest on the loans for decades. Perloff explained: “In effect, the international bankers, having created the Depression, now loaned America the cash to recover from it.”

Attempted Overthrow of US Government

In 1934 General Smedley D. Butler went public after he was approached by Wall Street and offered up to 300 million dollars to lead an army of 500,000 veterans equipped with munitions from Remington Arms Company to Washington DC, in order to overthrow the US Government by force. The plot was investigated by the Congressional Committee on Un-American Activities, which found General Butler to be telling the truth.

During his 35 years of service in the Marine Corps, General Butler received the Congressional Medal of Honor twice. The Medal of Honor is the highest award for valor against an enemy force, which can be given to an individual serving in the Armed Forces of the US.

The backing of the revolution reportedly came from the American Liberty League, which was a front for Morgan and DuPont, as well as the Pitcairn family (Pittsburgh Plate Glass), Andrew W. Mellon, the Pew family (Sun Oil), William S. Knudsen (General Motors), and Rockefeller interests.

The *New York Times*, *Associated Press*, and *Time Magazine* ridiculed Butler and distorted the facts. Fortunately the *New York Post* reported in the article, *\$3,000,000 Bid for Fascist Army Bared*, on November 20, 1934: “Major General Smedley D. Butler revealed today that he has been asked by a group of wealthy New York brokers to lead a fascist movement to set up a dictatorship in the United States.”

His claim was heard by a session of the Congressional Committee on Un-American Activities. Unfortunately, like all committees investigating the financial elite, it was a whitewash. Even though the committee acknowledged that the fascist plot was underway it expired before any actions were taken. This is similar to the fate of the committees that investigated the tax-exempt foundations.

Veterans of Foreign Wars commander James E. Van Zandt testified that he too had been approached by representatives of Wall Street to install a fascist dictatorship. General Butler’s testimony was also supported by Captain Samuel Glazier—testifying under oath about a plot to install a dictatorship in America.

The Hidden Evil

Although the congressional committee found evidence of a fascist plot, none of the conspirators were brought to justice. The online encyclopedia, *Wikipedia*, observed: “There is no question that these attempts were discussed, were planned, and might have been placed in execution when and if the financial backers deemed it expedient.”

In his broadcast over *Radio WCAU* on February 17, 1935, Butler revealed that some of the most important portions of his testimony had been suppressed by the committee report to Congress and that the committee itself was prevented from investigating these wealthy individuals.

“Powerful influences,” wrote Jules Archer in his book, *The Plot to Seize the White House*, “had obviously been brought to bear to cut short the hearings, stop subpoenas from being issued to all the important figures involved, and end the life of the committee.”

John W. McCormack, former Speaker of the House, commented: “There was no doubt that General Butler was telling the truth... We believed his testimony one hundred percent. He was a great, patriotic American in every respect.”

Volume I Commentary

The Trilateral Commission presents itself as a humanitarian group, which seeks to promote world peace through understanding and cooperation. However, evidence suggests that it plans to install a worldwide dictatorship, which will be dominated by the multinational corporations.

The CFR is a supra-governmental organization that overshadows the US Government and is financed by the tax-exempt foundations. It portrays itself as a benevolent group but its objective is to erode national sovereignty and merge America into a global government under the control of wealthy people. The CFR sets major policy without public knowledge. It is beyond congressional investigation.

Presidents and prime ministers are selected by the Bilderbergers and controlled like puppets. Bilderberg meetings are guarded by the military, SWAT teams, local police, and private security firms. Like the CFR, their policy is passed without public approval.

Their goal is to create a world government under their control, which will have the illusion of freedom. Despite attending Bilderberg meetings, popular media representatives have reported little on this group for over fifty years.

The Federal Reserve is a privately owned corporation which was created using lies and deceit. It exists to control the nation and to eliminate competition using taxation.

As these independent researchers have found, the major foundations bankroll the financial elite's installation of a one-world socialist dictatorship, and are used for tax avoidance.

According to this information a documented overthrow of the US Government happened in 1913, and continued with the appointment of members of elite think tanks into the executive branch.

This occurred first with the CFR, then the Bilderbergers, and finally the Trilaterals. The infiltration by the tax-exempt foundations and the interlocking think tanks was done by the "power of the purse," according to the Reece Committee.

The Hidden Evil

The tax-exempt complex is essentially their private multi-billion-dollar bank account. There is a strong interlock between the think tanks, owners of mass media, foundations, Federal Reserve, Wall Street, multinational corporations, and international banks. This cabal controls the US and other NATO governments.

Once the deciding members of these think tanks settle on a policy, significant resources are arranged to promote the policy, which filters down to the local government. Opposition is met with ridicule by organizations which they use to discredit their critics.

They are installing their global government deceitfully. We've seen a pattern of the same groups, lying, scheming, and instigating conflicts for their own profit and control. The media is their tool, used to attack their enemies and keep people ignorant.

Although voting fraud probably does exist, the elections themselves are apparently scams, which offer the illusion of choice. This explains why there have been no major positive changes spanning multiple administrations.

“Single acts of tyranny may be ascribed to the accidental opinion of the day; but a series of oppressions, begun at a distinguished period, and pursued unalterably through every change of ... [administrations] too plainly proves a deliberate, systematic plan of reducing us to slavery.”

-Thomas Jefferson

Congressmen McFadden and Lindberg both clearly stated that the legislative and executive forces had been taken over by an Invisible Government consisting of international bankers and industrialists acting together to enslave the world.

According to the results of congressional investigations and independent researchers, the financial elite have literally rewritten history using the schools and publishing houses which they control by grants from their tax-exempt foundations.

The evidence suggests that Communist Russia was a creation of Wall Street. Wall Street continued to build Russia even as it supplied weapons to a country that America was at war with. Because these wealthy financiers communized Russia, they were surely aware of the millions who perished under brutal conditions in the gulags.

Not only did the US crack the Japanese code and know what day the attack would occur, they had at least a one-hour advanced warning on the day it took place. The CFR/Wall Street sacrificed over 2,000 people on December 7, 1941 for the sake of globalization. Then they used *their* history books to lie about it.

According to this information, the CFR played an important role in funding the Nazis, and orchestrated an investigation to prevent their connections from being made public. This evidence suggests that Wall Street not only funded, but arguably, created the Nazi War Machine.

The Great Depression was artificially engineered so the larger Wall Street firms could eliminate competition and make profits out of lending America money to recover from it.

Wall Street made an overt attempt to install a dictatorship by force in 1934. This plot was investigated by the US Congress and found to be authentic. It would have been similar to the Communist Revolution which Wall Street is known to have funded, where an entire country was communized after a few major cities were seized.

The historical evidence you've just seen contains not just a couple of irrelevant details that have been omitted for the sake of clarity, but major facts that have been deliberately left out of our education. Through the tax-exempt complex they control academia and have rewritten history.

Major historical lies have been widely distributed through the school system and Establishment publications. The lies have been relatively consistent, spanning multiple decades. Entire volumes could probably be written on their evil deeds.

Their motives for establishing an absolute nightmare of a global dictatorship will be expanded upon when we examine the chapters, *The Satanic Influence* and *The Psychopathic Influence*.

Volume II Part I

Introduction to the Hidden Evil

Now that we've seen some of the financial interests that influence world events, it will be easier to see how such a secret policy can exist. The *Hidden Evil*, is also called *Gang Stalking*, *Cause Stalking*, *Public Mobbing*, an *Electronic Concentration Camp*, *Covert War*, and a variety of other names.

It involves two major components. First, the use of non-lethal weapons (NLW), which includes directed-energy weapons (DEW). Secondly, a network of plain-clothed citizens that encircles targeted people in public.

Organizations from the federal level downward participate in the harassment, which includes local stores and restaurants. This program is not in the process of being created, it is already here. It is thoroughly embedded in most major communities.

It is happening in all NATO countries. The program has been operational in some form since at least the early 1980s, when families of people with connections to federal agencies were targeted.

A significant amount of time was obviously spent designing it and influential people have ensured its survival. It is also almost invisible and traceless.

The pretext for this program is presumably to identify and track potential threats to *national security* and to rid communities of undesirables. As I'll demonstrate, citizen informants have been used to stalk and harass people in other countries for the same reasons.

US, German, and Russian intelligence agencies have all used these tactics. The Hidden Evil appears to be a culmination of them which has been fine-tuned by think tanks.

Julianne McKinney is a former army intelligence officer and director of the Electronic Surveillance Project Association of National Security Alumni, which was an organization composed of former intelligence officers dedicated to exposing excesses by the US intelligence services. Her preliminary report, *Microwave Harassment and Mind-Control Experimentation* published in 1992, is a well-documented outline of these activities.

The Hidden Evil

She kept this organization going for four years using her personal funds. She has about 40 years of experience with this subject and has talked with hundreds of targeted individuals. According to her, these activities have increased significantly since the report was published. I'll be referencing her work throughout this book.

Dr. Reinhard Munzert, scientist, psychologist, and university lecturer, has authored several books and over 100 articles. He began investigating this phenomenon after realizing that he was under attack. His article, *Targeting the Human with Directed Energy Weapons*, will be referenced, as well as his interview on the *Republic Broadcasting Network*.

I'll also be referencing the work of Leuren Moret, particularly her August of 2005 interview on *Vancouver Co-op Radio CFRO*. She is the former Environmental Commissioner of Berkeley California, and has worked at two US nuclear weapons laboratories as a geoscientist. She, Julianne, and Dr. Munzert have been on the receiving end of these attacks.

In her article, *Uncovering the Truth About Depleted Uranium*, Moret speaks of her personal *gang stalking* experience, which she refers to as *mobbing*. She writes: "Mobbing is the purposeful and strategic institutional gathering of all information about an individual by using any method—legal or illegal. Contact for this purpose is made with neighbors, classmates, former partners, family members, former employers, teachers, church members, good friends and even your family tree..."

Inquiries are made by the security forces into all possible financial resources, mobility, vehicles, health records, and other personal information, which is used to destroy the targeted individual (TI). Children of TIs are harassed at school by educators.

The psychological feature of the group harassment which takes place in public is identical to *mobbing*. It has the same group dynamics. For that reason I'll make references to mobbing throughout this book. The *mobbing* phenomenon has been well documented and studied in other countries for years. However, it is only now beginning to receive attention in North America.

Introduction to the Hidden Evil

Mobbing involves the systematic harassment of an individual by a group of individuals in the workplace. In the workplace, the group is often rallied by Human Resources. It includes rumors, setups, and skits intended to humiliate the target and make them appear incompetent.

Mobbing is committed by multiple people using subtle but repeated harassment that is difficult to prove. It is used to kick a person out of the workplace or even workforce while leaving little trace. The logic is that it is less of a liability for the organization if you “voluntarily” leave than if they fire you. In addition, some organizations with sadistic intentions use it as a form of sport harassment.

Although it would appear that the Hidden Evil is a new phenomenon, it is not. Tyrannical regimes throughout history have used local groups to neutralize dissent. Group stalking is simply another manifestation of this pattern. In order to understand how an entire society could persecute an individual, a study of German and Russian dictatorships is essential.

Evidence will be presented which describes how similar programs were used during these dictatorships, and how the US and other NATO countries are using these methods. Finally, we’ll draw upon the Milgram experiments, which will illustrate how most ordinary people can be influenced to repeatedly attack an individual.

Tactics Part I

Introduction

It has been said that when you're first targeted, they hit you hard in multiple directions. Presumably, this is done so you'll collapse after experiencing recurrent emotional violence, which is compounded after realizing that all normal support structures have been removed.

The intensity of attacks that people receive appears to vary. The two main parts of the program are group stalking and non-lethal weapons (NLW). Some are apparently hit hard with both.

People tend to associate the word *harassment* with acts of temporary aggravation. Therefore, it may not be the proper word to describe the never-ending acts of covert violence inflicted upon targeted people, which amounts to torture and murder.

Some of the tactics used are borderline-subliminal, which is why they are so difficult to detect, explain, and defend against. It is my goal to make the unconscious, conscious. Many of these tactics are a type of *mind-control*.

Most of these methods have been used in former *Cointelpro* operations by governments in the United States, Russia, and Germany against their civilian population. The Hidden Evil's genesis is obviously derived from known tactics such as: perpetual bogus investigations, surveillance, rumor campaigns, noise, thefts, break-ins, staged accidents, framings, sabotage and vandalism, communications interference, blacklisting, citizen informants for gang stalking, poisoning, drugging, incarceration, and directed-energy weapons.

It is a historical fact that the US Government has officially targeted its civilian population on multiple occasions. Programs such as MKULTRA and Cointelpro can't be denied. "The methods reportedly employed in these harassment campaigns," explained McKinney, "bear a striking resemblance to those attributed to the CIA and FBI during Operations MKULTRA, MHCHAOS, and COINTELPRO."

The Hidden Evil

In Germany these methods were contained in two programs, *Zersetzung* and *Directive Perceptions*. They were basically German versions of Cointelpro. *Zersetzung* was developed to psychologically destroy a targeted person. Dr. Munzert drew a parallel between the current program, and what occurred in East Germany. He explained: “In Germany this is called *Zersetzung* and this means the dissolution or disintegration of the targeted person.”

In her 2004 book, *Stasiland*, author Anna Funder described *Zersetzung* as a concept that involved the annihilation of a targeted person’s inner-self, by engineering recurrent problems in their personal and professional lives, in order to induce hysteria and depression.

Directive Perceptions was a similar program intended to destroy an individual's life by creating perpetual crises in their career, social life, and health. It was intended to prevent the individual from using their talents while instilling feelings of hopelessness and fear. These directives were used by the Ministry for State Security (MfS) against domestic threats to state security.

What the Hidden Evil appears to be, is a combination of various Cointelpro operations used by oppressive regimes against their civilian populations. It has been refined and deployed globally. As I’ll demonstrate, it is likely an indication of an impending worldwide dictatorship.

Hidden in Plain View

Many of us have experience with books that contain hidden pictures in the landscape. Or, artwork with a three-dimensional picture superimposed on a flat background. At first, we have some trouble detecting these hidden pictures, but with practice we usually see them. Once the detection mechanism is developed, these objects become clearly visible with little effort.

So too with the Hidden Evil. Once you know what to look for, these attacks are quite detectable.¹ Rather than using a blunt overt attack against a fully functional person, they usually attack covertly, and conceal their harassment by using existing events that occur naturally.

1 This Idea was taken from Gary Allen's book, *None Dare Call it Conspiracy*.

They conceal their attacks using what appears to be a simple formula. From what I've learned, it includes the following:

Frequency: Describes how often an event occurs. It also pertains to the number of acts within a single event.

Duration: Pertains to the length of a single event as well as the non-stop nature of the harassment in general.

Intensity: The amplification of acts such as sound, sight, crowding, etc. within an event.

A hypothetical example of a car door-slamming event would include this: *One neighbor arrives and two others leave. As they're tending to their vehicles there is the repeated opening and shutting of doors and trunks, alarms going off, and beeping from alarms being turned on. These disturbances emanate from areas surrounding your house. This may happen simultaneously, or they may be strung together, one right after the other.*

Synopsis

The event lasted for 5 minutes; longer than normal (duration). In addition to the event's length being extended, the number of times each act occurred within the event was increased (frequency). This includes multiple, repeated door/trunk slamming. It also happens many times throughout the day (frequency). Each individual act of door/trunk shutting is amplified by deliberate slamming to produce a louder than normal noise (intensity).

The event was louder, contained more activity (acts), and lasted longer than normal to produce a covert attack. Even if a single individual is arriving/leaving, standard practice seems to be multiple loud slams. This may be synchronized with your activity, such as your arrival or departure.

The event may also be a part of a *noise campaign* consisting of an alteration of other types of noise. This basic formula is used with many of the tactics outlined in this chapter. In addition, these tactics are combined and used in a round-the-clock fashion, which amplifies their overall potency.

The Hidden Evil

Basic Protocol

There is a basic protocol that they begin with which is consistent in all NATO nations. It starts with the surveillance of TIs to obtain information that is used for the attacks. This is done so their personality traits can be cataloged. “There is a basic protocol that the perpetrators begin with,” states McKinney, “but the TI contributes to the modification.”

After they are singled out for preliminary stages of harassment, gang stalking ensues, which McKinney describes as part of a “softening-up process.” Then directed-energy weapons (DEW) are introduced. The DEW attacks gradually increase to extreme conditions. This format has been seen consistently in many countries.

Dr. Munzert speaks of basically the same pattern, which he describes as a dual strategy used by the East German Stasi. This includes attacking the person with directed-energy weapons while running psychological warfare to portray them as insane. “It is usually the same procedure,” he announced, “but with individual variations.”

This protocol includes elements of *neuro-linguistic programming* (NLP), which is a type of mind-control used by behaviorists to cause change. NLP will be covered in more detail shortly.

Some of the tactics below have been called *street theater* or *staged events*. They are planned harassment skits, such as blocking, or swarming. They also include informants who surround targets and have conversations intended to be overheard, which contain information about the TI’s personal life, that was obtained from surveillance.

This is not a complete list of tactics but it includes some of the more common ones reported. Some of these methods will sound insane because they’re deliberately designed to make someone appear as though they’re suffering from a mental disorder. They were created by experts in the behavioral sciences.

In addition, people may be emotionally drained, and unable to properly identify or explain what’s happening to them. These are psychological warfare tactics which are intended to make an individual suffer a nervous breakdown.

Mental Health System

The mental health system is apparently being used worldwide to discredit targeted people who complain. According to the book, *Journey Into Madness: The True Story of Secret CIA Mind Control and Medical Abuse*, by Gordon Thomas, countries around the world, including the US, have used doctors to help abuse and discredit people, often for political reasons.

It is also a documented fact that there was collaboration between doctors and the military when experiments were carried out in prisons, hospitals, and universities on unwitting people in North America.

McKinney states that medical doctors, as well as psychiatrists and psychologists appear to be providing cover for this program. This is similar to what was done in Russia, where enemies of the dictatorship would be thrown into mental institutions and drugged into submission.

“The APA's refusal to acknowledge the impact of terrorization upon the human psyche,” declared McKinney, “raises serious questions about the validity of psychiatry as a profession in this country, not to mention, the APA's ethical intent, in the long-term.”

The *Diagnostic and Statistical Manual of Mental Disorders (DSM)* is a diagnostic manual for identifying mental disorders. The first edition of the DSM was released in 1952 at a time when the APA was under the control of Dr. Ewen Cameron, who would commit government-sponsored torture under the MKULTRA program.

Dr. Rauni Leena Kilde, former Chief Medical Officer of Finland, wrote an article entitled, *Microwave Mind Control: Modern Torture and Control Mechanisms Eliminating Human Rights and Privacy*. In it she described the *DSM* as a “brilliant coverup operation in 18 languages to hide the atrocities of military and intelligence agencies' actions towards their targets.”

Mental health professionals are trained to label people with a mental disorder who complain about gang stalking and electronic attacks, Drs. Munzert and Kilde tell us. “Never,” says Dr. Kilde, “is the medical profession told that these are routine actions all over the world by intelligence agencies against their targets.”

The Hidden Evil

Annie Earle is a Licensed Clinical Social Worker with over 25 years of experience as an independent practitioner. She noticed a pattern unfolding when some of her clients who complained of directed-energy attacks and gang stalking did not fit the standard diagnostic criteria. Apparently Mrs. Earle was attacked herself while studying this program.

Interestingly, the April/May 1996 issue of *Nexus Magazine* contained an article entitled, *How The NSA Harasses Thousands of Law Abiding Americans Daily by the Usage of Remote Neural Monitoring*, written by former NSA worker John St. Clair Akwei. It read: “NSA DOMINT [Domestic Intelligence] has the ability to covertly assassinate US citizens or run covert psychological control operations to cause subjects to be diagnosed with ill mental health.”

Among its other uses, the *DSM* appears to be one coverup method for government-sponsored directed-energy and gang stalking attacks. This was evidently done so that people will appear ill when explaining this to a mental health professional. Adding to this confusion, the program itself is designed to mimic psychotic symptoms such as hallucinations and delusions of persecution.

Mental health professionals may also participate in this program, wittingly or unwittingly, by labeling targets mentally ill. It is one of several layers of protection used to keep the sick system from being exposed.

Surveillance

Surveillance is apparently part of a bogus investigation that never ends. The investigation may be done for reasons of “national security.” German and Russian security forces would often target the civilian population for the same reason. After a person is identified, dwellings surrounding them will be sublet and used as *bases of operation and training*.

If the target lives in a house, the base will usually be the closest building to the house. If they live in an apartment, then the base will be in one or more of the surrounding apartments. There will be unusual patterns of occupancy with lots of people coming and going.

Vehicles and license plates used by the occupants of the bases may be periodically changed. According to McKinney and Moret, the people who move into these bases have been linked to the DOJ, CIA, and other federal agencies, as well as universities and government defense contractors.

“In order to target someone it requires that that person be put under surveillance,” proclaimed McKinney, “so that their personality traits, their capacity to inter-relate with people, their capacity for corruption or non-corruption (that seems to be a critical point), and even their religion factors into it.”

The information obtained by surveillance is used for no ethical reason, “other than to establish a harassment protocol, which will follow that targeted individual for the rest of his or her life,” said McKinney. According to Moret, neighbors, friends, and family are then used to attack the targeted individual.

This surveillance is apparently done using very sophisticated equipment which can locate people through walls. This equipment is used in combination with directed-energy weapons and other “non-lethals.” Miniature microphones and cameras may be planted in your home, and through-the-wall infrared devices may be used to monitor your movement.

There is a variety of technology that can remotely monitor people inside buildings and even record their physiological signatures. More than likely, however, the surveillance technology which is now being used on targets worldwide is much more advanced and not publicly available.

Character Assassination

Targets usually experience character assassination which is done to destroy their personal and professional lives. Half-truths and lies are often strategically spread. The rumors circulated about people are apparently not petty, but shocking and repulsive.

The Hidden Evil

They are CIA or Stasi-type life-damaging lies. Some of the people spreading these them may be acquaintances and/or family members that have been recruited (lied to, intimidated and blackmailed) as informants. More on the recruitment of family and friends will be covered in the *Citizens Enforce Their Rule* and *Motivational Factors* chapters.

US Federal law enforcement has used these tactics to destroy people they either wanted to recruit as informants or those they knew they couldn't recruit and needed to destroy.

CIA psychologist James Keehner explained: "It was planned destructiveness. First, you'd check to see if you could destroy a man's marriage. If you could, then that would be enough to put a lot of stress on that individual, to break him down. Then you might start a rumor campaign against him. Harass him constantly."

Reportedly, rumors are spread portraying targeted people as pedophiles, prostitutes, terrorists, mentally ill, drug addicts, etc. They are often spread to neighbors, friends, family, and employers. A major effort is spent to separate the person from their friends and families.

Apparently these rumor campaigns aid in recruitment. Dr. Rauni Kilde wrote: "Deception is the name of the game, so recruits are told untrue sinister stories of their victims to keep them motivated."

According to *CNN*, the Stasi used the exact same tactics. "The agency was authorized to conduct secret smear campaigns against anyone it judged to be a threat..." The Russian KGB too, with its massive network of informants, would slander their internal targets.

These rumors may be propagated by multiple people who are controlled by the state. Apparently, not letting a targeted person become aware of these rumors is essential to their effectiveness. Victor Santoro noted in his book, *Gaslighting: How to Drive Your Enemies Crazy*: "The essence of defaming your target with rumors is it that it not get back to him."

Sensitivity Programs (NLP)

Some of the sensitivity tactics used by these groups are borderline-subliminal attacks designed to create phobias. They are apparently based on *neuro-linguistic programming* (NLP). You can think of *NLP* as a very powerful tool that can be used to produce rapid, profound change. The parts of NLP that these citizens are directed to use include *anchors* and *triggers*.

The goal of a these sensitivity programs is to condition people with damaging emotions which are linked to *triggers* such as objects, colors, movements, and sounds. Once this is done, a target can be covertly injured openly in public. This may happen with or without the target's conscious awareness. As I'll demonstrate, this can be brutal.

"There is a basic protocol that the perpetrators begin with, but the TI contributes to the modification," explained McKinney. She described a pavlovian conditioning program that is used to get targeted people to respond to triggers, which are continually built into the protocol. "It's an ongoing process," she explained.

These conditioning techniques, says Moret, are used during group stalking to make the TI experience perpetual negative emotions.

Self-help gurus use these methods to create positive emotional states and *anchor* them to movements, sounds, or objects, which become the *triggers* that will invoke the emotion. Although this sounds complex it is pretty simple in practice. It is done by creating a peak emotional state, then anchoring it by doing something repeatedly, which effectively *anchors* the emotion to whatever was done.

"A stimulus which is linked to and triggers a physiological state is called an anchor in NLP," stated Joseph O'Connor and John Seymour in their book, *Introducing NLP*. They explained: "anchors can be set in a single instance if the emotion is strong and the timing is right."

The Hidden Evil

We're unconsciously creating anchors in our environment all the time with people, music, places, and objects. The conditioning techniques used by this global stalking network were obviously designed by people knowledgeable in the behavioral sciences. These civilian swarmers are used to create negative emotional states in targeted people, such as fear and anxiety, and anchor them to common objects. This is the deliberate creation of a phobia!

Organizations known to have researched NLP include military intelligence agencies, CIA, FBI, and state bureaus of investigation. In the *Structure* chapter, I'll provide evidence that Dr. John B. Alexander and Mrs. Janet Morris have contributed to the creation of this program on behalf of the financial elite, as part of a political agenda.

In their 1992 book, *The Warrior's Edge*, Dr. Alexander and Morris wrote that some federal government officials were trained in NLP, and that US Army Intelligence and Security Command (INSCOM) has played a basic role in its dissemination.

"Anchoring," stated Morris and Alexander, "is based on the neurophysiological assumption that patterns of behavior can be installed, then reactivated whenever a similar situation is encountered or created. ... Knowing this, you can intentionally install anchors to return your target to specific emotional states. "

There has been some concern in the mental health field over the potential misuse of NLP. Unfortunately, like other tools they can be misused in the wrong hands. Steve Andreas and Charles Faulkner warned of the "possible uses and misuses of this technology," in their 1996 book, *NLP: The New Technology of Achievement*.

O'Connor and Seymour similarly cautioned that these stimuli can be misused to trigger very potent negative emotional states. "This is the realm of phobias."

Put simply, NLP is being used to inflict emotional injuries. The deliberate infliction of emotional pain is an *act of violence*. The use of NLP in this manner is similar to a physical attack such as a punch or kick, only it leaves no visible injury.

"Targets are constantly monitored," says McKinney, "and if a target responds emotionally to a particular trigger, that will be built into the protocol."

For instance, to transfer a negative emotion to a color or object, they may have a multitude of citizens wearing the same color or carrying a similar object, swarm you, during which time you may be attacked with directed-energy and noise.

Targets around the world have reported being sensitized to sounds, gestures, cell phones, laptops, pens, cars, watches, clothing, symbols, colors, and other items. This type of attack does require some maintenance and will lose its potency unless it is reinforced.

There are many other attacks which NLP can be used for. This can include a recent traumatizing event which may have been facilitated by a faction of this network. For example, an accident, death of a family member or pet, or some type of brutal assault, that has been linked to a trigger.

Then shortly afterward, you may be group stalked by people who project that trigger, which is intended to arouse the emotional pain you suffered during that experience.

In NLP, the process of copying an emotional state from an existing trigger to a new trigger is called *chaining*. Groups will take an object you've been sensitized to and link it to another object. The idea is to keep expanding the amount of objects that you associate fear, anxiety, anger, sadness, or shame with.

For instance, one of your neighbors has made it clear that they're attacking you. Now, you know they are, and they know you know. So they may be used in an attempt to sensitize you to another stimulus such as a car alarm.

Because you've already associated them with pain, they can extend their harassment to a sound by turning their car alarm on/off in rapid succession over a short period, multiple times throughout the day. After they've done this for a couple of days and you've been sensitized to that sound, they can occasionally use it to inflict pain.

Even though it's only done a couple times, you know why they're doing it and you may feel negative emotions. You may also feel frustrated at the prospect of trying to explain this harassment to another individual.

Because they have not had your experience with that sound, and are not aware that it is a small part of a much larger harassment program, it may be difficult to explain that those beeps were attacks.

The Hidden Evil

After a person has been sensitized to a color or object, the article can become a unification symbol for the group, much like a uniform. For instance, after a person has been sensitized to the color red, he is surrounded by people wearing red clothes in public. Furthermore, this is an *adaptable uniform* because it can be changed almost immediately.

If a person who realizes that they're being gang stalked has been sensitized to red, then the organizers of this network can simply have them blitzed by a horde of citizens wearing blue clothes. The harassment has now been chained to this color. Most likely, these uniforms also help promote group cohesiveness, and may foster temporary feelings of power among the civilian stalkers.

Swarming (Crowding)

Space invasion includes blocking and swarming or what some TIs refer to as, *crowding*. Targets may be encircled by people wearing colors or holding objects that they've been sensitized to. Prolonged crowding can have an extremely negative effect on your mental/emotional health.

The people who designed this harassment program were obviously well aware of this. While some cultures may be more immune to crowding than others, even people from parts of the world that have been historically crowded react stressfully to crowding.

Body language is more accurate and reliable than verbal communication. Most of this non-verbal communication is unconscious. The study of this language has been called *Social Kinesics*. There are two components to it. One contains movements, gestures, postures, the other is spatial relationships. The study of communication using distance/space is called *Proxemics*. For most North Americans the intimate zone is 0-18 inches and personal space is 1½-4 feet.

This type of communication is used to attack people. For instance, while in stores, restaurants and public places that are not busy, a target will have people invading their personal space. This happens even if there are only two customers in a store. If a TI makes a move from one place to another, several people may suddenly appear and jump out in front of him from around corners and isles.

The deliberate space invasion used by these people is designed to look like normal cut-offs and collisions that we all experience from time to time. It can happen with vehicles, on foot, or a combination. This type of space invasion is obviously intended to startle the TI and make them tense. It can be thought of as a *virtual slap*.

They are used in blind areas such as corners, hallways, restrooms, or intersections where targets have people or cars cutting them off, or almost hitting them in a calculated manner. This happens in stores, buildings, and on the street, with people and vehicles.

With some artificially induced cut-offs, the perpetrator is seen at a distance. The target and the perpetrator(s) are heading toward the same area which is used to maximize crowding. It may be a corner, a very small walkway, a thin passageway, or an obstruction on the sidewalk such as a telephone pole or a tree. The stalkers adjust their timing so that they meet the target at the exact point where there is the least amount of space for all to pass, thus maximizing the invasion of the TI's space.

Apparently the idea is to get the target's attention and make them uncomfortable. When standing in a checkout-line, TIs may routinely have citizens standing close behind them. And rather than wait for a target to leave, they may crowd them as they reach to the side or in front of them to put their items on the counter.

If a target is outdoors in a populated area, he or she may see a wave of people move in the direction that they're headed in order to swarm them. If a target moves, then stops and waits for a few moments, they may see that the activity will settle back to normal again after the horde passes.

Sometimes the horde may blatantly adjust its timing, or linger for a while until the target begins to move again, then they'll continue. These crowding and blocking tactics amount to an obstacle course that follows the person wherever they go.

This space invasion happens on days/times that there are normally not many people. It happens in stores while making purchases, as well as restaurants and businesses, where TIs have people frequently cutting them off, invading their space, using sensitivity programs, or other harassment tactics.

The Hidden Evil

If there is one customer in the store, they will probably be invading the TI's space. For instance, a TI is indoors when it is not crowded, but witnesses multiple people, who, instead of taking the shortest path to their destination, go double or triple the distance just so they can brush by them or cut them off.

Here is one personal example which took place at a YMCA in Boston, shortly after I realized I was being gang stalked. At the time, there were four people, including myself in the weight room. After I was there for a few moments I noticed there was an unusual amount weight banging. It was louder and more repetitive than it normally is.

I've been exercising and going to health clubs since I was about 16 and I immediately recognized that these few people were repeatedly going out of their way to make as much noise as possible. I sat down on a bench and started doing presses. Two students walked in, stood on either side of the bench I was sitting on, and began to do lateral arm raises, blatantly invading my personal space.

There was no special equipment that they were using in that area. I noticed one had a shirt on that said something like: "The MOST important part of playing rugby is support."

Anyone who can't wait a few minutes for you to finish and needs to stick their arms in your face is probably doing it on purpose. In addition, the exercise they were doing could have been done anywhere else in a gym that was almost empty. Another student arrived and began lingering in an area to my left. He stared at me for a few seconds and started smirking.

Once he had my attention he turned his back to me so I could see his shirt which read, "CHASE." In smaller letters underneath was the word, "Manhattan." That episode is an example of noise, crowding, and symbolic attacks. These attacks using symbolism are common reports among TIs.

Noise Campaigns

All targets of the Hidden Evil are familiar with noise campaigns. Basically, they report experiencing a steady stream of noise consisting of a rotation of various types of disturbances around their homes. This includes door slamming, yelling, car alarms, horns, tires screeching, loud music, engines revving, and frequent construction projects which include an assortment of noise from heavy machinery and tools.

Not surprisingly, in his books *Future War* and *Winning the War*, Dr. Alexander described using audible noise as a weapon.² If you're under attack, there will be door slamming for a few moments, several minutes of silence will ensue, then a motorcycle will drive by and rev its engine outside of your house. After that you'll hear someone mowing the lawn. Then there will be alarms going off.

After that you'll hear a loud crowd of people walk by your house. Then you may hear fire or ambulance sirens. Then there will be hammering and sawing sounds from the ongoing construction projects. Then you'll hear car alarms being turned on/off in succession multiple times. There will generally not be a solid five minutes of uninterrupted peace.

Moret spoke of noise campaigns that included frequent sounds from garbage disposals in surrounding apartments, vehicles with blaring horns, fire truck sirens, and habitual door slamming. "Door slamming," agreed McKinney, "is also a popular pastime, particularly in apartment settings."

Those targeted may witness a chain reaction of door slamming emanating from apartments or houses surrounding theirs. Other types of disturbances include frequent noise from lawn mowers, snow blowers, vehicles with loud exhaust systems, ambulance sirens, etc. Noisy construction projects will usually be ongoing.

"Blaring horns, sirens, [and] garbage disposal[s]" which are "run concurrently in apartment settings, for excessively prolonged periods of time," are common reports wrote McKinney. She noted that TIs experience frequent amplified transmissions of all kinds of noise. In all cases the neighbors pretend not to notice the recurrent commotion.

² He also wrote of the use of stink bombs to induce gagging or vomiting, and infesting the dwellings of targeted individuals with insects.

The Hidden Evil

Both McKinney and Moret mentioned that targets are followed around their apartments by their neighbors above them, who stomp loudly while tracking them around their dwellings.

Helicopters and small propeller planes may frequently pass over your home if you are being attacked. Some of these aircrafts may be low enough to vibrate the room you're in. The use of aircraft for this purpose is allegedly very common. Apparently these overhead noise attacks are used for sleep disruption and to undermine the morale of targeted people.

Foot and vehicular traffic may be re-routed through your street, causing an unnatural amount of vehicles to drive by your house. There also appears to be a fleet of vehicles equipped with loud mufflers that is used specifically for creating noise in the targeted area. This commotion may follow you to your destinations.

Often, noise will be synchronized with some type of activity. For instance, a TI hears an ambulance siren or car alarm as they leave. Or, as they leave a small aircraft passes overhead, then as they approach their car they hear alarms or doors slamming.

In addition to the standard noise package, whatever noise would naturally occur in the area you live will also be increased. For instance, if you live in a rural area then noisy chainsaws will be quite regular. And in the winter there may often be loud snowmobiles around.

In this manner, noise is used as a weapon to inflict pain. Chronic exposure to even low-level noise is considered a health hazard that has been known to produce adverse physiological and psychological health effects.

Prolonged exposure to noise can produce high blood pressure, as well as damage to the circulatory, cardiovascular, gastrointestinal, and musculoskeletal systems. Noise has been known to cause hearing loss and growth disturbances in a fetus, and can lead to birth defects.

Prolonged stress in general can induce a miscarriage. Just as the fabricated cut-offs are likened to getting *slapped*, audible sound attacks are the equivalent of being repeatedly *shocked*. Noise is a devastating weapon.

Synchronization

Attacks will be synchronized with things that TIs do such as entering or leaving their homes. Their movements will be synchronized with vehicles and people coming or going, or other movements. For instance, when the target arrives, two cars will drive down their street, while their next-door neighbor leaves.

If a target has a habit of looking out the window at a specific area, then they will eventually arrange it so that there is some activity such as a light being switched on or someone appearing in that area. This is an example of the level of detail that they will resort to when tailoring a person's harassment protocol.

Synchronization is also used with sensitivity and noise attacks. For instance, you'll hear ambulance or fire truck sirens the moment you enter or leave your house. Or car alarms or hammering will occur as you look out the window.

As you leave your home, you may notice people walking by, wearing a color or holding an object that you've been sensitized to.

If you pull into a parking lot, there will usually be cars arriving or leaving. Synchronization is also used with crowding. For instance, as you approach a store's entrance, people will be either walking in or leaving. They will often be wearing a color or holding an object that you have been sensitized to.

Street Theater

Commonly used routes are used as avenues for various types of *street theater* that unfold as targets pass through. *Street theater* is used during group stalking and contains verbal and non-verbal harassment, threats, insults, intimidation, and violence, conveyed overtly, or covertly using themes, symbolism, or other medium.

They may be carried out after a target has been *sensitized* using NLP. This harassment can be relayed with metaphors, verbal remarks, objects, and symbolism on clothing or other items. Targets may be stalked by a network of people who frequently stomp their feet, clear their throat, or cough (even in the middle of summer).

The Hidden Evil

Stalkers may be speaking on their cell phone and loudly accent the insult as they walk by and stare at a TI. Blatant hostile or smirking stares are also common. Sometimes they may not be on the phone and may just overtly insult you as they walk by.

As an example, people have walked by me and said things like *fuck you, fuck-up, fuck-head, you're disgusting*, etc. I've also witnessed them spit in my direction as I walk by them.

Some words carry with them a particular *weight* to potentially *trigger* an effect on a person's emotional state. For instance, if you're at a restaurant you may have a couple sit down at a table next to you, and mention some events that are taking place in your personal life, in order to get your attention.

After that, they may say words such as *paranoid, crazy, scared, panic, insane, freak, sad, depressed*, etc. The idea is that the words will invoke the emotions. Not only is this possible, but it works best when you don't know it's being done to you.

This tactic appears to be a variation of a *pacing technique* used in hypnosis. It involves first linking something to the subject's ongoing experience (or personal life) and then using certain words intended to evoke a particular response.

Morris and Alexander refer to these words as "verbal anchors" and state, "verbal anchors can also be effective tools... Words such as *freeze* or *duck* transmit complete messages. ... Verbal anchors can elicit both positive and negative states."

The meaning of a message can be changed using *metacommunication*. *Metamessages* are suggestions hidden in a statement, perhaps a compliment. The tone, volume, and rhythm of specific words in the sentence are changed so that the actual message is different from what the spoken words are.

"It's hard to defend against the anger and disapproval expressed in negative metamessages," stated Matthew McKay and Patrick Fanning, in their book, *Messages: The Communication Skills Book*. "The attack is often so subtle that you aren't aware of exactly how you've been hurt..."

These *metamessages* are quite similar to *indirect embedded messages* used in hypnosis. In the book, *Patterns of Hypnotic Techniques of Milton H. Erickson*, Richard Bandler and John Grinder provide examples of this. They write: “Imbedded commands serve the purpose of making suggestions to the client indirectly and, thereby, making it difficult to resist in any way... These are most effective when they are also marked analogically by emphasizing the command and by looking intently at the listener.”

It appears a variation of this message can be conveyed by multiple people blitzing a TI while talking on their cell phones. They look directly at the person and emphasize certain words and/or information about the TI’s personal life that was obtained from surveillance.

Groups will also use these phony conversations to harass targets in public places. McKinney wrote of recurrent negative comments by strangers that are intended to evoke feelings of paranoia.

Again, something about the target’s personal life or real-time ongoing experience is mentioned near him so he will identify himself as the subject, then *weighted* words are used. These covert public attacks are based on NLP/hypnosis.

“When we hear something, even from another conversation, we can’t help but make images and sounds of it in our head,” announce Andreas and Faulkner. “The professional persuader knows this intuitively. In NLP we know it explicitly.”

The continual use of NLP by these citizen stalkers as directed by their handlers appears to be intended to make the targeted individual suffer a nervous breakdown. The Hidden Evil was obviously designed by experts in the behavioral sciences.

After a target has been *sensitized*, they can even be harassed, insulted, and threatened with symbolism using articles of clothing, newspapers, and other items. Just as body communication is used to harass a target, so too is symbolic communication.

Symbolism can be used with articles of clothing, especially when a TI is blitzed by a crowd of citizens who smile, laugh, stare, and cut them off.

The Hidden Evil

Some of the messages I've noticed on apparel include: *Stop and Die*, *Big Bro*, and *Watch Your Back*, as well as Satanic, Freemasonry, and Wicca symbols. An attention-getting tactic may be used. It can be a cut-off, blatant stare, loud noise, or other sensitivity tactics.

In essence, they will take an event that is unfolding in a TI's personal life and make references to it using any number of methods as part of a theme. They may play on this theme for a single day or indefinitely. In addition, they may choose a theme and try to project it into the TI's life. Most of the citizens who are used to flash these messages are probably not aware of their meaning.

Setups & Confrontations

Citizens are apparently being used to frame TIs for crimes and to participate in staged events which foster character assassination. Some staged events may include people provoking targets into confrontations. McKinney described "recurrent confrontations by unusually hostile strangers." Moret similarly mentioned how citizens are provoking TIs into arguments to create public scenes.

Presumably, these framings and staged events are done to get people imprisoned or institutionalized. Also, photos, or video footage taken of an enraged target after they have been antagonized may also assist with a rumor campaign when leveraging support. Multiple complaints filed independently which entail the same report may also achieve this.

The police participate in stalking and have framed people for crimes, according to McKinney. Similarly, during Cointelpro setups and evidence fabrications were used to destroy a person's character or have them imprisoned.

Stores & Restaurants

Store and restaurant staff work in tandem with citizens to harass targets. Wait-staff in restaurants will be rude or give you bad service. Or they may appear to be friendly as they stick their elbows in your face, repeatedly kick your chair, or crowd you while taking an order or delivering food. They will also mess-up orders, and appear clumsy or incompetent by accidentally dropping food or silverware on you.

If you move around the restaurant you will be cutoff by wait-staff who appear from around corners or through doors. Plain-clothed citizens will be assisting them in the harassment as they crowd you while you walk to and from your table. They'll also follow you into the bathroom where they will crowd you or appear to be talking on their cell phone, while parroting information about your personal life.

In restaurants, these citizens will be seated around the target, wearing a color that he or she has been sensitized to. They may very well have conversations which contain specific information about the TI's personal life.

This is obviously a very empowering trip for some of them. It seems to be done to harass targets and evoke a sense of helplessness because they don't think they'd be believed if they were to tell someone about the attacks.

Similar to restaurant staff, store clerks work with citizens in their store to crowd and block you. They may have conversations with citizen informants at the checkout line or in the isles as you walk by, which are obviously intended to be overheard, and contain information about your personal life.

A variation of this tactic was used in East Germany, where the Stasi would co-opt business owners to utter specific words in the presence of a targeted customer, to let them know they were under surveillance.

Store and restaurant workers also participate in noise campaigns by banging merchandise on shelves, throwing boxes on the floor as the TI passes, door slamming, slamming items on counters, and other types of commotion.

The Hidden Evil

If there are low ceilings, there may be banging directly above the target which will also follow them around the store. The noise campaigns and street theater are apparently intended to create a cloaked hostile environment to persuade the target to leave, and let them know they're being watched.

Also, specific products that you shop for may be sold out in the stores that you frequent. Apparently they are removed from the shelves prior to the TI's arrival. In addition, if you purchase products from vendors over the phone or online you will often encounter representatives who don't return calls and appear incompetent.

Friends & Family

Friends and family of targeted individuals may be recruited to break them down. They may participate in mocking skits intended to demoralize them. The methods used to recruit friends and family will be covered in the *Citizens Enforce Their Rule* section.

New friends may be used in an attempt to do the same. "A number of individuals in touch with us report a range of experiences with new 'friends,'" wrote McKinney. These friends pose as confidants and abruptly end the fake friendships under deliberately degrading and humiliating circumstances.

McKinney added: "When taken in the context of the ongoing surveillances and harassment, these exercises appear intended to heighten emotional trauma, perhaps to provoke an uncontrolled response and/or to enforce isolation."

If you're targeted and live with someone who has been co-opted, perhaps a friend or family member, they will probably be forced to attack you. At home they may often slam doors, cabinets, draws, and make other types of noise. They may frequently crowd or block you. Areas that you commonly occupy, or spaces normally used, will be blocked with objects that you have been sensitized to.

Frequently used pathways will also be blocked. Traps may be set, such as items falling out of freezers or cabinets as you open them. Phone conversations which occur while you're present will be loud and contain information about your personal life.

Out in public, these friends or family members may guide you through and participate in *street theater*, where they interact with other citizens to harass you. These skits will be intended to make you feel foolish.

Thefts & Break-ins

When break-ins occur there is usually no sign of forced entry, and they happen when the target is sleeping or elsewhere. They occur even if there is a hi-tech security system in place. “In virtually all such cases [investigated], the burglars leave evidence of their visits, such as by relocating objects, or by committing petty and not-so-petty acts of vandalism,” wrote McKinney.

This happens at the home as well as the workplace if the target is fortunate enough to be employed. Targets have reported clothing being ripped, small amounts of food and liquid items removed from containers, and small-scale damage. Items may be stolen and brought back at a later date, and they may move items and place them in a slightly different spot.

Victor Santoro claims that these subtle memory games can be used to drive people insane. Small things such as pens, shoes, and silverware are taken or tampered with so people will seem delusional if they file a police report.

“Burglarizing your home is very, very common,” stated Moret, and “a lot of times they’ll leave evidence of their visits, just little small changes in the target’s home which is noticeable.” These break-ins can be done legally if someone is under investigation. Surreptitious break-ins, thefts, and sabotage were a staple part of *Cointelpro*.

Tactics Part II

Sabotage, Vandalism, & Staged Events

Targets may regularly experience acts of vandalism. Electronic equipment may fail or act strangely. People have reported this happening with electrical systems in their cars, brand new appliances, TVs, radios, PCs, and other electronic devices.

Ongoing computer problems which do not follow any logical pattern may also occur. They include hardware and software issues that span from the file to the internet level.

Many times this vandalism is just below what you'd report to the police. For instance, a small but noticeable portion of your wall has been chipped off, and a crack has appeared in one of your windows. This may be restricted to minor vandalism, just to let you know that you're under surveillance.

However large-scale property damage is also done to homes and vehicles. Some people have reported that their pets die suddenly of a mysterious illness. Vandalism and pets being tortured may also be in retaliation for you taking action to expose them.

"Automobiles are one of the biggest targets," said Moret. People have reported that tires are slashed, oil is drained, windows are smashed, electronic components are tampered with, and breaks and clutches are sabotaged.

McKinney wrote: "Vehicles invite peculiarly ferocious attacks in these harassment campaigns—slashed tires, smashed windows, oil drainage, oil contamination, destruction of electronic components and batteries ... grounded fuel gages" and "suddenly failed brakes and clutches," are common, as are recurrent auto thefts.

According to Moret and McKinney citizens are being used to conduct staged vehicular accidents. They are deliberately colliding with the vehicles of targeted individuals.

The Hidden Evil

Traveling

When TIs drive, they may be surrounded by vehicles that frequently cut them off and tailgate them. They will experience more tailgating and cut-offs than average. Vehicles will frequently pull out past stops signs as the TI approaches an intersection. This is apparently done to startle them.

There will be a rotation of vehicles tailgating TIs which may cut them off after tailing them for a while. These vehicles may be marked with an identifying feature, or a color that the TI has been sensitized to. This seems to function as both an NLP tactic to trigger negative emotions, and a method to unite the group and promote group cohesiveness.

City and state vehicles which may stalk people in public, include: metro and school buses, local restaurant delivery vehicles, city and construction vehicles, fire trucks and ambulances, police cars, postal vehicles, taxis, and 18 wheelers.

Helicopters and small planes have also reportedly been used. As will be revealed in the *Citizens Enforce Their Rule* section, many of these vehicles belong to organizations which have been selected for recruitment into homeland security programs.

Convoys of vehicles which are all spaced the same distance and traveling at the same speed may be seen. Within this convoy, there may be several vehicles exhibiting features that a target has been sensitized to.

These traits are symbolic of a uniform. For instance, most or all of them will be a shade of red. Or most of them will have their lights on, even during the day. Or they may have the same bumper stickers. During the evening targets may experience frequent *brighting* while driving or walking.

Brighting

Vehicular *brighting* is an attack that is strategically used with corners. For instance, if you're walking down a quiet street late at night, you'll see vehicles repeatedly turn onto or off of connecting streets. Their timing is such that they continually turn the corners while you approach. This effectively blinds you.

Or, as you walk down a side street, there is one or more cars parked on the side, facing your direction with the lights on. They will also wait for you to approach them and then pull out into the street, thereby *brighting* you as you walk by.

Like other tactics, frequency and duration play an important role here. Lights being shined into a TI's window have also been reported. "Among the most common non-lethal weapons are bright lights," wrote Dr. Alexander, in his book, *Winning the War*, which are a way of "temporarily hindering the eyesight of the targeted personnel."

Blacklisting

Job opportunities will be trashed. Most TIs are unemployed. Many would be in the street if it weren't for parents, siblings, or friends. Those who are employed are usually mobbed.

"Progressive financial impoverishment, [is] brought on by termination of the individual's employment, and compounded by expenses associated with the harassment," wrote McKinney. Most of the targeted individuals she was able to observe during her early investigations were mobbed out of employment by their coworkers.

There are blacklists and software packages used to check these lists for suspected terrorists and threats to national security. Apparently this is a flourishing business, according to the American Civil Liberties Union (ACLU).

Blacklisting has also been used on Russian dissidents. In his book, *The Persecutor*, Sergei Kourdakov, a member of the plain-clothed People's Brigade, declared that once a person was targeted they could only get the worst jobs, if they were employed at all.¹

¹ Serge Kourdakov defected to Canada and eventually ended up in Los Angeles, California. In addition to writing his book, he spoke in churches, on television, gave newspaper interviews, and spoke before government officials describing the practices of the Soviet secret police. He reported to his friends that he had received death threats. His plans to speak to the Russian youths by way of radio broadcasts were cut short by his sudden "accidental" death on January 1, 1973.

The Hidden Evil

To accomplish this, the government of the USSR used something called a *workbook*, which could advance or destroy careers. If you were cooperative with the state, your career could be very successful. If not, you would live in poverty.

In East Germany dissidents were blacklisted as well, and their careers were destroyed. After the wall came down they were allowed to inspect their files, and learned why they were unable to get jobs or enter into universities.

Dr. Munzert speaks of the similarity between what is now happening and what occurred in Germany. One goal, he says, is to destroy the targeted individual financially.

If you've previously been mobbed out of employment and are blacklisted, the attacks may continue during interviews. Presumably, this is used to further traumatize you. For instance, they may ask you a series of questions for which you have to answer "no" to, such as asking you for credentials that you did not list on your resume.

They may ask you if you possess skill-sets which were not listed in the AD they had placed. Interview questions may be asked with accusing, or mocking tones. Questions may also be asked using certain words linked to the negative work environment you just left.

The harassment is concealed in layers of accommodation to help strengthen the illusion that you're not working because you don't choose to. For instance, you may have recruiters who have harassed you in the past leave messages on your answering machine or with relatives/friends, indicating that there are opportunities available to you. It will be made to look as if you're unemployed due to your choice.

Communications Interference

A target's communications may be tampered with. Communications interference also happened during Cointelpro. The Stasi too, would intercept the mail and phone calls of its targets. Targeted individuals may also receive lots of harassing telephone calls and pranks.

Online

TIs are also attacked online. Search engine results may be filtered and replaced with information pertaining to the TI's personal life. Websites that they visit may be spoofed and contain information which is apparently intended to let them know they're being watched.

If you have a website devoted to exposing this program you may receive flaming email messages. Messages sent from some victims will contain information pertaining to your personal life. This tactic may be used to foster a sense of hopelessness and isolation.

You may receive unsolicited messages which convey subtle insults and threats. If you join a support group you may also receive harassment via threads posted on message boards. Like other mediums of harassment, the topics of these threads pertain to events in your personal life, as well as threats or insults covertly directed at you.

If you try to sell things online, participate in online discussions groups, or respond to employment ADs, you will probably be attacked.

Some people have reported that their inbox is clogged with junk messages even if they have filters on. These unsolicited emails may contain cryptic borderline-subliminal threats and insults. The words will be garbled but contain letters that convey a message when arranged in the correct order. Or they may contain a *sounds-like* message. Your mind will automatically piece these letters together so they make sense.

TI TV

The harassment of some TIs is allegedly broadcasted around the country via closed circuit TV. In the workplace this can easily be done by surveillance systems, which many businesses now have in place.

A report based on a survey conducted on over 500 companies appeared in a May 2005 issue of *Business Wire* in an article entitled, *Statistics Show Rise in Surveillance of Workers*. It stated: "More than half of the companies surveyed use video monitoring to counter theft, violence and sabotage." The number of businesses conducting surveillance is increasing.

The Hidden Evil

McKinney has witnessed surveillance films of people being gang stalked in the office. She declared that it might be used for the purpose of “creating a sense of unity, [and] for identifying TIs who are to be harassed on the street.”

In addition to facilitating *group cohesiveness* and identifying targeted people, McKinney noted that it seems to be a “major source of entertainment” for the individuals directing the attacks.

“Covert workplace surveillance is big business,” stated the *Denver Rocky Mountain News*, in April of 2001. “Secret monitoring of employees has grown dramatically,” echoed *Knight Ridder* in their August of 1997 article entitled, *The Boss is Watching as Workplace Surveillance Grows*.

According to these publications, the equipment is installed after hours and includes miniature cameras hidden in thermostats, light switches, and on walls and ceilings that are located in changing areas, locker rooms, break rooms, and even bathrooms.

Non-lethal Weapons

My goal here is not to cover this topic in detail but to provide evidence that these weapons exist and are being used on the civilian population.² Non-lethal weapons include *directed-energy weapons* (DEW), also known as *electromagnetic weapons*.

Most targets of the Hidden Evil are hit with these weapons. They are reportedly located in bases of operation surrounding TIs. Some may be satellite or tower-based. People also receive DEW attacks while traveling, such as on airplanes or in vehicles. Apparently briefcase-sized portable weapons are used.

These weapons or similar ones are currently being used on a massive scale against citizens of North America and other NATO nations. Dr Munzert refers to them as the “high-tech arms of the century,” and adds that they are part of murderous crimes that most people don't know about.

“This technology,” explained Moret, “was outsourced to the FBI, and that was for the purpose of putting it in all the police departments in the United States, where it now is.”

² A more detailed description of this unclassified technology can be found at my website www.newworldwar.org.

As early as the late 1980s the US Congress was contacted by citizens who reported that these weapons were being used against them. By 1992, says McKinney, they had officially been given to law enforcement to be used on citizens.

Although the surface intention for the creation of these weapons was to save lives, the evidence suggests they are being deliberately misused on a global scale as a traceless form of torture and murder.

Some attacks that targets have reported can be explained with conventional technology. For instance, some unclassified DEWs can cause nausea, fatigue, headaches, bowel liquification, and a variety of other symptoms.

This is not science fiction. This technology currently exists. Some of it is decades old and has been tested on civilians. Although some of the technology being used on targeted individuals is probably much more advanced than the weapons outlined below, I listed them because their existence is indisputable.

In an article entitled, *Wonder Weapons*, the *US News and World Report* stated on July 7, 1997 that acoustic weapons can vibrate internal organs, cause nausea, paralysis, and liquefy bowels.

Wired Digital Magazine reported in February of 1995 that directed-energy weapons which had been researched for decades could cause vomiting and bowel liquification. Some surveillance technology could project holographic images.

Moret contends that some of these weapons are both land and space based. And McKinney spoke of the use of the electrical grid throughout the country, the use of microwave towers, and devices affixed to poles that are connected to power lines.

She explains: "These weapons systems are used by neighbors surrounding persons who have been singled out as targets of opportunity." Despite some media reports portraying this technology as "emerging," it has been used on the civilian population for decades.

High-Powered Microwaves

Microwave DEWs will produce: dizziness, burning, headaches, eye problems, damaged nervous system and internal organs, heart attacks, strokes, aneurysms, cancer, and an inability to concentrate.

The Hidden Evil

“Their capabilities, generally, are to inflict pain in a highly focused fashion, and to alter mental states,” proclaimed McKinney. The use of the term *non-lethal* to describe these weapons is misleading because the energy can be used for torture that leaves no visible damage. They can also be tuned to kill.

According to Moret and Munzert, after TIs are identified, they are attacked with these weapons 24/7. The weapons damage internal organs and cause tremendous pain. Dr. Munzert expressed that the attackers are “merciless as you cannot imagine.”

The Stasi used DEWs on its citizen enemies. An article entitled, *Dissidents Say Stasi Gave Them Cancer*, by the BBC in May of 1999, described how several well-known nonconformists died of cancer under suspicious conditions. Their friends and relatives suspected directed-energy murder.

In her book, *The People’s State*, Mary Fulbrook, declared: “The Stasi not only initiated well-attested murders ... of a number of individuals but also attempted more subtle methods of causing long-term ill-health and death from less easily identifiable causes, such as cancers caused by exposure to sustained high levels of radiation.”

LIDA

The Russian LIDA machine is an old brain entrainment device used for the drugless sedation of mental patients. This device can be used as a weapon to drain a person of energy. The pulse rate can be adjusted so that it causes fatigue or sleeplessness. Although the LIDA signal does not travel a great distance, it can be used through walls in an apartment building. This device is about the size of a breadbox and works silently.

Voice-To-Skull

Voice-to-skull (V2K), also called *microwave hearing*, was discovered during WWII when soldiers noticed buzzing sounds while standing in front of an energized radar antenna. Dr. Joseph Sharp demonstrated V2K success in the mid 1970s while working for the Walter Reed Army Institute of Research (WRAIR).

In 1973 the WRAIR discovered that pulsed analogs of spoken words could be sent directly into a person's cranium, causing them to hear voices. If you have a tightly focused antenna, voice or other sound can be transmitted over a distance, through walls, directly into the skull of a person. This was possible nearly 40 years ago!

The March 1975 issue of *The American Psychologist* declared that wireless and receiverless communications of speech had been achieved by Dr. Sharp. "Communication has in fact been demonstrated," they proclaimed. "The capability of communicating directly with a human being by receiverless radio has obvious potentialities both within and without the clinic."

Microwave hearing is used to taunt people. TIs have reported hearing door slamming, voices, sexual and religious degradation, screaming, etc. Some have experienced mock executions with gunshots. These microwave hearing attacks, says McKinney, are typical.

Alex Constantine was aware of these weapons and their intended use, which he described in his 1997 book, *Virtual Government*. "The intelligence agencies are capable of transmitting voices and images directly to the cranium's sensory pathways. Anyone who falls into disfavor with this elite can be condemned to interminable physical and psychological torture. The victim is often murdered without a trace."

Silent Sound

Silent Sound, developed by Dr. Oliver Lowery, also called *Clear Channel*, is an improvement over the time-slicing subliminal suggestions. It does not need to compete with other sound to influence a subject because it occupies a separate channel just beyond the human hearing range. Hence the name, Clear Channel. This channel is a direct conduit to the subconscious.

Silent Sound can be used by installing a hidden speaker near a person's work area or in their home. These suggestions can be played constantly and the TI would not be consciously aware of it.

The Hidden Evil

Apparently this weapon was used on Iraqi soldiers during the first gulf war. Silent Sound can be transmitted through ordinary radio or television carrier frequencies. Only a speaker is necessary. Silent Sound can also convey emotions.

In the article, *Psy-Ops Weaponry Used In The Persian Gulf War*, which appeared in the October/November 1998 issue of *Nexus Magazine*, Judy Wall wrote about a potent subliminal technology that could, “implant negative emotional states—feelings of fear, anxiety, despair and hopelessness.”

Silent Sound can also be piped through the V2K medium and transmitted over a distance, according to retired engineer and targeted individual Eleanor White. So this means that subliminal messages can be transmitted over a distance, through walls, directly into a person’s skull. In essence, into their subconscious mind.

“All schematics, however, have been classified by the US Government and we are not allowed to reveal the exact details,” stated Edward Tilton, the President of Silent Sounds, Inc. He announced: “The system was used throughout Operation Desert Storm quite successfully.”

Attack Combinations & Classified Weapons

DEW attacks may be synchronized with other attacks. For instance, just as your computer crashes or the electricity goes out, you get V2K. Or as you hold a letter from the IRS, you receive a shock to your hand. This is apparently done for the purpose of mocking you. As if to convey the message: “Ha ha, it’s from us.”

Some targets have reported being hit with other more exotic types of weapons that cannot be explained with current unclassified technology.

The Cincinnati Post ran an article entitled, *US Taps High-Tech Arsenal/Pentagon Likely to Debut New Weapons in Iraq*, in March of 2003, where Clark Murdock of the Center for Strategic and International Studies(CSIS) stated that all kinds of classified directed-energy weapons exist that are not discussed.

Support Groups

My opinion is that major support groups are used by the security forces for discrediting, disinformation, and disorganizing. The people who oversee this worldwide program have infiltrated these groups, or even created some as in order to disrupt progress.

These support groups seem to be just another phase of the program. The East German Stasi would create political groups and foster an informant's rise to respectability. This influential informant would then impede the group's progress and misdirect events. The logic here is that if these groups must exist, they would rather control them.

Some of these perpetrators seem to be very vocal and popular members of these support groups. These people may also help with misdirecting events, or generally keeping the group disorganized and ineffective, under the illusion that progress is being made.

Guided by their handlers, multiple prominent informants may work in unison to *jacket* or otherwise discredit targets, who the security forces believe are a hazard to the system. Jacketing was often used during *Cointelpro*, and involves the use of informants within an organization to discredit certain effective individuals.

We can only conclude that in the last twenty years they have perfected this tactic. If you are raising awareness, then discrediting attempts will be standard practice. It appears to be critical that they isolate you from group members who may be influenced by you in a positive way.

Similar to the East German informants, they may be installed and built up to degrees of respectability by providing useful information to the group and engaging in other activities which genuinely expose this.

Although this may seem like a contradiction, they know some people would have eventually found the information anyway. So this trade-off is worth appearing genuine and gaining trust, which may be exploited at a later date.

It may also create fear and uncertainty within some targets, causing them to doubt their own judgment. Finally, this may further traumatize someone when they learn that a very well respected of a group or entire movement is being used in this way.

The Hidden Evil

In my opinion, in order for a decent person to be attacking a targeted individual, especially when he or she has an idea what they're going through, they would have to have been blackmailed, terrorized, or beaten into becoming informants.

If you choose to participate in one of these movements or support groups, you may want to limit your exposure to certain people.

Citizens Enforce Their Rule

An Ancient Phenomenon

The use of citizen informant networks dates at least as far back as the Roman Empire. *Delatores* were recruited from all classes of society, including knights, freedmen, slaves, wealthy families, philosophers, literary men, court officials, lawyers, etc.

Similar to the Terrorism Information and Prevention System (TIPS), it was an “all hands on deck” approach to empire security. Framings were routine, and informants sometimes received a portion of the land that belonged to those who they helped destroy.

More recently the fascist dictatorship of Portugal used the International and State Defense Police (PIDE) as the main instrument of political oppression. It consisted of secret police and a vast network of *Bufos* (plain-clothed citizen informants), who were apparently on every block. Money and a need for recognition motivated them. Second only to the Stasi in its thoroughness, the PIDE used these civilians to neutralize opposition to the dictatorship.

Other countries have used massive citizen informant networks for the same reason. In Czechoslovakia they served the Czechoslovak State Security (StB), and in Poland they worked for the Ministry of Public Security (MBP).

The citizen informants of the State Protection Authority (AVH) ensured the survival of the Hungarian dictatorship. TIs were harassed, threatened, confined to mental institutions, tortured, blackmailed, and framed. Even their friends and family were co-opted to persecute them.

Probably the best recent example of a citizen gang stalking network is the former East German Communist regime. In East Germany the plain-clothed citizen informants were called *IMs* (inofizielle mitarbeiter), or *unofficial collaborators*.

Unofficial means that they unofficially worked for the Ministry of State Security (MfS), also called the Stasi. If part-time informers are included, some estimate that 1 out of every 6.5 citizens were handled by the state.

The Hidden Evil

When this network of citizens sprung up in Russia it was directed by plain clothed police on orders from Moscow. The citizens were told that they were part of a “special-action squad” and would be given tasks that the regular police couldn’t handle. They wore regular street cloths, and were convinced that they were taking action against undesirables.

Sergei Kourdakov tells how he was used to harass enemies of the state in his book, *The Persecutor*. These specialized groups were referred to as the *Voluntary People’s Brigade*, and charged with the maintenance of civil order. Essentially they were told that there were internal civilian enemies who were seeking to destroy their country and needed to be neutralized.

In Russia and Germany these citizens were led to think that they were their country’s first line of defense against threats to national security.

A Familiar Pattern

People have reported that everyone from the homeless to white-collar workers are stalking and harassing them in public. This also includes neighbors, friends, co-workers, and family of TIs.

Federal, state, and local governments are complicit, such as local police, fire departments, EMT personnel, city workers, utility companies, taxi drivers, security guards, and stores and restaurants. These people have been trained to stalk and harass those who have been singled out for attack.

The April/May 1996 issue of *Nexus Magazine* revealed that “tens of thousands of persons in each [Metropolitan] area,” are now “working as spotters and neighborhood/business place spies.” These spotters are charged with “following and checking on subjects who have been identified for covert control.” This explains the mobbing and gang stalking accounts of people in the workplace and in public.

In order to *sell* the community on this program, its creators probably equipped it with convincing propaganda, which is delivered by professionals. The following federal programs are similar to ones used in German and Russian dictatorships.

Citizens Enforce Their Rule

The Terrorism Information and Prevention System (TIPS), appears to be a bulked-up version of a community-policing program. Even though TIPS was officially rejected by congress, the ACLU contends that it and similar programs are being used aggressively across the nation. Other programs must have sprung up around the planet because the reported tactics of gang stalking in other countries are similar.

The *Sunday Morning Herald* reported in July of 2002: “The Terrorism Information and Prevention System, or TIPS, means the US will have a higher percentage of citizen informants than the former East Germany through the infamous Stasi secret police.”

TIPS was poised to recruit those whose work provides access to homes, businesses, and public transportation systems. Postal workers, utility employees, truck drivers, train conductors, and others were to be recruited. On state and local levels these informants were to be directed by the Federal Emergency Management Agency (FEMA). This provides an explanation for the reports of people being stalked by 18-wheelers, buses, city, postal, and utility vehicles.

“Informant reports,” noted the *Herald*, “will enter databases for future reference and/or action ... [which] will then be broadly available within the department, related agencies and local police forces. The targeted individual will remain unaware of the existence of the report and of its contents.”

This also helps to explain why inquiries by TI regarding the attacks have been met with denial by friends, relatives, neighbors, law enforcement, and colleagues.

In August of 2004, the ACLU, published, *The Surveillance-Industrial Complex*, in which it contended that there is currently a vigorous citizen informant recruitment process. “Only under the most oppressive governments have informants ever become a widespread, central feature of life.”

Recognizing a familiar pattern, they charged: “The East German Stasi ... recruited from among the citizenry ... as many as one in every 50 citizens, to spy and report on their fellow citizens.” They warned that a massive recruitment effort is underway.

The Hidden Evil

The New American reported in October of 2002 that there was a prevailing effort to establish a colossal civilian security force, which was used in Communist Russia and all totalitarian regimes.

It announced: “Realizing that a cowed and brainwashed populace can carry out surveillance better than a million trained agents, communist tyrants from East Germany to Cuba created revolutionary circles, youth groups, and other organizations specifically to enable the Party faithful in every walk of life to police everybody else.”

TIPS was to be directed by the police, Department of Justice (DOJ), FEMA, and state agencies. This evidence makes it easier to understand why stores and restaurants are participating in the harassment. In addition, it appears that these informant squads are coordinated by local and federal law enforcement.

According to www.citizencorps.gov, the directive of the informant program is to, “harness the power of the American people by relying on their individual skills and interests to prepare local communities to effectively prevent and respond to the threats of terrorism, crime, or any kind of disaster.”

This explains the reports of targeted people who allege that local, state, and federal workers are using skills within their profession during the attacks. For instance, city vehicles, postal vehicles, fire trucks, school buses, and taxis are reportedly stalking people. Construction projects encircle a TI’s home and also spring up at frequently visited places.

Utility companies interrupt service. Local businesses provide poor service, appear incompetent or clumsy, and work with civilian informants to attack people in their stores with swarming and noise.

In East Germany the IMs included people from all socioeconomic levels. “Schools, universities, and hospitals were infiltrated from top to bottom,” wrote John Koehler, in his book, *Stasi: The Untold Story of the East German Secret Police*. The controlling faction of the organization was recruited into a policy set by the Ministry for State Security (MfS), which then filtered down to its workers.

Citizens Enforce Their Rule

Interestingly, when I asked a manager at a retail establishment in Medford, MA if he had heard of gang stalking, he told me to “contact corporate headquarters.” In all likelihood these programs originate from the organization’s leadership that have adopted it as part of a federal or state policy. The pattern that is unfolding is that all major pillars of the community are involved.

In May of 2003 the *Boston Globe* described how a national informant program was poised to recruit *100 million citizens!* That would be about 1/3 of the population, which means it surpassed the percentage of the population used by the East German government. The program will, “dwarf the citizen informer programs of the most repressive totalitarian states, making them appear amateurish by comparison,” they wrote.

Catherine Epstein at the Department of History at Amherst College, contends that East Germany had the highest agent/informer to population rate in history. So if the US has implemented this or a similar program, it has set a historical record.

They’ve Recruited the Youth

Children are participating in the gang stalking of TIs. Infants too, are dressed in colors that people have been sensitized to. They are used as a billboard for symbolism, as they’re paraded around by their parents who encircle TIs in public.

As demonstrated, after a person has been alerted that they’re being watched, this color essentially acts as a uniform and a weapon. Later, as the infants can walk and communicate they’re used in other types of street theater. Even at young ages, these children are able to understand how to perform these skits.

This program appears to be multigenerational for both TIs and stalkers. Reportedly, entire families are now participating in gang stalking. Entire families were recruited as IMs in East Germany as well.

The Hidden Evil

Also note an article which appeared in *The Chicago Sun-Times* in May of 1998, entitled, *Family of Spies on Run*, which described an “unknown number” of entire families who are citizen informants. “They are ordinary citizens who, for reasons ranging from petty revenge to pure patriotism, agree to work with the bureau,” stated the *Times*.

The article revealed that these families work with the FBI, DEA, CIA, RCMP, as well as local law enforcement. “Because this is the lifestyle they have known almost since their birth, the ... children rarely complain,” they wrote.

Due to the number of youths participating, there might be a broad recruitment program designed specifically for them, probably offered in schools.

In 2000 and 2001 *University Wire* ran articles such as, *Boston U. Adopts Crime Watch Program*, and *Police Enlist Ohio State U. Students in War on Crime*. The *Atlanta Journal and Constitution* published articles in 2001 entitled, *School Police Enlist Aid of Students in New Crime Watch*, and *Student-led Crime Watch on Duty at High School*.

Students Keep the Peace appeared in the October 2000 issue of the *Sarasota Herald Tribune*. Some of these policing groups are restricted to school grounds while others are not. Similarly, children were recruited as IMs in East Germany while at school.

The organization which appears to the central point of recruitment for youths, is *Youth Crime Watch* (YCW), which is international in scope. It is partnered with the Citizen Corps *National Neighborhood Watch* program. The youths work with adults to patrol the streets, fighting crime and terrorism. Schools are used as recruitment grounds for students from grammar school up to the university level.

In addition to being used to carry out some of the standard tactics, the use of children may also be intended to disgust TIs. Most of these parents seem to exhibit no disgrace, which leads me to conclude that they believe it is necessary. On multiple occasions I have noticed children being used in skits which were obviously intended to convey sexual innuendos.

A Nation of Stalkers

Most of the citizen informant programs previously mentioned are now organized under a National Neighborhood Watch program, known as, *USAonWatch*. “USAonWatch is the face of the National Neighborhood Watch Program,” declared the Citizen Corps website. It is managed by the National Sheriffs' Association (NSA) and Department of Justice (DOJ).

The National Neighborhood Watch Program has existed since the late 1960s. This helps to explain reports of people being gang stalked by citizens since the early 1980s. “The National Neighborhood Watch Program, an initiative of NSA, has been one of the most effective ways for citizens to become involved with law enforcement for the protection of our neighborhoods.”

Neighborhood Watch is now part of Citizen Corps, which is run by the Federal Emergency Management Agency (FEMA) under the Department of Homeland Security (DHS). So in essence, *USAonWatch* is a DHS program. This means FEMA, DHS, the FBI, and local police are working directly with the state and local governments to coordinate these operations.

Again, we find another parallel to the Russian and East German dictatorships. The NSA exclaimed: “The Neighborhood Watch is homeland security at the most local level!” It was created to “empower citizens to become directly involved with Neighborhood Watch for the purpose of homeland security.” Its targets, according to the NSA, are criminals and domestic terrorists.

What else would the East German IMs do besides inform? Markus Wolf, a former East German executive Stasi officer says that targeted people were surrounded by large numbers of citizens who “literally encircled their everyday movements.”

According to Wolf, the residences of these people were “put under siege,” and every family member and visitor was kept under close observation. Even some East German politicians were, “surrounded by unofficial informers for the Stasi,” proclaimed Mary Fulbrook, in her book, *The People's State*.

The Hidden Evil

The book, *Stasiland*, reveals a similar scenario, where targeted people were gang stalked by a network of IMs on a daily basis. This was done using a rotation of citizens who would follow them from the moment they left their homes until they returned. Those who were attacked said that the purpose was to intimidate them.

In 1974 the former Deputy Director of the CIA, Ray S. Cline, drafted a report published by the Center for Strategic and International Studies (CSIS), at Georgetown University called, *Understanding the Solzhenitsyn Affair: Dissent and its Control in the USSR*.

It stated that the Committee for State Security (KGB) functioned through a vast network of secret police and citizen informants, which reached “literally into every crevice of society.” This would include workplaces, grammar schools, universities, businesses, restaurants, apartment buildings, etc. Literally everywhere! The network served the basic purpose of instilling fear.

Targeted people attest that a variety of local and state vehicles are being used to stalk them. Restaurants and retail stores are also involved. Employees, clerks and/or managers of these establishments participate. If official publications are alerting us to a “massive” recruitment process, then what they’re doing behind the scenes is probably more expansive.

All of these informant programs are sponsored by the *Department of Homeland Security* (DHS). Interestingly, in East Germany, citizens who gang stalked TIs operated on behalf of the *Ministry for State Security* (MfS). In Russia, they worked for the *Komitet Gosudarstvennoy Bezopasnosti* (Committee for State Security), also known as the KGB. In Czechoslovakia it was the *Czechoslovak State Security* (StB).

Because these harassment programs involve a coordinated effort between federal, state, and local governments, logic would suggest that the chief of police, city mayor, and governor of the state *must* be aware of it. The program involves the use of too many resources for them not to be. It can’t operate without their knowledge.

Secrecy

To my knowledge, at this time, no one has openly admitted to being part of this program. Targeted people have been stonewalled when confronting their tormentors in public.

In Russia the state emphasized the need for total secrecy when recruiting people into the Citizen's Brigade. When they were recruited in East Germany they agreed to a code of secrecy which stated that they would not mention anything about their connection to the MfS.

Communication

There is communication between the surveillance faction, citizen informant squads, and local businesses in the area. Obviously the managers of stores are contacted by a representative of this program, possibly by cell phone, pager, or walk-in, and told to prepare for the arrival of the TI. A picture or video of the targeted person may be shown to the participating staff.

The targeted individual may also be identified as he or she walks into the store. The IMs in East Germany communicated using non-verbal cues, so this is also a possibility. When the TI arrives, those who have been co-opted follow through with crowding and noise attacks.

They also work in unison with plain-clothed citizens to harass the targeted customer. Advanced electronic methods of communication, which are not commercially available, may be used by the coordinating faction to direct these citizens.

Friends & Family

Friends and family of targeted people are used to harass them. Identical tactics were used during Cointelpro. According to the book, *War at Home* by attorney Brian Glick, FBI records reveal frequent maneuvers to generate tension (harassment) on targeted people by recruiting their religious leaders, children, parents, landlords, and others into investigations.

This helps to explain the current participation of friends and family of targeted people. Moret commented: "Neighbors are contacted and co-opted, [and] members of the target's family are co-opted..."

The Hidden Evil

The recruitment of friends and family of targets may not just serve to harass and isolate, but also as a discrediting strategy. After all, a person's friends and family would never systematically attack them, so someone complaining of such an ordeal must be mentally ill.

How can a good friend or relative be recruited to attack you? Simple. They can be lied to, intimidated, or blackmailed into becoming informants during a bogus investigation. Both the Stasi and FBI have done this. According to attorney Glick, blackmail and threats were often used as leverage for the recruitment of a relative or acquaintance during Cointelpro.

Naive ones or youngsters can be lied to by appealing to their sense of patriotism. This would be especially effective if delivered by a trusted authority figure. When gaining cooperation in this way, these friends/family members may be fed some truth, and then some damaging lies can be thrown in.

After they have been recruited, they can be directed by their handlers to perform carefully scripted harassment skits. This attack by proxy is optimized by the use of sophisticated electronic surveillance equipment.

Structure

Full Government Complicity

According to Moret and McKinney this program includes the military and federal agencies, such as the CIA, DOE, and FBI. These global operations are run by the various intelligence agencies, agrees Dr. Kilde.

Similarly, the Stasi operated a vast network of citizen informants, some of whom would systematically gang stalk enemies of the state.

Funder described the Stasi as, “the internal army by which the government kept control.” The Stasi existed to protect the state from the people. More specifically, it existed to keep those in charge of the dictatorship in control.

One primary task of the Stasi, says Fulbrook, was to ensure that bases for potential collective action against the regime were eliminated early by identifying and neutralizing individual leaders.

To accomplish this, they used their own version of Cointelpro (*Zersetzung*), which had the full support of all factions of the state, including the citizens who would stalk and harass people. The Stasi and the IMs were essentially the private armies of the individuals who controlled the country.

Compartmentalized Tyranny

The financial elite have a tendency to fragment groups within their hierarchy in order to keep people ignorant as to how their organization is a small component within a larger operation. This is how an organization with seemingly positive objectives can be used for destructive means.

Therefore, the Hidden Evil is probably highly compartmentalized and the various factions within it are almost certainly unaware of the existence of one and other. For instance, the citizens who gang stalk are probably unaware of the use of directed-energy weapons, murders, or framings. Furthermore, most are probably not aware of the purpose for which they are used.

A scrutiny of the tactics and strategies indicates that there must be at least several factions to this highly organized program.

The Hidden Evil

There is a recruitment and training unit, which provides training to individuals, businesses, and groups within communities. This faction more than likely appears professional and is equipped with supporting propaganda delivered by trusted authority figures. The individuals in this unit are probably operating on lies themselves, because in order to *sell* such a program, you first need to convince the sellers.

There is a logistics faction which coordinates public harassment, such as the arrangement of people and vehicles, as well as informing federal, state, and local entities of a targeted person's pending arrival at their enterprise. There is an intelligence faction which puts people under surveillance.

The surveillance is apparently justified by a bogus investigation that never ends. Some of these factions may be merged into a single team. For instance, the logistics faction is obviously in direct contact with the surveillance faction, and they may even be the same team.

I refer to the combination of these factions as the *public front* because in all likelihood, it appears beneficial. The Citizen Corps National Neighborhood Watch program figures prominently.

According to the Citizen Corps *Guide for Local Officials*, each community has a Citizen Corps Council composed of representatives from law enforcement, fire and EMT services, faith-based groups, community-based groups, elderly and minority populations, transportation systems, utility companies, businesses, educational institutions, and the media.

Basically they recruit people from all pillars of the community. It is run by the Department of Homeland Security (DHS) which works with state and local governments.

This means that your high ranking elected officials, as well as federal and local law enforcement, are fully aware of this program and are donating significant resources to it.

So this would explain many things, such as:

- The colossal network of informants conducting citizen patrols (gang stalking), which is directed by FEMA and the DHS, working with local police.
- The near-perfect coordination of non-stop harassment, which unfolds as TIs travel around town, including any public place, store, or restaurant.
- The tremendous state resources that are used which obviously require much time, effort, and financial backing.
- The stalking of people by vehicles such as: the US postal service, FedEx, police cars, fire trucks, ambulances, local business, utility companies, city vehicles, taxis, and public transportation vehicles, as well as aircraft such as small propeller planes and helicopters.
- The persecution of targeted people inside any local, state, or federal establishment, by employees who work with citizen.
- The participation of a wide-range of citizens, from seniors to children.
- Because training originates from the same source, it would explain the identical tactics used globally.
- The cover-up by local and federal law enforcement, as well as agencies which exist to help people being tortured or persecuted.
- Because it is a DHS initiative, it would explain why no organization has stopped it.

There are definitely other factions, which are probably unknown to the majority of the participating public. Some of these factions may be combined into a single unit. These factions are also obviously directed by federal law enforcement.

They include a faction for co-opting specific individuals in a targeted person's life, such as friends and family, which appears to involve lies and intimidation. There is a faction which attacks people with directed-energy weapons. Another one conducts break-ins, rumor campaigns, staged accidents, framings, and blacklisting.

The Hidden Evil

The program is “very hierarchical” Moret describes. According to Dr. Kilde, this also includes the use of the mafia and terrorists when necessary.

It is a matter of public record that the FBI works with known criminals, including those in the mafia to assist with framing innocent people for crimes. Apparently this is done for reasons of national security. The US Government has also funded, trained, and even protected terrorist networks such as Al-Qaeda.

Secret Police

To recruit regular citizens to perform nefarious acts such staged accidents and framings, these agents can scan for certain qualities in an informant database consisting of literally millions of people, in order to select certain individuals or groups. Then, these informants who have no official ties to the government, can be co-opted into a staged event for reasons of national security.

These factions represent the true underlying psychopathic nature of the program. Based on my research, the public front is simply a facade used to recruit the public into a very cleverly disguised program of torture and murder—The Hidden Evil.

“Secret police (sometimes political police) are a police organization which operates in secrecy for the purpose of maintaining national security against internal threats to the state. Secret police forces are typically associated with totalitarian regimes. As their activities are not transparent to the public, their primary purpose is to maintain the political power of the state... A state with a significant level of secret police activity is sometimes known as a police state.”

-Wikipedia, Secret Police

Hypothesis A

Who created the Hidden Evil? The creators of this program have enough global influence to initiate policy in all NATO nations. They also have the authority to issue worldwide stand-down orders on organizations like the Red Cross, American Civil Liberties Union (ACLU), Amnesty International (AI), etc.

Who benefits from this program? When investigating a matter, if the evidence you've been able to gather indicates a specific pattern which is not easily produced, then it is reasonable to conclude that any entity which can produce it, and has done so in the past, is suspect. Furthermore, it is also reasonable to conclude that if the same entity has the motive, the means, and the opportunity, then it is suspect.

A hypothesis is basically a theory supported by evidence. This hypothesis states that think tanks created The Hidden Evil. This includes, but is not limited to, the Bilderberg Group, Trilateral Commission, and Council on Foreign Relations.¹

These organizations are heavily interlocked with the tax-exempt complex, Wall Street, and the Federal Reserve. Policy set by these unelected rulers becomes law with regularity.

The Hidden Evil was not a willful creation of the public that voted it into existence. It was done by secrecy. Essentially, it is the creation of what congress, federal law enforcement, and researchers have called the *Invisible Government*.

The following individuals have worked with government think tanks, and have evidently contributed to the fine-tuning of this program. They include Dr. John B. Alexander, Janet Morris, and Chris Morris.²

The Morrises and Dr. Alexander have worked with think tanks such as the CFR, Center for Strategic and International Studies (CSIS), and US Global Strategy Council (USGSC) researching NLWs to be used against citizens. All of these experts have worked on a NLW task force for the CFR. Here is a brief biography of each.

1 Although there are probably entities coordinating these think tanks, they exist at the upper echelon of this control structure and are a recognizable element of it.

2 These are not the only individuals who helped create this. But they are an identifiable link between the government think tanks, and methods used in this program such as NLP and NLW.

The Hidden Evil

Mr. Chris Morris

Mr. Morris has worked with organizations such as Raytheon, Alliant Techsystems, Olin Ordnance, Primex, ARDEC, Delfin Systems, Millburn Corporation, Human Potential Foundation, Lawrence Livermore National Laboratory, Pennsylvania State University's Advanced Research Laboratory, Westinghouse Electronic Systems, BDM International, United Kingdom Ministry of Defense, USGSC, CSIS, and others.

He briefed DOD and Congressional officials on NLWs and strategies. Prior to forming M2 Technologies with his wife Janet, Mr. Morris was Research Director at the USGSC, which created a NLW agenda.

Ms. Janet Morris

Ms. Morris is President and CEO of M2 Technologies, Inc. (M2), which specializes in NLW technology and tactics. She has taught or provided course material to the US Air Force's Air Command and Staff College, National Defense University's School of Information Warfare and Strategy, and Pennsylvania State University's Applied Research Laboratory.

She has presented seminars and briefings to the Defense Science Board, Congressional Research Service, and Senate Armed Services Committee Staff. Like her husband, Ms. Morris worked at the USGSC as Research Director of NLW, where she supplied NLW strategies to US government agencies and congressional offices.

John B. Alexander, PhD

His biography reads: "Dr. John Alexander has been a leading advocate for the development of non-lethal weapons..." He organized the first 5 conferences on NLWs and has been a US delegate to NATO nations on this subject.

Dr. Alexander has worked with high government officials in the NSC and CIA. He has written articles for *Harvard International Review*, *The Boston Globe*, *The Futurist*, *The Washington Post*, and other media. He has appeared on *Fox News*, *Larry King*, *CNN*, *Dateline*, and international television.

Structure

Currently he works as president of LEADS, Inc., and serves as an adviser to the Commander of US Special Operations Command (USSOCOM). The DOD's formal NLW policy resulted from his NLW study for the CFR.

Purpose

New Weapons for a New World Order

Dr. Alexander and the Morrisises have made multiple references to the term, “New World Order” in their publications. It is unclear whether or not they are aware of what this New World Order will be.

In a January 2007 issue of *The Washington Post* Dr. Alexander said that these weapons should be used to “electronically neuter” people. In his article, *New Weapons for a New World Order*, which appeared in a March 1993 issue of *The Boston Globe*, he wrote: “[The] United States must be able to protect national interests and values, even in ambiguous circumstances.”

Remember, these NLW experts have suggested the domestic use for these weapons. What this means is that anyone against any element of the New World Order is the enemy.

In February 1995, *Wired Magazine* explained that Deputy Secretary of Defense John Deutch and Janet Reno signed a memo the year before stating that the DOD will be sharing this technology with domestic law enforcement agencies. “Traditional US military doctrine,” *Wired* announced, “using overwhelming force to break things and kill people—has its limits in the New World Order...”

The article quoted Janet Morris who described these new weapons as a revolutionary strategic doctrine that would allow the US Government to cope with the demands of a New World Order.

In the *Harvard International Review* article, *Optional Lethality*, Dr. Alexander stated: “There is a small but vocal group of conspiracy theorists that view non-lethal weapons as tools for illegally controlling the civilian populace. This argument fails the test of logic.”

I wonder if Dr. Alexander realizes that the torture and persecution of citizens was made legal during German and Russian dictatorships.

The Hidden Evil

Hypothesis B

This hypothesis states that the Hidden Evil is being used by the financial elite to covertly destroy their existing and potential enemies while they install a worldwide tyrannical dictatorship.

According to McKinney the pattern of directed-energy attacks and gang stalking are the same all over the world. In her 1992 report she mentioned that it remained to be seen whether or not this was part of the New World Order.

From the information I've come across, I'm certain that it is. This program is being used to silently neutralize all people that they believe will be troublesome to their rule. In particular, this includes intelligent, independent, freethinking, incorruptible, nonconformists.

By now you already know why their media has not informed you of this impending tyranny. Professor Marrs elaborated: "The awful truth is that the entire democratic system—euphemistically called The New World Order—now being set up and organized ... is to be a dictatorship of the worst kind."

In order to install a dictatorship you must control the streets. When these harassment programs started out in other countries they began with a positive intent.

The evidence so far suggests that the US and other NATO countries are covert socialist states with a democratic/republic frontage. Although we've been led to believe that communism and fascism are opposites, both are on the same end of the spectrum, which is a socialist totalitarian rule.

Socialism may sound beneficial on the surface to some, as it promotes an even distribution of wealth, so that everybody gets a fare share. However, in practice it is much different. It consists of a military/police state, heavy surveillance, persecution, and concentration camps. Germany and Russia are prime historical examples.

In the reality of socialism you have a tiny cabal representing about 2% of the population at the top, which controls the lives of the other 98%.

“The dignity, liberty, and rights of the human being are protected by the criminal laws of the socialist state. The socialist society is guided by the respect for human dignity, even ... the violator of the law, that is the steadfast mandate for the activity of the state and of justice.”

-Article 4 of the Constitution of East Germany

Senator Barry Goldwater explained: “In their pursuit of a New World Order they are prepared to deal without prejudice with a communist state, a socialist state, a democratic state, monarchy, oligarchy—it’s all the same to them.”

“If you have total government,” wrote Allen “it makes little difference whether you call it communism, fascism, socialism, caesarism, or pharaohism ... [because it’s] all pretty much the same from the standpoint of the people who must live and suffer under it.”

Now it becomes clear why the financial elite fund communism and fascism. They are socialist dictatorships that are simple to manage and merge into a global government. “The key to modern history,” elaborated Professor Sutton, “is in these facts: that elitists have close working relations with both Marxists and Nazis.”

Socialism as a movement was created and directed by “power-seeking billionaires” in order to gain control over the world. This is accomplished by setting up socialist governments in the nations they overthrow, then combining them under the UN.

Socialism, in practice, is *tyranny*. What these researchers are saying is that there has been an ongoing covert effort by the financial elite to overthrow the US and other governments and replace them with socialist dictatorships.

The Revolution is Over

This was not a takeover where the flag was captured and destroyed, but a takeover from within. The evidence for this was presented in Volume I. As long as they can vote every four years to decide which elite-controlled puppet will be installed in the White House, most people seem to be content.

The Hidden Evil

This was a covert revolution, done by regulating the money supply, legislation, infiltration, and using citizens to control the streets, rather than overt violence. Evidently they found it necessary to leave the flag and stature of liberty intact to keep people convinced they're still in America.

Sutton and Wood describe it as a socialist revolution by stealth rather than bloodshed. A totalitarian takeover of the US Executive Branch has already happened, they explain. "A straightforward and reasonable conclusion is that there has apparently been a covert fascist (national socialist) takeover of the United States government. By fascist we mean a corporate socialist state..."

It is essential that people believe they're free and informed, because the financial elite cannot control the whole population physically. As we've seen, one critical element for the creation and maintenance of a dictatorship is the implementation of a massive network of citizen informants.

In her publication, *The Stasi: New Research on the East German Ministry of State Security*, Catherine Epstein described how the IMs made the Stasi's tyranny possible.

The CSIS report explained that the control mechanisms in Russia, which included the targeting of the civilian population, was only made possible by the citizens who stalked and harassed people in public. The KGB's success, added McKinney, "depended on the extensive use of informant networks and agents provocateurs..."

Using the civilian population, says *Fulbrook*, the Stasi was able to terrorize anyone who transgressed permissible limits. In June of 2003, *The New American* reported: "Every unfortunate society saddled with a police state has ... [used] citizen informants who play the most important role in enforcing conformity to the ruling elite's will."

The primary purpose for this network of citizens and the accompanying DEW attacks is to *terrorize* any opposition to the financial elite's rule. The Hidden Evil is one foundational element for the maintenance of a dictatorship.

Based on her research and observations, McKinney gave us glimpse of what we can expect if citizens continued to submit and go along with it. “I think that once full control is established over a major percentage of the population, and enough of the population is silent and unwilling to stick their necks out, that we inevitably would be heading toward a holocaust.”

There has been a tremendous increase in these activities worldwide in recent years. The same patterns of attacks are found all over the world. Most people, however, are unaware that they are being swarmed by citizens and attacked with directed-energy weapons. Dr. Kilde reported: “They are already in every apartment block!”

These citizen informant networks are a portion of the population that the financial elite needed to recruit in order to install a global dictatorship. These people are literally the instruments of their own enslavement.

“Whoever can conquer the street will one day conquer the state, for every form of power politics and any dictatorship-run state has its roots in the street.”

-Dr. Joseph Goebbels, Nazi Propaganda Minister

Motivational Factors

Intimidation & Blackmail

This chapter will focus on the motivational factors for citizens on the street level. The impetus for the upper level controlling faction of this movement will be explored in the chapters on Satanism and psychopathy.

From what I've noticed, some of those who participate in this program do not do so of their own free will. They have obviously been forced. Sometimes, with their body language, they'll tell you, "I know, I'm sorry, it's not me, I have to do it," etc. Some of these people were previously targeted and know what will happen if they don't obey. Or, they willfully served and later found out what they were serving.

As demonstrated, both US intelligence and the Stasi have recruited informants by intimidation. So, some do it out of fear.

Only in the last ten years or so has information become widely available on this topic. Imagine that you're faced with this horrible situation. Your life is falling apart. You know that something is happening, but don't know what it is. There is no name for it. You don't tell anyone out of fear of sounding paranoid. There is nowhere to turn for information.

Then, by some means of communication, you're given a chance of serving it as a way of having it reduced or stopped. It's clear to me that this has been the experience of some of those who now participate. They were repeatedly assaulted by something they couldn't understand or explain, they were given an opportunity, and they took it.

In my opinion, this has nothing to do with lack of strength, morals, ethics, or intelligence. Some may have been attacked and recruited because they possessed those exact traits. So some of these people are victims themselves.

The Hidden Evil

Voluntary Servitude

In order for a well-meaning person to willingly participate in this program, they would have to be deceived. As previously mentioned, lies told by authorities play an important role in the recruitment process. But there are other forces at work such as group dynamics and human needs.

There are some traits I've noticed which would predispose a person to this type of influence. First, a lack of understanding of authentic history. Secondly, a belief that they are well informed (naivety). Thirdly, (and probably most importantly) minimal pursuit of genuine personal development.

Psychologists and personal growth instructors have concluded that there is a set of human needs that we all strive to fulfill. While experts may disagree on the number of needs, and the words used to describe them, they do agree that there is a core set of them.

They help to explain why people join groups in general, ranging from a street gang to a yacht club. The words used to describe these needs are simply pointers to a feeling that people are looking to experience.

These needs transcend culture, age, and race. Most human beings have these needs. I've included some of them below. Words are sometimes a limitation, especially when explaining human needs. For that reason, I've combined several words to describe the same need. They are:

- Security/Certainty/Comfort/Safety/Confinement/Structure
- Uncertainty/Excitement/Adventure/Freedom/Variety
- Significance/Independence/Importance/Power
- Acceptance/Connection/Closeness/Belonging/Support
- Growth/Competence/Expansion
- Contribution/Service

Even though all of these needs must be met, there is a hierarchy of importance that each person chooses (usually unconsciously). A package which offers these needs will be appealing to most people.

Motivational Factors

The think tanks which allegedly created this program are definitely skilled at exploiting these needs and manipulating large groups of people. They know exactly how to motivate people.

The primary motivating factors for citizen informants in Russia and Germany were *empowerment* and *contribution*. But probably more so, empowerment. For the most part, they weren't paid, or were paid very little. But they believed that by participating they were *special*, they were *somebody*.

They did it for the deep human satisfaction of having "one up" on the people they were harassing. Despite their surface claims of patriotism, they were motivated by a selfish need for temporary feelings of power.

Sergei Kourdakov, a member of a Russian Citizens Brigade, stated that becoming a member was one of his proudest moments. He recalled how nice it was to be part of something he could believe in.

Referring to the East German IMs, Fulbrook wrote: "Many informants were committed and loyal citizens ... who were genuinely convinced that it was important to keep a watchful eye out for what they held to be subversive activities of dangerous 'enemies of the state.'"

She continued: "[In] the majority of cases, the informants were persuaded into cooperating through a combination of feeling important, being attracted by small advantages, social rewards, material inducements or by a sense of adventure and stimulation to break an otherwise routine existence."

Speaking of adventure, it's clear to me that some of these people are having fun while stalking and harassing. Some of them are obviously obsessed with it.

From what I have noticed, most participants seem to require this type of structure, even though it is limiting, destructive, and an obstruction to their development.

This primitive, decaying thought pattern (*herd mentality, group think*), has nothing to do with following orders from a superior, respect, participating in constructive group efforts, or working together for a goal. In reality, it is a subtle surrendering of the individual's identity to the *group mind*.

The Hidden Evil

This type of surrender is very subtle and is usually unconscious. After it occurs, two things happen. First, each individual's thinking capacity is reduced to that of an adolescent. This has been called *regression*. Secondly, the limited product of the relinquishment merges itself into the group, which, itself functions as one entity called, the *group mind*, which is ultimately limited and almost always insane.

In his book, *People of the Lie*, psychiatrist Scott Peck described that people in groups often regress to the emotional level of children. "It does not happen by a rational process of conscious election; it just happens naturally—spontaneously and unconsciously." This *group mind* is essentially an insane child.

After the individuals surrender themselves to the group, the entire herd merges into a single being. Dr. Peck explains: "This is because a group is an organism. It tends to function as a single entity. A group of individuals behave as a unit because of what is called *group cohesiveness*."

Enemy Creation

Groups are held together by a set of beliefs. The more common the beliefs, the greater the cohesion. So, if a group has been created for a specific purpose, and group cohesiveness is maintained by working toward a common goal, would the group create circumstances to foster its own cohesiveness in order to survive?

According to Dr. Peck, the most effective way of fostering group cohesiveness is to create an enemy. This helps to explain why dictators have usually created internal or external threats, as an excuse to form groups which persecute their enemies. Again, this is always done *legally* by the law enforcement of that time period.

"A practically universal form of group narcissism," writes Dr. Peck, "is what might be called 'enemy creation.' ... If a group does not already have an enemy," he explains, "it will most likely create one in short order."

We already understand why people join groups, and now we have an understanding of what happens after they do. But why do people, even if they receive an *empowerment package*, surrender their selves in exchange for being led (or misled)?

Dr. Peck provides us with another answer, stating that most people are basically lazy followers. So, this unconscious process appears to work this way: *Because I'm a lazy coward, I'll give you my mind, and you give me some temporary empowerment.*

Macrosocial Insanity

People who operate on a particular frequency have a tendency to become aligned with phenomena that exist on a similar frequency. Some of the largest historical atrocities that have taken place were not carried out by individuals, but groups.

We can think of it as a negative energy field that continues to grow and use human beings as instruments of its expression. It almost always disguises itself as something good and usually uses deception to enlist supporters.

The people who participated in those atrocities did not find their way into that structure and commit those acts by accident. Those people were attracted to because they operated on a similar frequency. Some may call it *evil*. But I think *insanity* or *unconsciousness* are also accurate descriptions.

Parasites

My understanding is that many of these people have fragile internal support systems. But rather than reinforcing it by going through a process that is uncommon and somewhat frightening, they seek security outside of themselves.

The systematic *vulturing* during mobbing and gang stalking is an intended robbery of a person's life-energy. It is the psychological equivalent of sticking a needle in someone's arm and stealing their blood. Eastern philosophy refers to these people as *sappers*.

A sapper is a person who is too weak or undeveloped to create their own life-energy. So they continually find themselves in circumstances where they steal or sap energy from a being that has already assimilated it into a usable form.

In my experience these people span every age, occupation, religion, educational level, race, and socioeconomic class. Whatever their status, the people who function on this developmental level are common. Their minds are generally small and closed.

The Hidden Evil

The gang stalkers are described by McKinney as “covert wannabes” who think they’re secret agents. Ultimately, they are being used as pawns by the ones that have enslaved them.

So, on the surface it would appear that their involvement is a result of carefully calculated decisions made by fully functional and informed adults, who bravely participate out of patriotism and service to the greater good. However—upon further investigation, we find their involvement is born of cowardly and selfish obedience.

Masked Monsters

There are other types of people who willingly participate. They are *psychopathic*. These people do it because they simply enjoy watching others suffer.

They’re not criminals. They pay their bills on time and go to church. They’re members of your local community center. They’re soccer moms and little league baseball dads. They’re well groomed. They appear to be model citizens.

Dr. Peck explained them in this way: “They live down the street—on any street. They may be rich or poor, educated or uneducated. There is little that is dramatic about them. They are not designated criminals. More often than not they will be solid citizens—Sunday school teachers, policemen, or bankers, and active in the PTA. ... They dress well, go to work on time, pay their taxes, and outwardly seem to live lives that are above reproach.”

Although their attacks are usually too subtle to be considered crimes, they consistently commit crimes against liveliness. Appearance is extremely important to these people. This is for concealment. They’re petrified of someone finding out what they are.

“Utterly dedicated to preserving their self-image of perfection, they are unceasingly engaged in the effort to maintain the appearance of moral purity,” wrote Dr. Peck. “They worry about this a great deal.”

So according to Dr. Peck, it’s as if evil people have something like a checklist of tasks, that they think “good” people do, and they go through the motions of performing these deeds so they can outwardly appear decent.

“The words *image*, *appearance* and *outwardly*,” he explained, “are crucial to understanding the morality of the evil. While they seem to lack any motivation to be good, they intensely desire to *appear* good. Their goodness is all on a level of pretense. ... It is, in effect, a lie.”

Submissive Obedience

In my estimation, most of the citizen stalkers are not evil. But you don't need to be to participate in an atrocity. This was revealed during Stanley Milgram's obedience experiments which took place at Yale University in the 1960s, then replicated in other countries.

The tests were done to see how many ordinary people would commit acts of violence against an innocent person. They consisted of a teacher and learner scenario. The teachers were told that they would be administering a test to a student or learner, and if the student answered a question wrong, they were to shock him.

In reality, the learner was an actor, and the real subject of the experiment was the teacher. The true nature of the experiment was to see how much pain an ordinary person would inflict on an innocent victim with a heart condition, under the direction of an authority figure. They wanted to learn why decent people continue to participate in large-scale atrocities.

Dr. Milgram intended to see how much torture an average citizen under the direction of an authority figure would inflict on an innocent person. The only way for the subject to disobey and halt the experiment was for them to make a clear brake with authority.

Before the experiments he asked a variety of experts in the behavioral sciences what the outcome would be. They answered that only a pathological fringe of about 1/1000 would shock the victim with up to 450 volts of electricity. “These predictions,” stated Dr. Milgram “were unequivocally wrong.” 65% of the adult test subjects continually shocked the victims.

One of his colleagues dismissed the experiments, claiming that once people outside of the Yale campus were selected, the numbers would decrease. So, the experiments were conducted by other scientists in places such as Princeton, and in Europe, South Africa, and Australia. In some cases the level of obedience increased to over 90%.

The Hidden Evil

Variations of the experiment were carried out and levels of obedience increased when responsibility was diffused and distance was increased. The original authority figure was simply a doctor with a stern voice. Milgram suggested that obedience levels would have increased even more if the subjects were threatened with job loss or imprisonment.

Although many protested before administering the shocks, they still obeyed. These people justified their actions by claiming that they had no choice, and that the ultimate responsibility resided with the ones who were pulling the switch.

In the January/February 2007 issue of *Yale Alumni Magazine* Dr. Phillip Zimbardo proclaimed: “The vast majority of people shocked the victim over and over again despite his increasingly desperate pleas to stop.”

This was one of the most important psychological experiments of the 20th century. It clearly showed that most people have a significant flaw in their logic. Even if they are aware that they are involved in a terrible process, they will obey. What the researchers essentially found is that the average human being cannot resist evil.

Dr. Milgram explained: “Even when the destructive effects of their work become patently clear, and they are asked to carry out actions incompatible with fundamental standards of morality, relatively few people have the resources needed to resist...”

There is a protocol that artificially creates an environment of situational power, which fosters the participation of the public in carrying out an atrocity. It includes:

(A) Creating an obligatory contract to control the individual’s behavior in a legal manner. In Germany they signed waivers when recruited into the MfS, and in Russia they were sworn to secrecy.

(B) Assigning the citizens noble titles. In East Germany the IMs were recruited for state security. In Russia they were citizen’s brigades maintaining civil order.

(C) Using deceptive language to alter the perception of the participants so they believe they are helping rather than persecuting or murdering.

(D) Diffuse responsibility by fragmenting the process. In this situation, no one is directly responsible for the atrocity.

Motivational Factors

(E) The *big lie* is used to justify persecution and murder. Typically, it is part of a seemingly beneficial ideology.

“An evil exists that threatens every man, woman, and child of this great nation. We must take steps to ensure our domestic security and protect our homeland.”

-Adolph Hitler, Announcing the Creation of the Gestapo in Nazi Germany

Milgram claimed in 1979 that if a system of death camps were established in the US, there would be no problem finding a sufficient number of people to run them.

Reasons it Exists & Potential Targets

Introduction

Now that we have glimpsed behind the financial elite's mask, it is easier to understand why this program exists and who they are attacking. In September of 2006, the *Associated Press* reported how the US Air Force announced that directed-energy weapons will be used on citizens.

In the June/July 1987 issue of *Peace Magazine* Congressman James Scheur is quoted as saying: "We are developing devices and products capable of controlling violent individuals, and entire mobs without injury. ... We can tranquilize, impede, immobilize, harass, shock, upset, chill, temporarily blind, deafen, or just plain scare the wits out of anyone the police have a proper need to control and restrain."

The Sun Journal ran an article in September of 1992, entitled, *Woman Fears Government Zapping*, where they described a 72 year-old woman that had been harassed in multiple countries, allegedly by the FBI and CIA. She visited various doctors who told her that nothing was wrong.

The attacks continued when she visited England, Sweden, Finland, and Canada. They occurred while she was driving and at home. "Electronic government weapons are zapping burns in her face ... and emit rays that stab her back and make her brain feel swollen," they wrote.

Many people don't know why they're targeted or exactly when it began. Some people conclude they were harassed for years before they realized what was happening. Multiple people within a family can be targeted, which indicates that these harassment campaigns are intergenerational. "No TI should look for a reason why this is going on," warned McKinney. "It's a serious, serious mistake."

This is the financial elite's way of removing people from society that they dislike or see as a nuisance. Once you research this, and find out what they've done, how they've repeatedly lied, and what their intentions are, then this accusation doesn't seem outlandish, but makes sense.

The Hidden Evil

Allegedly, labeling someone a threat to national security justifies the use of these weapons and methods on civilians. Similarly, in East Germany and Russia people were labeled *enemies of the state*, and *enemies of the people* to justify persecution.

“In addition to criminal and terrorist organizations,” wrote Dr. Alexander, “other groups may emerge that have the ability to threaten national and regional security.” He lists some of them as fundamental religious groups, groups looking for homelands, starving masses, those who are economically deprived, and those who believe they are socially oppressed. “These threats are both internal and external,” he says.

Whistleblowers

Corporate or government whistleblowers may be targeted. Some people are convinced that they were targeted because they exposed corporate or government corruption. Leuren Moret, for instance, was attacked after exposing hazards relating to depleted uranium at the Lawrence Livermore National Laboratory.

Protestors

Civil rights activists have a history of being targeted by repressive governments. A majority of those targeted for domestic covert action in the past, says Glick, were peaceful protesters. “They do no harm to anyone’s health or safety. The only danger they pose is to the status quo. Their only weapon is the power of their words and the threat of their good example.”

On March 10, 1986, *The Guardian* stated in an article called, *Peace Women Fear Electronic Zapping at Base*, that about 40 people experienced headaches, dizziness, an inability to concentrate, and memory loss after protesting outside a US military base in England.

“Doctors,” reported the *Guardian*, “are compiling a report on the condition of a number of Greenham Common peace women who have had symptoms which are consistent with the known neurophysiological effects of electromagnetic waves, or low level radiation.”

Reasons it Exists & Potential Targets

An article in the *Associated Press* on April 15, 1995, entitled, *Government Wants Me Dead*, reported that a lawyer named Linda Thompson filed a complaint at the Marion County Prosecutors Office stating that the government was trying to kill her with directed-energy weapons. Thompson claimed that six of her friends had already been killed this way.

According to a December 2003 article in *The Village Voice*, entitled, *J. Edgar Hoover Back at the New FBI*, even peaceful protesters are now being labeled as potential “terrorists.”

To get an idea of the kinds of people they’re attacking, one need only look at the activities of the financial elite. Therefore, anyone who publicly opposes the New World Order, or any of its related agendas such as the WTO, NAFTA, CAFTA, FTAA, the Federal Reserve, etc., may be attacked. Anyone involved in the 9/11-truth movement is a potential target.

This program may be particularly useful for subduing people who are too high-profile, or for whatever reason can’t be outright murdered. For instance, if someone is a particular nuisance to the financial elite, they can arrange for them to experience frequent confusion. Most people would probably not realize that their problems were the result of an attack. In the words of Dr. Alexander, the weapons can be used to “neuter” them.

On the other end of the spectrum, if the situation calls for the immediate neutralization of someone, they can be given cancer, a heart attack, or stroke. This type of murder is completely silent and invisible. Dr. Munzert refers to it as “the perfect crime.”

Parents and children of targeted individuals are also being attacked for apparent purposes of intimidation. All done under the banner of “national security.”

The Cleveland Plain Dealer ran an article in June 1991, entitled, *Psychiatrist Testifies at Mom's Hearing*. Apparently a woman in Ohio killed one of her daughters to spare her from further trauma, after she had been tortured for two years with directed-energy weapons and sexual degradation via microwave hearing.

The Hidden Evil

Prior to this she wrote a multitude of letters to the pentagon, government officials, and talk show hosts describing her plight, with little or no response. Her attacks reportedly continued while she was imprisoned.

McKinney described one protester who received a call threatening her child unless she stopped her public opposition to a company that was installing power lines. "Since receiving that threat," declared McKinney, "the individual's 11-year old daughter has been reduced to extremes of pain, resulting in her recurrent hospitalization for treatment of illnesses which cannot be diagnosed." Her son would eventually be attacked with microwave hearing (V2K).

Similarly, the Stasi would attack families. Fulbrook described: "The children and relatives of dissidents might be subjected to harassment and personal disadvantage." She added: "People could emerge with their health, self-confidence and future working lives damaged beyond recovery."

Experimentation

One reason for the existence of this program seems to be testing the latest in surveillance and non-lethal weapons. MKULTRA, a known mind-control project, with 149 sub-projects, was conducted in universities, hospitals, military institutions, and prisons.

According to author Jim Keith, under MKULTRA about 23,000 people were traumatized. But other researchers in this area see this as an extremely conservative number. Since many of the records have been destroyed we will probably never know.

The paper trail for these experiments ended around 1984. But evidence reveals that they never stopped. "It would appear that the CIA's and FBI's operations MKULTRA, MHCHAOS, and COINTELPRO," were "merely driven underground," stated McKinney. Labs are no longer necessary as DEWs and advanced surveillance technology can be used at a distance.

Reasons it Exists & Potential Targets

Recruitment

Some people are allegedly targeted to recruit them as informants after they've been broken. Both the East German Stasi and the CIA would use constant harassment campaigns on people they wanted to use as informants, or people knew they couldn't recruit and wanted to destroy.

Political Movement

Although whistleblowers, activists and others are being attacked, the scope of this worldwide program is too big for it to be limited to a parallel justice system. As previously illustrated, there is probably a political agenda attached to the Hidden Evil. It has moved beyond experimentation and is being widely used on the civilian population in all NATO countries.

Because of the number of people being attacked, there must be people on the local level charged with the task of identifying those to be attacked. McKinney has found that Corporate America is one medium for detecting TIs. Since about 1990 she has seen many instances of people being identified in the workplace.

It seems there are people in communities and businesses who identify those to be put under surveillance and attacked. This is very similar to what unfolded in East Germany, where workplaces, schools, and hospitals were complicit in surveillance operations and filled with informants.

What kinds of individuals are being singled out for attack? They are said to be highly intelligent nonconformists, spanning a wide range of professions. Some of them appear to be what you might call *supernatural*. There are far more women being attacked than men. Others that have been targeted include:

- Those who have reported a high crime.
- Landowners targeted by government or industry for land seizures.
- Inventors awaiting a large payoff.
- The mentally disabled.
- Those who have had arguments with neighbors who have connections.

The Hidden Evil

- Those awaiting a large insurance claim.
- Convenient targets of opportunity.
- Those with special talents or abilities.
- Stalkers themselves who act in unacceptable ways.
- Those who are perceived as vulnerable or weak.
- Those opposing any element the New World Order.

The pattern that is unfolding indicates that many targets are emotionally and spiritually well-developed, self-confident, independent, incorruptible, free-thinking, artistic, people, who don't need the approval of others. They're people who don't need to be part of a group to feel secure. The financial elites throughout history have consistently *hated* and *feared* these individuals.

Those who are given the authority to identify people to be targeted, are evidently a reflection of their military-industrial handlers, which we've established as being greedy, deceitful, psychopathic, and cowardly. Therefore, envy, jealousy, and fear may play a significant role in the selection of targeted individuals.

Eugenics

For some reason, there are considerably more women targeted than men. Why would women be targeted at a much higher percentage than men? This is another question we may never have the answer for. But one possible answer is that the financial elite have sponsored eugenics projects worldwide for decades.

Removing fertile females from the population is a standard eugenics procedure. Families such as DuPont, Harriman, Carnegie, and Rockefeller have funded projects for population control. The Rockefellers and Harrimans would spend over \$11 million on a eugenic laboratory at Cold Spring Harbor on Long Island, New York as far back as 1910. Eugenic efforts continue to this day, although they are concealed.

Reasons it Exists & Potential Targets

Entertainment Torture

The last reason may be very difficult for some people to accept because it is terrifying. They appear to be picking people out of communities and torturing them because they find it enjoyable. This will be easier to understand when we explore the Satanic and psychopathic factors in future chapters.

Intentions & Effects

Introduction

The objective is to force the targeted person to commit suicide or an act of violence so they become incarcerated under conditions that can be plausibly denied by the government.

Other objectives appear to be to induce homelessness brought about by financial ruin, and reduce the quality of life so much that the person suffers a nervous breakdown. The advanced surveillance technology and directed-energy weapons also serve the purpose of isolating the person from their immediate family.

McKinney mentioned that the agencies carrying out these attacks demand a perverted sense of loyalty from the individuals they are attacking. In other words it is the characteristic behavior of the psychopath who must degrade the individual under attack. More on this will be covered in the chapter, *The Psychopathic Influence*.

Moving to a completely new location will not stop this. All normal escape mechanisms have been removed in all of the NATO countries. “Your protocol,” commented McKinney, “follows you wherever you go so it’s a waste of time.”

Symptoms & Consequences

Because mobbing and group stalking are quite similar, targeted individuals may experience mobbing symptoms and carry out these acts:

- Nervous breakdowns
- Depression
- Panic attacks
- Heart attacks
- Other severe illnesses
- Suicide
- Violence directed at third parties
- Going postal
- Uncontrolled acting out
- Persistent anxiety
- Fatalistic outlook on life

The Hidden Evil

- Frequent or long sick leave at work
- Isolation

According to Moret, Munzert, and McKinney, other reported symptoms and situations are:

- Forced onto medication for anxiety/depression
- Imprisonment
- Forced into mental hospitals
- Homelessness
- Framings
- Staged accidents
- Death

Those under attack are experiencing an almost unbelievable amount of trauma. As a comparison, the Stasi's psychological attacks against its citizen targets were said to be more painful than physical torture.

According to McKinney, most of those under attack are completely unaware of it. Rather, they're visiting their doctors for trauma that was deliberately inflicted and receiving psychiatric medication for non-existent mental disorders.

In addition to the psychological harassment, targeted individuals also experience deteriorating physical health, which often includes severe gastrointestinal conditions.

Those being attacked experience pain all over the body. Organs such as the brain, testicles, heart, and digestive tract are attacked. On the skin they feel burns, shocks, stings, and the sensation of thousands of pins. These attacks often leave no visual evidence. Some other DEW symptoms include:

- Memory loss
- Dizziness
- Headaches
- Extreme fatigue
- Sleep deprivation and disruption

- Jolts and jerks to muscles (the equivalent of being shocked)
- Abdominal pain/nausea
- Increase in core body temperature
- Mental confusion/inability to concentrate
- Stings
- Burning sensations
- Heart attacks
- Strokes
- Aneurysms
- Cancer

If you see a mental health professional as a result of this covert violence, you may be diagnosed with a mental disorder. People with mental disorders are stereotypically seen as incompetent and violent. This stigma will probably follow you for the rest of your life.

McKinney offered: “Frankly I strongly recommend that you keep your faculties together and avoid going to see psychiatrists and psychologists, because the pattern that is evolving is that they are highly complicit in these operations.” Reportedly, the attacks continue inside hospitals and prisons.

If you’re an employed TI, you will probably be mobbed. You should know that Employee Assistance Program (EAP) personnel work for the company and operate on the premise that if there is a problem, it’s with you.

If you complain about it or a similar phenomenon, they may recommend that you seek help from a mental health professional. As concerned as they may seem, they may suggest this so that you can be discredited later if necessary.

The Underlying Reason for Public & Workplace Violence

At this point we have no way of knowing how many are being attacked. Eleanor White, who has been targeted for over twenty years, estimates that the numbers are probably in the millions.

The Hidden Evil

We may never know how many have been murdered with directed-energy weapons that cause stroke, cancer, and heart attack. We can only speculate on the number of people who have been imprisoned after being framed or driven to a violent outburst due to continual swarming of citizens.

The public mobbing by these citizens, and accompanying directed-energy attacks, are surely the underlying reason for the increasing instances of public violence. No doubt, the Hidden Evil has caused many suicides, miscarriages, and instances of people *going postal*.

In addition to the known cases previously mentioned, I've included some below that occurred under curious circumstances. Beginning in 1980s there was a wave of postal killings, giving rise to the term, *going postal*. The stories that the victims describe are similar and include complaints of recurrent harassment by multiple people.

An identifiable pattern in these cases includes the use of EAPs for depression, followed by extended sick leave and a nervous breakdown. It eventually progresses to violence directed at others, suicide, murder, and murder/suicide.

In November of 1996 *Employment Practices Solutions* described how one woman at the US Postal Service left a suicide note describing how she was driven to suicide by her boss and coworkers, who continually mobbed her. Did she experience public harassment too?

The Guardian ran an article in January of 2001, describing how another man committed suicide because he was being continually harassed by his coworkers at a post office in Birmingham, Alabama. In his suicide note he seemed to describe that those who were harassing him derived a type of sadistic enjoyment.

At the same post office other employees came forward with stories of suffering nervous breakdowns as a result of being continually mobbed.

An environment of fear and danger is deliberately created in the workplace, where nobody knows who the next victim will be. The people who oversee these operations are well aware that when people are put in an environment of lingering death, the *herd mentality* will be activated, and cause a struggle for survival. This brings out the worst in most people. It is done for their sick amusement.

In 1999 a postal inspector named Calvin Comfort was assigned to investigate some of these postal killings. While doing so, he experienced extreme stress and suffered a nervous breakdown. He had to take a year off and was seeing a mental health counselor through his employer's EAP.

After returning to work he killed himself in the parking lot outside the post office building. The *Milwaukee Journal Sentinel* reported in April of 1999 that his investigation into the shootings was probably responsible for his nervous breakdown.

It appears he was violently mobbed by his coworkers in retaliation for uncovering some incriminating evidence about the post office. Was he also being attacked in public?

It was reported in January of 2006 by *USA Today* that a postal worker on extended sick leave for mental problems in Goleta, California shot 5 of her coworkers dead then killed herself.

Why would she go back to the post office to carry out these attacks after being on extended sick leave? It's apparent to me that she took revenge where she believed her torment originated.

My contention is that her psychological problems were the result of mental injury, and that when she left she was never allowed to heal due to public harassment. They literally kept beating her until she broke. But the real sick part is that those who have individuals under surveillance know exactly what they're planning and allow it to happen.

"Some may feel revengeful and direct their rage at the mobbers," the authors of *Mobbing* inform us. "Seeking revenge for their misery, they may 'go postal.'" Although the media reports these events, the underlying cause is hardly ever mentioned.

Volume II Part II

The Psychopathic Influence

Description of a Psychopath

Both the financial elite and their servants who maintain this system, appear to exhibit behavior that is consistent with symptoms of *psychopathy*.¹ Psychopaths, also called sociopaths, are categorized as those who exhibit these traits:

- Unreliability
- Frequent lying
- Deceitful and manipulative behavior (either goal-oriented or for the delight of the act itself)
- Lack of remorse or shame
- Antisocial behavior
- Poor judgment and failure to learn by experience
- Incapacity for love
- A poverty of general emotions
- Loss of insight
- Unresponsiveness in personal relations
- A frequent need for excitement
- An inflated ego
- An ability to rationalize their negative behavior
- A need for complete power over others

Psychopathy is basically an emotional disorder. The critical feature of psychopathy is the emotional impairment. Although psychopaths don't feel emotion in a normal sense, they do experience boredom, envy, exhilaration, contempt, sadistic pleasure, anger, and hints of depression.

¹ It's nice to know that there's an actual disorder that can be used to describe these people. I learned that the financial elite exhibited these psychopathic behaviors while listening to author and talkshow host Alan Watt at www.CuttingThroughTheMatrix.com.

The Hidden Evil

Generally, those who believe it's caused by environmental factors use the term sociopath, and believers of the biological theory use the term psychopath. Psychopathy closely resembles Antisocial Personality Disorder (APD) or Conduct Disorder (CD) as outlined in the *DSM-IV*. These disorders are detected using the *Psychopathy Checklist-Revisited (PCL-R)*, and the *DSM-IV*.

These character types comprise about 4% of the population and span every level of society. Psychopaths can be found in every race, culture, profession, and class. Because the term psychopath has been used to describe APD types and sociopaths, in this chapter I'll use it as a universal label.

Later when I'm explaining how psychopaths always mask themselves when seeking positions of power, it will help to remember the following: If a rational person attempts to apply their logic while trying to understand an objective or activity of a psychopath, they will fail.

Although most of us can identify with small lies, we find it difficult to conclude that massive lies are possible. When I use the term *massive lie*, I don't just mean a complete falsehood regarding a major event, but also the scope of its influence and the amount of people that have fallen for it.

In his book, *The Mask of Sanity*, Dr. Hervey Cleckley, says that psychopaths are adept liars who lie about anything. He explains that it is difficult to express how completely straightforward they appear when telling a blatant lie.

"Lying, deceiving, and manipulation are natural talents for psychopaths," agreed Dr. Robert Hare, in his book, *Without Conscience*. "When caught in a lie or challenged with the truth, they are seldom perplexed or embarrassed—they simply change their stories or attempt to rework the facts so that they appear to be consistent with the lie."

Psychopaths have a unique ability to justify their actions, no matter how brutal. They feel no guilt about the devastating harm they cause to others.

The Psychopathic Influence

Psychopathy is usually untreatable. Most therapists won't work with them because they often end up damaged in the process. Dr. Hare explained: "Such counseling would be wasted on psychopaths." Although, some of them will reflect the wishes of the therapist and pretend to be getting better.

Regarding this, the online encyclopedia, *Wikipedia*, expressed: "Traditional therapeutic approaches actually make them, if not worse, then far more adept at manipulating others and concealing their behavior. They are generally considered to be not only incurable but also untreatable."

In his book, *People of The Lie*, Dr. Peck concurred, writing: "Among themselves therapists will not infrequently refer to a patient's psychopathology as being overwhelming. We mean this literally. We literally feel overwhelmed by the labyrinthine mass of lies and twisted motives ... into which we will be drawn if we attempt to work with such people."

These people, says Dr. Peck, respond to no spiritual persuasion. There is no reasoning with them. "I have learned nothing in twenty years that would suggest that evil people can be rapidly influenced by any means other than raw power."

Basically psychopaths are the way they are for life. In most legal jurisdictions they are considered sane. So technically, they're not mentally ill, just different.

Where They Are

When people hear the word *psychopath*, many think of the famous serial killers. However, most don't end up in prison or mental hospitals. These people do not openly physically attack others and are better at keeping up their facades.

This facade has been described by Dr. Cleckley as a *mask* which may include a variety of organizations and affiliations that the psychopaths use to conceal themselves. Dr. Hare elaborated: "Their intelligence, family background, social skills, and circumstances permit them to construct a facade of normalcy."

The Hidden Evil

Most psychopaths never end up in prison or mental hospitals. In fact, they function well in most professions without breaking the law. Not only are these people right in your churches, schools, charitable organizations, communities, and workplaces, but by their very nature they are likely running them. These are the places where psychopaths end up, not jail.

Psychopaths regularly place themselves in positions of influence, not for public service, but for *power*. Achieving power for the sake of having power is the nature of the psychopath.

The need for absolute power over others and the wish to inflict pain for the enjoyment of watching others suffer, are almost never apparent to the casual observer. The reason for this is that another core trait of the psychopath is the *mask*.

These individuals usually disguise themselves as good-natured people. If they have tremendous wealth, you can bet that they'll create charitable organizations to portray themselves as humanitarians.

They are completely aware that their mental makeup is drastically different from the majority. They have a sixth sense for detecting and exploiting any weakness you may have. At a very early age they learn that they can inflict mental and emotional harm on others with ease.

They also learn how to detect others like themselves and form cliques. As they get older, some of them create seemingly benevolent groups which are used to further their objective of achieving power.

Beginning in childhood, most of them practice mimicking normal emotional reactions in order to blend in with society. Any high-level emotions that they express are the result of such practice.

They often go out of their way to appear friendly and make positive impressions at first. To most people they will seem unordinary. Usually, they are good conversationalists and successfully present themselves in a positive manner.

A Different Subspecies

Some researchers agree that the traits exhibited by these people produce a division stronger than age, race, and religion, which places them in a separate category of humans. In other words, these people are almost not human as we know it.

The Psychopathic Influence

The word *antisocial* does not describe someone who prefers to sit at home rather than attend gatherings. More accurately, it means *antihuman*. Most people can't bring themselves to understand the mind-set of a psychopath. Because they have not studied this subject they have trouble understanding how psychopaths think and what they do.

In his 2006 book, *Political Ponerology: A Science on the Nature of Evil Adjusted for Political Purposes*, Dr. Andrew M. Lobaczewski wrote: "The pathocratic world, the world of pathological egotism and terror, is so difficult to understand for people raised outside the scope of this phenomenon that they often manifest childlike naiveté, even if they have studied psychopathology and are psychologists by profession."

But, if you can, try to imagine someone who seeks power for no reason other than to have power, or someone who deceives just to experience the delight of having done so. Or, someone who tortures another person physically or emotionally for the enjoyment of watching them suffer.

Imagine someone doing these things, and not losing a moment of sleep at night (zero remorse). And add to all this, how simple it is for them to conceal themselves from an extremely naive public.

Psychopaths have been described as the monsters in our society. Probably some of the best skills to learn would be how to detect these people and neutralize their attacks.

Dr. Hare, who refers to them as intraspecies predators, says that they are missing emotional information on a very basic level that connects them to the human race. "If you think about it," he adds, "you will realize that what is missing in this picture are the very qualities that allow human beings to live in social harmony."

In addition to carrying out goal-oriented acts, the psychopath will also deceive and create chaos for *no reason* other than the enjoyment of doing so. "He will," says Dr. Cleckley, "in fact, commit such deeds in the absence of any apparent goal at all."

The Hidden Evil

This critical factor is often the one which baffles most rational people. When seeking an explanation for the behavior of a psychopath, they will attempt to apply reason. But, when dealing with a psychopath or an organization controlled by them, we must consider their profile.

Psychopaths in Politics

If this 4% of the population exists at all levels of society at any given period, is it possible that some would seek top positions of influence? Of course. Remember, a need for *absolute power* over others is a core trait of the psychopath.

Most people, explained Allen, simply want a good job and a high standard of living for their families. Their ambitions stop there. But there are others, he says, who think much differently. They are only concerned with power. “And if these men happen to be billionaires,” he pondered, “is it not possible that they would use men like Hitler and Lenin as pawns to seize power for themselves?”

Goal-oriented deceitfulness, superficial charm, friendly appearance, and having no remorse, are other traits which will allow them to achieve their goals. If they are also wealthy, they will definitely use this to their advantage. This may extend to the creation of a humanitarian front group to serve as part of their mask.

Evil people are often busy building for themselves various fronts for disguise and to further their ambitions. They will exert much more energy than the average person to establish and maintain a facade of respectability.

So, unlike in the movies, evil does not reveal itself as the bad guy dressed in black, or the monster in plain sight. Evil will very rarely expose itself to public light. *It must hide*. And it almost always hides under the guise of something righteous. “Those who are evil,” Dr. Peck stated, “are masters of disguise.”

Now let's examine the track record of the financial elite. They have created wars for profit and control, which have resulted in the death of millions of people, for which they exhibit no remorse.

The Psychopathic Influence

They've allowed attacks to occur, created depressions, and overthrown governments to further their ambitions. They have repeatedly lied about these events using their media and academic institutions.

These wealthy people masquerade as saviors. They disguise themselves using public front organizations, which *appear* to be good-natured. They've repeatedly created these catastrophes for their own benefit. They plan to install a global dictatorship with them in complete control. They certainly appear to be textbook psychopaths.

"[They] come from the very highest social strata," wrote Allen. "They are immensely wealthy, highly educated and extremely cultured. Many of them have lifelong reputations for philanthropy. Nobody enjoys being put in the position of accusing prominent people of conspiring to enslave their fellow Americans, but the facts are inescapable."

If you were to research the people throughout history that have committed atrocities against populations, you would probably find that most were psychopaths. Although our history books describe some of these events, they don't emphasize the pattern.

When psychopaths rule a society, it will exhibit *their* traits. Generally it will be heavily corrupted but will appear humane. Symptoms can be observed from the highest level of government down to the street level.

If you wanted to witness the madness of a civilization under psychopathic rule, you need not visit the state capital or a major city, because the smallest village will exhibit these traits.

When a nation or other organization begins this process of *ponerization*, the sickness spreads down to the lower levels. Psychopaths and other deviants are drawn to it like a magnet. Some are installed in key positions of influence.

Dr. Lobaczewski described it way: "The actions of this phenomenon affect an entire society, starting with the leaders and infiltrating every village, small town, factory, business, or farm. The pathological social structure gradually covers the entire country, creating a 'new class' within the nation. This privileged class of deviants feels permanently threatened by the 'others.'"

The Hidden Evil

Immoral attitudes are projected, while moral ones are ridiculed. Enemies are created. The destructive process ends with genocide and persecution. Another extremely useful skill to learn is the ability to detect a nation under pathological influence.²

As already demonstrated, you must control the streets in order to install a dictatorship. To do this, a portion of the civilian population is selected to enforce the dictator's rule on the street level. Historical evidence suggests that this usually consists of the core operational centers of a society.

The Attack Cycle

It's very difficult to describe an event that must be experienced in order to understand. The event I'm referring to is the observation of the psychopathic system in its true form, after the mask has been removed. This is a *deeply horrific* experience for a normal person that can cause severe trauma.

It was described by Dr. Lobaczewski in this manner: "If someone has personally experienced such a nightmarish reality he considers people who have not progressed in understanding it within the same time-frame to be simply presumptuous, sometimes even malicious."

Because psychopaths do not have access to the high-level emotions that are necessary for self-reflection and personal growth, they do not grow spiritually. They have little or no wisdom.

Instead, they undergo a type of ego maintenance by perpetually attacking others. They select and degrade one person after the next as part of an *attack cycle*. It is important for the psychopath to completely degrade the victim. Some have determined that the ultimate purpose of the attack is to enhance and protect the inflated/vulnerable ego (false self).

During the attack, the psychopaths receive sadistic gratification by inflicting emotional or physical pain upon people who they perceive as objects that threaten their personal survival. Mocking and controlling behavior is quite common.

² Ponerology is derived from the Greek word *poneros*, which means evil. Political Ponerology is the study of the growth of political evil. According to Dr. Lobaczewski, the author of *Political Ponerology*, Zbigniew Brzezinski of the Trilateral Commission attempted to prevent his book from being published.

The Psychopathic Influence

Because the threats to the false self are ongoing, so is the attack cycle. They are known to derive the most enjoyment attacking people who they perceive as being superior to them in some manner.

This encounter with a psychopathic mind has been the experience of many Hidden Evil targets across the planet. McKinney explained that the agencies carrying out these attacks appear to demand a perverted sense of loyalty from their victims who they view as objects. In other words, they want their victims to submit to them.

These people are surely psychopaths who are using the state's resources to attack people as part of a predictable attack cycle. This is consistent with Dr. Lobaczewski's premise, which states that the controlling psychopathic faction of a society will recruit low-level psychopaths to do their bidding. In this case the degenerates in organizations that are allotted these resources are having *fun* eliminating their master's enemy.

The pathological factor also helps us to understand why people who are more spiritually and morally evolved than the masses are being identified and attacked. Such individuals are the first to be targeted in regimes controlled by psychopaths.

The Satanic Influence

Introduction

Satanism encompasses the international child-kidnapping ring, drug trafficking, human sacrifice, murder, and other crimes, that are part of a vast underground criminal organization. Multiple researchers contend that Satanists are often respected members of society.

There is a definite Satanic manifestation within the Hidden Evil which is evident during group stalking. McKinney found a striking similarity between the tactics used by this worldwide group and those reported by people who have been stalked after breaking ties with Satanic cults. Dr. Kilde also noted the frequent use of Satanic themes.

Targets may be stalked by an unusual amount of red vehicles and citizens dressed in red. Citizens with Satanic apparel such as devil figures may be seen. License plates which include the numbers 666, 696, and variations of these are used.

The people who are used to convey these messages may not be aware that they're participating in a Satanic theme. This is not surprising because most appear to be unaware of the nature of the program in general. Although I think the majority are not, some of these people may be Satanists.

According to former FBI Senior Special Agent, Ted L. Gunderson the Satanic influence originates from the highest levels of government and business. Satanists control the transnational corporations which run the commercial system in the US and other countries. He lists specific societal areas and organizations under a Satanic influence, such as:

- The military
- Federal and local police
- Courts
- The Federal Reserve and Wall Street
- Education
- The American Historical Association (AHA), American Psychological Association (APA), American Medical Association (AMA)

The Hidden Evil

- Hospitals and mental institutions
- The Food and Drug Administration (FDA)
- Communications such as internet, telephone, and postal service
- Transportation such as airlines, trains, roads/highways
- Religion and science
- Utilities such as gas, electric, oil
- The entertainment industry including movie production, TV, music, and casinos
- The media
- Most major corporations

This Satanic influence within the controlling elite organizations filters down into the executive branch and intelligence agencies. And from there it extends into state and local governments.

Although there may be other organizations which are Satanic in nature that influence governments, I've focused on the *Bohemian Grove* and *The Order of Skull and Bones*. The existence of these organizations is incontrovertible.

They are both heavily interlocked with the think tanks we learned about in the first volume. It is only a question of whether or not they are Satanic in nature and how much influence they have on our society.

The Order of Skull & Bones

The Order of Skull & Bones is also called *Skull and Bones*, *The Order of Death*, *The Brotherhood of Death*, and *The Order of the Deaths-head*. The Order was founded in 1832 by William Huntington Russell and Alphonso Taft. It is said to be an American branch (chapter 322) of a German Masonic/Illuminati group in Bavaria.

Confirmation of its existence and the fact that its members occupy key positions in business and politics have appeared in the mass media. For instance, during the 2004 presidential candidacy, articles appearing in *The Baltimore Sun*, *CBS News*, *The Washington Post*, *The Guardian*, and *The Atlanta Journal-Constitution* confirmed that both Kerry and Bush were members.

The Satanic Influence

John F. Kerry and George W. Bush also admitted being members on television during a live interview on *Meet the Press*. There have been books published on The Order that have received favorable Establishment reviews. Although most of this coverage was a whitewash, it did reveal a pattern of members occupying the executive branch.

Each year during commencement week 15 juniors receive a “tap” and are asked: “Skull and Bones. Accept or reject?” Most say yes. After initiation the members spend only one year at Yale, and upon graduation receive \$15,000 and a grandfather clock. “The organization,” states Professor Sutton, “is oriented to the post graduate outside world.” Members of The Order are elevated to key positions in government.

It was legally incorporated as the Russell Trust at Yale University in 1856. It conducts yearly meetings at Deer Island in New York, which was donated in 1906 by a member of The Order, G. Douglas Miller (1870).

The core membership consists of about 20-30 wealthy American families who originally settled on the East Coast in the 17th century. These families include: Whitney, Lord, Phelps, Wadsworth, Allen, Bundy, Adams and others. It also includes families which later acquired wealth, such as Rockefeller, Sloan, Pillsbury, Davison, Harriman, and Payne.

An article appearing in *The Atlanta Journal-Constitution* in March of 2004, entitled *Yalies Bush, Kerry Can Keep a Secret*, stated: “Bush and Kerry are only the latest Bonesmen to star on the national stage. President George Bush, the incumbent's father, was also a member of Skull and Bones...”

The Hidden Evil

Notable members of The Order have included:

- Henry Luce (1920) *Time Magazine*.
- Henry Lewis Stimson (1888) Secretary of State; Secretary of War to Truman; recommends Atomic Bomb be dropped on Japan; worked with General Marshall and FDR to allow Pearl Harbor to be bombed.
- William H. Taft (1878) Supreme Court Justice and President.
- William F. Buckley Jr. (1950), *National Review*.
- Pierre Jay (1892) first Chairman of the Federal Reserve.
- Prescott Sheldon Bush (1917) worked with W. Averill Harriman to fund Nazis and communists via Union Banking Corporation and Guaranty Trust Company.
- Winston Lord (1959) Lord, Day and Lord, Law Firm.
- William Putnam Bundy (1939) CIA; editor of CFR's *Foreign Affairs* magazine; Assistant Secretary of State.
- McGeorge Bundy (1940) National Security Advisor; President of the Ford Foundation.
- W. Averill Harriman (1913) Director of Guaranty Trust; Special Assistant to President Truman; funded fascists and communists.
- E. Roland Harriman (1917) Brown Brothers, Harriman; directed Union Banking Corporation.

An examination of these names reveals cross memberships in the CFR, TC, BB, and the Bohemian Grove. For instance, William F. Buckley Jr. was a member of The Order (1950), the Bilderbergers, the CFR, and the Bohemian Grove.

George H. W. Bush, The Order (1948), was in the CFR and TC, and was appointed US Ambassador to the UN. He was also the director of the CIA and eventually became President of the United States.

His father, Prescott Sheldon Bush, was a founding member of the CFR. George W. Bush, was initiated into The Order (1968), and eventually became the US President. Both George H. W. Bush and George W. Bush have attended the Bohemian Grove.

The Satanic Influence

Winston Lord became the chairman of the CFR in 1983 and was also a Bilderberger. Both Bundy brothers were CFR members and William once directed it.

Henry Lewis Stimson was also a CFR member. E. Roland Harriman was a CFR member. W. Averill Harriman, who financed Nazis and communists, was a member of The Order and the CFR. He also became the US Ambassador to the US and Great Britain, as well as Governor of New York.

In more recent years we find that during the 2004 presidential campaign John F. Kerry (1966), George W. Bush, and Ralph Nader's lawyer, Donald Etra (1968), were all members of The Order.

During the initiation ritual the shortest patriarch, who is referred to as the "little devil," is dressed in a Satanic costume. The men allegedly yell at each other while using a variety of Satanic props. Professors Sutton and Marrs both refer to their behavior as childish and notably Satanic.

Another consideration is whether these initiation rituals are significant after graduation. Evidence suggests that the answer is yes. Like the *cremation of care*, which will be covered shortly, members of The Order pledge their allegiance to a Satanic entity, and diminish their conscience so they may carry out what is asked of them.

This diminishing process is necessary so they can continue to perpetrate heinous acts on citizens of the world. The "pledge" is essential so that members will never stray from this one-world movement and the Satanic aspect of it. "It is a psychological conditioning process," observed Professor Marrs.

As elite and influential as members of this society are, they too are manipulated and are under a form of mind-control. Professor Sutton observed: "What happens in the initiation process is essentially a variation of brain-washing ... through heavy peer pressure."

He continued: "The ritual is designed to mold Establishment zombies, to ensure continuation of power in the hands of a small select group from one generation to another."

The Hidden Evil

Many members of The Order will eventually join the Bohemian Grove. These two organizations, in turn, are interlocked with think tanks such as the CFR, TC, and Bilderberg as well as foundations including Ford, Rockefeller, Carnegie, Peabody, Russell Sage, and Slater.

Similar to Agent Gunderson's findings, Sutton has determined that The Order has infiltrated or created select public organizations to influence areas of society, such as religion, law, politics, education, history, philanthropy, healthcare, media, and finance. "These are key associations for the conditioning of society."

Professor Marrs agreed, The Order has infiltrated every major area of society. There can be no denying that its members are appointed top positions in government and industry. Now an important question would be: What are their plans?

A consistent pattern of activity over the course of a century suggests that The Order is setting up a worldwide tyrannical government known as the New World Order that will be run by a few wealthy families.

Bohemian Grove

The existence of Bohemian Grove is also incontrovertible. There have been several major sources of grove information by first-hand experience. Professor Peter Phillips of Sonoma State University published information on the grove after he was invited to the summer encampment of 1994.

In 2000 independent filmmaker Alex Jones and TV producer and author Mike Hanson infiltrated the grove with a hidden camera. They produced a film of their experience called, *Dark Secrets Inside Bohemian Grove*. In addition, Mike Hanson authored the book, *Bohemian Grove: Cult of Conspiracy*.

Other sources of the club's history include the California Historical Society, University of California Bancroft Library, California State Library, Bohemian Grove Action Network (BGAN), and a few mass media sources such as *The Washington Post*, *New York Post*, and *Sacramento Bee*. Some of these publications are sanitized depictions that divert attention from the occult activities which unfold there.

The Satanic Influence

Bohemian Grove is the summer retreat of the Bohemian Club of San Francisco, which was formed in 1872 by newspaper reporters and men interested in the arts and literature.¹ It is officially known as the Midsummer Encampment of the Bohemian Club of San Francisco. The gathering occurs in mid July each year in a redwood grove near Monte Rio, California in Sonoma County. The camp is situated along the Russian River, about 70 miles north of San Francisco.

The club is invitation only. Some early members included: Mark Twain, Ambrose Bierce, Bret Harte, Wytter Bynner, Henry M. Stanley, Jack London, Bing Crosby, Charlie Chaplin, Will Rogers, and Douglas Fairbanks. Apparently the artists (men of talent) needed the financing of the industrialists (men of use), and these businessmen eventually took over the club.

The Bohemian Club began camping out at various locations in Sonoma County beginning in 1878. Between 1893 and 1899 they rented Bohemian Grove, and in 1901 purchased about 160 acres. It now consists of about 2,712 acres of redwood forest.

The Bohemian Grove is equipped with a fire department and medical care on the premises during the encampment. Wait staff and other workers must wear ID tags and are restricted to the dining area and the parking lot. Although the grove has public areas where members socialize, most activities occur in the secluded individual camps.

There are *No Trespassing* signs all over the grounds and security personnel with advanced surveillance equipment. The camp is surrounded by a barbed-wire fence and helicopters patrol the skies. The Sonoma County Sheriff's department is said to be the Bohemian Grove's own private security force. Compare this to the Bilderbergers, who are escorted by police and surrounded by SWAT teams during their meetings.

The encampment lasts for about two weeks, and it never rains during their stay. Lots of alcohol is available 24/7, and the food is first-class. The average club member's age is 55. Over two thousand people attend each year. Entertainment includes plays known as *Jinks*.

¹ Hanson says 1873, Philip Weiss says 1872. See: *Spy Magazine, Masters of the Universe Go to Camp: Inside Bohemian Grove, November, 1989, Philip Weiss*; and *Bohemian Grove: Cult Of Conspiracy, Mike Hanson*.

The Hidden Evil

Bohemian Grove is basically a recreational and policy-making vacation for the wealthy people who run the transnational corporations, think tanks, and tax-exempt foundations. Hanson commented: "If you're a member of the Trilateral Commission or the Council on Foreign Relations, chances are you're a member of the Bohemian Club, too."

In attendance are representatives of companies such as: Atlantic Richfield, Avery Dennison Corporation, Colgate-Palmolive, Calfed, CBS Broadcasting, IBM, Universal/Vivendi Entertainment Group, Mattel Incorporated, Media General Incorporated, Northrop Corporation, Pacific Enterprises, Rockwell International, and Sears and Roebuck.

Others include: AT&T, Ford Motor Company, General Motors, Security Pacific, Times Mirror Company, Union Bank, Union Electric Company, Bechtel Construction, Wells Fargo Bank, Southern California Edison, General Electric, Bankers Trust, and Bank of America. Former directors of the FBI and CIA have also attended, as well as representatives from *CNN* and the *Los Angeles Times*.

Members include CEOs of Fortune 1000 companies, major tax-exempt foundation chairs, university presidents, high government officials, military officers, physicians, and artists. About 99% of them are white and all are wealthy.

Notables that have attended the grove include: William F. Buckley Jr., George H. W. Bush, George W. Bush, Jimmy Carter, Bill Clinton, Walter Cronkite, Dwight D. Eisenhower, Queen Elizabeth, Leonard Firestone (Firestone Tires), Henry Ford II, Gerald Ford, and Mikhail Gorbachev.

Others were: Herbert Hoover, Robert Kennedy, Henry Kissinger, Richard M. Nixon, David Packard (Hewlett Packard), Prince Philip, Dan Quayle, Ronald Reagan, David Rockefeller, Laurence Rockefeller, Nelson Rockefeller, Theodore Roosevelt, Donald Rumsfeld, Helmut Schmidt (former German Chancellor), William Howard Taft, Colin Powell, and Newt Gingrich.

The Satanic Influence

The grove consists of a variety of camps to which members are assigned depending on their status. It has about 116 of these, with names such as: *Mandalay, Dog House, Isle of Aves, Pink Onion, Oz, Lands End, Rattlers, Red Fire, Jinks Band, Cave Man, Stowaway, Hill Billies*, and *Owl's Nest*.

The Grove has a few rules. The most prominent being *Weaving Spiders Come Not Here*, taken from Act 2 of Shakespeare's *A Midsummer Night's Dream*. However, the rule is mostly ignored. The media personnel who attend agree not to report on the activities which occur or the plans that are formulated.

In recent years the Lakeside Talks have been a topic of concern. Like topics covered by the think tanks, these discussions often become policy that is passed without the public's knowledge or approval.

One vocal group that has protested since 1980 against this type of activity is the Bohemian Grove Action Network (BGAN). It was reported by the *Sacramento Bee* in August of 1999 that BGAN was protesting these meetings because the wealthy individuals who attend them are making policy that will affect everyone.

Apparently the Atomic Bomb was proposed at Bohemian Grove in September of 1943. "Historical records also clearly tell us that the Manhattan Project [Atomic Bomb] was planned, instituted and operated out of the Bohemian Grove," stated Hanson.

The *New York Post* reported on July 22, 2004: "Groves privately boast that the Manhattan Project to develop the atom bomb was conceived on its grounds."

Nixon's presidential campaign is said to have been decided at the grove after one of his Lakeside Talks. Allegedly Nixon and Reagan agreed that Reagan would only run for President if Nixon failed.

In a 1989 Lakeside Talk, the plans for the Stealth B-2 Bomber were considered at the grove, as well as plans for the European Union. At the 1981 encampment it was discussed during a Lakeside Talk that the US would be going to war in the Persian Gulf, which was a decade before it happened.

The Hidden Evil

Other Lakeside Talk topics have included: *World View*; *The Recovered Memory Movement*; *Agenda for America*; *World Naval Power*; *National Security in the Next Century*; *Spies and Terrorists: Confronting the Enemies Within*; *Smart Weapons*; and *Defining a New World Order*.

These speeches were delivered by prime ministers, CEOs, scientists, chancellors, former directors of the CIA and FBI, and a variety of government officials. One can only guess what the results of these talks have been.

The Owl of Bohemia is the club's symbol. Some members reportedly have their homes fraught with owls and are said to collect a variety of owl objects. Wooden and stone owls decorate the various camps and can be seen on Bohemian merchandise. Even the 24-hour shuttle service within the grove is called The Owl shuttle.

During the encampment a 40-foot stone owl is worshiped in a ceremony called the *Cremation of Care*. The ceremony involves a mock-human sacrifice and is performed by men with torches dressed in red, black, brown, and silver robes. Some of them have white skeletons painted on their faces.

The ceremony takes place on an altar located at the base of the owl and lasts for about 15 minutes. Members admit to this ritual and information regarding it has appeared in official media publications.

The *New York Post* acknowledged this in July of 2004, writing that members perform mock human sacrifices on an altar at the base a 40-foot stone owl, during a ceremony called the *Cremation of Care*.

"The annual gathering near the Russian River," echoed the *Sacramento Bee*, "starts with the 'Cremation of Care' ritual." The ritual takes place at about 9:15 PM, when the torch-carrying hooded figures burn an object symbolic of a live human being. Screams are played over loudspeakers which are intended to mimic the sound of a human being screaming in pain.

The "Care" that these world leaders sacrifice, is symbolic of the care or compassion that they must subvert in themselves, in order to carry out the acts necessary for world domination and the infliction of suffering that accompanies it.

The Satanic Influence

Some believe that this owl represents *Moloch* or *Molech*, which is a deity in the *Old Testament* that children were sacrificed to. These rituals are allegedly derived from ancient Babylon and Sumer. According to Hanson, Bohemian Grove is essentially a Satanic cult.

Professor Marrs agrees, and filmmaker Alex Jones describes it as a “hellish place that I would expect Satan to reside.” If it is a fact that these mock human sacrifices take place, then how far of a leap is it for some of these inner-circle members to perform real sacrifices?

Like its interconnected think tanks, Bohemian Grove appears to be directed by an inner-core, which most members may not be aware of. There have been rumors circulating for years that pedophilia, murder, rape, and real human sacrifices have taken place at Bohemian Grove.

Hanson and Jones, who both witnessed a mock human sacrifice, had some occult experts observe their footage of the Cremation of Care. It was determined that what they witnessed was an outer sanctum of a Satanic cult that exists without the knowledge of most members.

Interestingly, former Senator of Nebraska John DeCamp was hired to disprove rumors of a pedophile ring that led to Washington, DC. Not only did he confirm its existence, one of his clients stated that he was forced to witness and engage in Satanic activity at Bohemian Grove. This was outlined in his 1992 book, *The Franklin Cover-up*.

According to DeCamp, the village of Boys Town, Nebraska was used as a recruitment ground for young boys to be flown to Bohemian Grove and Washington to service wealthy pedophiles in positions of political influence. Many “accidental” deaths occurred during Senator DeCamp's investigation.

Some of his clients witnessed real human sacrifices. One was Paul Bonacci, who claims he were forced to perform sex acts in front of these wealthy individuals during real human sacrifices at Bohemian Grove.

“Paul Bonacci,” Hanson commented, “was an eyewitness to the ritual rape and murder of a young boy at the Bohemian Grove in the summer of 1984 ... [while] being forced to participate (at gunpoint) in a homosexual snuff film...”

The Hidden Evil

Another individual who has personally witnessed grove activities is Cathy O'Brien, who says she was often prostituted to various government leaders, which was covertly filmed for blackmail purposes.

In her 1995 documented autobiography, *Trance Formation of America*, she said that Bohemian Grove is equipped with a variety of rooms, where high-level politicians are unwittingly filmed while engaging in pedophilia and necrophilia, so they may be blackmailed. According to her, people are regularly sacrificed and murdered at Bohemian Grove.

For the most part, it's common knowledge that human sacrifices happened in ancient times. These sacrifices were apparently conducted by the ruling elites of those periods. The grove consists of over 2,700 acres of redwood forest. It would not be difficult to conceal these murders.

According to some researchers, Bohemian Grove is a Satanic Cult, actively working behind the scenes to enslave the human race and usher in the New World Order.

Satanists Run the Planet

If this information is correct, the planet is essentially controlled by wealthy Satanists. Author Perloff wrote how the Old and New Testament's warned of an evil global government. "Many notables of the American Establishment," he explained "have given themselves over to one side in this conflict, and it is not the side the ancient scriptures recommend."

On her *Road to Freedom Show*, which covered the topic of Satanism, Eleanor White proclaimed that the upper level of this international civilian stalking network is Satanic in nature. "In my view," she says, "nothing else could account for such merciless destruction of innocent people's lives."

The FBI's *Project Megiddo* educated law enforcement on paranoid extremists who believe they are being persecuted by the Satanic US Government. "Almost uniformly, the belief among right-wing religious extremists is that the federal government is an arm of Satan," the document states.

The Satanic Influence

“I proudly served in the FBI for more than 27 years,” countered Gunderson, “and realize that there are thousands of loyal, honest, and dedicated citizens in all branches of the government, including the FBI, the CIA and other intelligence agencies. However, it is apparent that upper level management in the FBI and CIA and other intelligence agencies are under the control of ... Satanists.”

Techniques to Discredit

Introduction

“Anyone in the US,” Sutton and Wood wrote, “who promotes unwelcome news for the elite receives some unwelcome attention in return.” This includes the use of experts, media, and anti-hate organizations, for well-coordinated character assassination.¹

According to author Perloff, a document released by the House Committee on Un-American Activities, in September of 1956 entitled, *Propaganda and the Alert Citizen* outlined the tactics employed by the Communist Party that are allegedly used by the Establishment to discredit opposition.

After irritating groups have been built-up to a certain point, label them fascist or anti-semitic, and use the prestige of anti-hate groups to discredit them, it suggested.

“Because the Establishment controls the media,” wrote Allen, “anyone exposing the Insiders will be the recipient of a continuous fusillade of [criticism] ... from newspapers, magazines, TV, and radio. In this manner one is threatened with the loss of social respectability.”

Smear tactics from the political left and right are predictable methods, even if you have no political affiliation. Those who are on the receiving end of these attacks may be labeled a “dangerous paranoid” who is dividing the people.

Thwarted Investigations—Discredited Witnesses

DeCamp explained that during his investigation of a child prostitution ring involving Satanism which lead to Washington DC, that stories began to appear in newspapers in Omaha, Nebraska to discredit him and the witnesses. The media was also used to portray the scandal as a hoax.

¹ The media, Anti Defamation League (ADL), and Cult Awareness Network (CAN) were used to discredit DeCamp and other witnesses. See, *The Franklin Cover-up*, by John W. DeCamp. The Establishment also used the news and the ADL to discredit the Reece Committee. For examples of this, see *Foundations: Their Power and Influence*, by Rene Wormser and *The Invisible Government*, by Dan Smoot.

The Hidden Evil

Compare these attacks to the criticism General Butler received by the mass media after exposing the plot by Wall Street to overthrow the US Government, or the harassment the Reece Committee received when investigating the tax-exempt foundations.

One of the most damaging dirty tricks used against DeCamp was an anonymous complaint from a concerned citizen, which was logged with the Department of Social Services, stating that he and his wife were abusing their daughter. This tactic was apparently used to stop his investigation and knock him out of the senate race.

These periodic leaks are part of a steady stream of corruption that only occasionally surfaces in the news. DeCamp calls it an “international organized crime syndicate, engaged in pedophilia, pornography, satanism, drugs, and money-laundering,” which is protected by federal agencies.

When the financial elite are linked to these crimes, evidence become missing, leads are not followed, people are discredited, jailed, disappear, or have accidents. The discrediting and harassment tactics used during these coverups can happen anywhere they need to eliminate exposure to their activities.

William H. Kennedy described an organized kidnapping ring in Belgium linked to the financial elite in his book, *Satanic Crime: A Threat in the New Millennium*. During these investigations, he says, the police were consistently incompetent, made frequent mistakes, and failed to follow leads. These seemingly deliberate acts resulted in further deaths and kidnappings.

According to Kennedy, the suspect provided kidnapped girls to a Satanic cult which included members of the Bilderberg Group. The residing judge required a bulletproof vehicle and armed guards after learning that a contract had been taken out on his life. He was eventually dismissed from the bench. This scandal caused a peace march by many thousands of outraged Belgians who demanded reform of their political and judicial systems.

The Hidden Evil is Beyond a Congressional Investigation

Similar tactics were used during the investigation of the tax-exempt foundations and their think tank interlocks during the Reece Committee hearings. Wormser described the violence of the attacks against the committee as “amazing.”

The committee stated specifically: “The far-reaching power of the large foundations and of the interlock has so influenced the press, the radio, and even the government that it has become extremely difficult for objective criticism of foundation practices to get into news channels without having first been distorted, slanted, [and] discredited.”

Norman Dodd, the Research Director of the committee, attested that death threats, harassment of witnesses, stalking, surveillance, blackmail, and framings were the real reasons the trials were discontinued.

There was another attempt to investigate the think tanks by Congressman Lawrence P. McDonald. A resolution was passed by the American Legion in 1980 calling for a congressional investigation into the Trilateral Commission and Council on Foreign Relations.

Congressman McDonald brought this resolution into the House of Representatives but nothing happened. Unfortunately he died in a curious incident involving a Russian missile which blew up Korean Airlines 007 on September 1, 1983.

According to these researchers, some with first-hand experience, anyone who exposes the activities of the financial elite usually receives an array of character assassination, IRS audits, lawsuits, framings, blackmail, and accidental deaths.²

2 DeCamp learned about an impending lawsuit against him which was to be used to destroy him in public view. There were 15 suspicious deaths of potential witnesses surrounding the Franklin case. Senator Loran Schmit who participated in the investigation received death threats and attempts to ruin him financially. DeCamp also stated that during the investigation multiple witnesses received IRS audits. Sutton and Wood contend in their book *Trilaterals Over Washington* that IRS audits are often used to intimidate critics of the Establishment. During Cointelpro the IRS was used for harassment, as described in the book, *War At Home*, by Brian Glick. See also, *The Autobiography of Martin Luther King Jr.*, which explains how he was arrested for falsifying his tax returns in retaliation for his nonviolent direct action to influence social change.

The Hidden Evil

Some people are allowed to gain enough momentum until they are in public view so they may be smeared by the media or other organizations under their control. By this account, it is probably easier for them to ruin famous people, because they require no “suitable build-ups.”

“The money powers prey upon the nation in times of peace and conspire against it in times of adversity. It is more despotic than a monarchy, more insolent than autocracy, and more selfish than bureaucracy. It denounces as public enemies, all who question its methods or throw light upon its crimes.”

-Abraham Lincoln

The Dangers of a Congressional Investigation

Congress is under the absolute control of this organized crime network. As previously demonstrated, this has been accomplished through years of infiltration, murder, blackmail, intimidation, and bribery. The financial elite, who own the US, will never allow an investigation into the Hidden Evil. They will never allow the system which they control to stop this.

A congressional investigation may be done for the deliberate purpose of convincing the general population that it does not exist, and to publicly discredit those speaking about it by portraying them as paranoid conspiracy theorists.

These congressional coverups have occurred repeatedly. In addition to the Reece Committee, other thwarted congressional investigations include the Roberts Commission (Pearl Harbor cover-up), and the Kerry Subcommittee (Iran Contra Scandal, Federal Drug Trafficking). The Warren Commission (investigating the death of JFK) is said to have been whitewashed.

The 9/11 Commission was a whitewash, and the commission investigating Wall Street's attempted overthrow of the US Government in 1934 was as well. Some of these were led by members of the CFR.

United Nations

If the UN investigated the Hidden Evil it would be a maneuver to cover it up. According to some researchers, the UN is a creation of the CFR. The UN would like us to believe that it is an organization that reluctantly intervenes in world conflicts for the betterment of all parties concerned.

Apparently, the idea is that if enough chaos is caused and the UN is portrayed in a positive manner, then the masses will believe that a world government under the control of the UN is the only hope for world peace.

In a chapter entitled, *United Nations and World Government Propaganda*, Smoot commented: "All American advocates of supra-national government, or world government, claim their principal motive is to achieve world peace. Yet, these are generally the same Americans whose eager interventionism helped push America into two world wars."

Nelson Rockefeller was one of 74 CFR founding members of the UN in San Francisco. John Foster Dulles, who founded the CFR, was also at the meeting. Nelson and his brothers donated land along the East River in New York, upon which the UN complex would be built.

Today the UN oversees the International Bank for Reconstruction and Development (World Bank), and the International Monetary Fund (IMF), which are the world's central banks.

Author Alan B. Jones sums up the UN as a front for the banking elites, to be used as the core of a political structure for a world government. Smoot contends that the UN Charter, which the CFR would like to replace the *US Constitution* with, is essentially a charter for global enslavement.

Project Megiddo

Project Megiddo is described by the FBI as a, "strategic assessment of the potential for domestic terrorism in the United States." The document was apparently circulated to law enforcement throughout the country in 1999 to help identify domestic terrorists. It basically says that anyone who believes in the New World Order conspiracy theory is paranoid.

The Hidden Evil

According to the report, extremist citizens believe they are being persecuted by the Satanic US Government. “The challenge to law enforcement,” it states, “is to understand these extremist theories.”

It continued: “The NWO conspiracy theory holds that the United Nations will lead a military coup against the nations of the world to form a socialist or One World Government.”

The FBI lists other groups that these conspiracy theorists might say are part of this socialist overthrow, such as the Council on Foreign Relations, Bilderbergers, and Trilateral Commission.

In 1996 the FBI Phoenix Division distributed a pamphlet to state and local law enforcement agencies which outlined a profile of domestic terrorists in the US. They included Defenders of the *US Constitution* against the UN and anyone who makes multiple references to the *US Constitution*.

It seems that the financial elite are conducting damage control. According to Gunderson, federal agencies release these documents as *disinformation* for the purpose of discrediting people who begin to wake up and tell the truth.

“Many of these conspiracy theory adherents,” announced Dr. Alexander, “believe that the government—or some other supranational organization—is attempting to take freedom away from citizens.” As expected, he lists these supranational organizations as: the Trilateral Commission, Bilderbergers, Council on Foreign Relations, and The Order of Free and Accepted Masons.

He continues: “Some of them see non-lethal weapons as tools to facilitate those objectives. They believe that these weapons potentially could be used to enslave them...” He tells us that these beliefs are ludicrous.

The Media Provides Cover

Anytime the media addresses an issue like this there is a very real danger of it being an attack. This was clearly the case with *The Washington Post*’s January 14, 2007 article, *Mind Games*, or more appropriately it should have been called, *Word Games*.

Techniques to Discredit

Catherine Graham, the owner of *The Washington Post*, is a member of the Council on Foreign Relations, Trilateral Commission, and the Bilderbergers. The *Post* and most other news agencies are controlled by the very groups that are waging this covert war against the civilian population.

Although the story did explain that thousands of people in the NATO countries claim to be attacked, it basically described them as delusional. It was a standard discrediting piece.

Some common tactics to discredit include turning facts into beliefs, ignoring evidence, and portraying people as haters or paranoids. They realize that most of their readers won't research this story for themselves. Also, no websites devoted to this phenomenon were listed for their readers to follow-up.

"The idea of a group of people convinced they are targeted by weapons that can invade their minds has become a cultural joke," they wrote. "In their esoteric lexicon, 'gang stalking' refers to the belief that they are being followed and harassed by neighbors, strangers, or colleagues who are agents for the government."

The article implied that projects such as MKULTRA did not take place. This is not a belief, it's a fact. Later in the article they acknowledged MKULTRA but portrayed it as simply an, "infamous CIA program that involved, in part, slipping LSD to unsuspecting victims." No mention was made of the other "parts" such as the brutal torture.

They described one TI, probably an informant, who criticizes those who claim that the attacks originate from the US Government. The same TI was hoping to prove that microwave hearing is real.

Once again, implying that it is not a scientific fact. They are fully aware that most people either don't have the time or the inclination to do the research.

Of course no discrediting attempt would be complete without the Establishment's use of official "experts" who assist them in damaging their targets. One was Dr. John B. Alexander, who acknowledge that MKULTRA took place but described it as something beneficial.

The Hidden Evil

The *Post* cited a psychiatrist at Yale University named Ralph Hoffman. Dr. Hoffman, who regularly sees people who claim they are being attacked with auditory transmissions by the US Government, said that such individuals are rarely dissuaded from their hallucinations.

There are several assumptions that most readers of this statement will come away with. First, that microwave hearing doesn't exist. Second, that people complaining that an available technology is being used to attack them are definitely delusional. Finally, that the government is not targeting the civilian population with advanced technology.

The *Post*'s damage control story featured Professor Scott Temple at Pennsylvania State University, who tells us that those suffering auditory hallucinations are unaware of how sick they are. Once more, the implication is that the technology doesn't exist and that those complaining about it are hallucinating.

Regardless of their level of intelligence or self-awareness, those who are suffering such hallucinations, says the *Post*, are unable to understand that they are sick. "The very 'realness' of the voices is the issue," they commented, "how do you disbelieve something you perceive as real?"

The Establishment's experts just basically told us not to believe people who say they are being attacked with directed-energy weapons and gang stalked. It seems they ran this story because the public is becoming increasingly aware that it is happening.

Why it Remains

Introduction

This program is thoroughly covered-up by institutions which the public relies on to expose injustices. Its designers had enough global influence to block off all standard escape routes. This includes the medical system, legal system, and worldwide organizations which claim to exist to help victims.

McKinney's described a basic failure of such support systems. Those who tried to resolve their issues through existing support mechanisms encountered apathy and indifference.

Psychiatrists attempted to discredit them. There was also a lack of interest and/or competency in legal circles, little or no assistance from police, and a refusal of both the American Civil Liberties Union (ACLU) and Amnesty International (AI) to intervene.

Apathy & Indifference

Congress and state legislators have been contacted by *many* people. They know this program exists and are allowing it to continue. They are unwilling or unable to stop it.

According to McKinney, over the last two decades the US Congress has probably received thousands of complaints. Also consider that these are only the complaints from those who realize they are under attack.

Discrediting by Psychiatrists

Some targets that have reported their attacks to psychiatrists have been labeled mentally ill. This tactic was heavily used in Russia, where they would subject people to the mental health system who were critical of the dictatorship.

McKinney suggests not telling medical doctors about it either, because many of them are also providing cover. According to her, some doctors have placed targeted individuals on a regimen of drugs in order to worsen pre-existing conditions. What this amounts to is a chemical attack.

The Hidden Evil

Apparently the Stasi would use doctors to destroy enemies of the state as well. According to Fulbrook, doctors under the Stasi's control would create medical conditions while treating those being attacked.

Lack of Legal Assistance

This cannot be resolved through legal means. Attorneys will not really assist and some have deliberately sabotaged cases. In East Germany, targets found themselves in a similar situation. Funder stated: "There was no room for a person to defend themselves against the State because all the defense lawyers and all the judges were part of it."

Police will not assist. Standard practice seems to be dismissing targeted individuals that report this as lunatics. Some police acknowledge the existence of this program, but won't intervene with what they believe to be operations by US Intelligence. Federal law enforcement will not assist either.

Apparently, the FBI has been contacted by a great number of people who claim to be on the receiving end of microwave hearing attacks and other non-lethal weapons. McKinney commented: "Writing to the various [federal] agencies and calling and meeting with them serves no useful purpose."

The ACLU & AI Will Not Intervene

Even though both organizations acknowledge receiving many complaints, the ACLU and AI have offered little or no assistance to targeted people. Obviously, the top leadership in both organizations has been told to stand down, probably for reasons of national security, while the financial elite eliminate their enemies.

Denial & Fear

This is a topic that people may not want to believe. Some don't want to face the horror of acknowledging that something like this is going on. They don't want to entertain the possibility that their own government is attacking them.

Why it Remains

Some people don't have the constitution to acknowledge insanity of this magnitude. This type of denial is probably an unconscious protection mechanism that activates to prevent a nervous breakdown.

Apparently even some TIs are in denial that their own government is attacking them. There are probably several reasons for this. First, they may be informants whose purpose is to mislead. They may just not be aware of the scope of it due to lack of study. Or, they may not want to admit that it's really that bad.

Some are fully aware that this exists and how widespread it is. They're afraid that they'll be attacked if they attempt to expose it. Some who have tried to assist those under attack have become targets themselves. The popular and safe response is to pretend that the monster doesn't exist or join it. The bottom line is that this is just too evil for some people to deal with.

What Can Be Done

There are a couple of considerations regarding what can be done about this. There are things that a targeted individual can do to survive, and things that can be done to expose and stop this.

In this chapter I will not include any suggestions on dealing with attacks. Instead I'll focus on what I've concluded to be the best course of action to stop it. Educating yourself on the state of affairs would be a good idea. The books that have been mentioned here, as well as the websites and films listed in the *Sources* section, may be a good place to start.

Fixing this problem will require a carefully planned strategy which this chapter doesn't provide. So these are just some basic suggestions.

There is no quick way to stop this. It is a symptom of a greater problem. The foundation for this dictatorship has been arranged. In order to completely stop it, the movement toward a global government must be stopped, and the stronghold that the financial elite have on America must be removed.

The primary mechanism that the financial elite have used to control America—the Federal Reserve—must be eliminated. The removal of the Federal Reserve will in turn banish the tax-exempt complex, which is partially funding their political movement.

Smoot echoed this suggestion, writing, “one sure and final way to stop this great and growing evil,” is to “eliminate the income-tax system which spawned it.” It is the people, he says, who must compel Congress to repeal the income tax amendment.

Alan B. Jones also realized the importance of shutting down the Federal Reserve, when he stated, “[it] will strike at the root of the elites' attack on our American society.”

America must be released from the grip of the UN, CFR, TC, Bilderbergers, IMF, World Bank, WTO, and any other supra-governmental agency that is promoting a world government.

Other critical issues which are closely related include the events surrounding September 11th and the Oklahoma City bombing. There must be a complete investigation into these events by individuals with no connections to the Establishment.

The Hidden Evil

However, it is unlikely that any of these suggestions will occur under present conditions. We've seen where these congressional investigations lead. They have been setting this up for at least 100 years. They run the nongovernmental organizations, central banks, media, and academic institutions. They own the politicians. It is *Their* political system.

Although there are still some decent people in government who may be permitted to acknowledge this, under no circumstances will they be allowed to stop it. There is absolutely no remedy for this within the system itself.

In my opinion, the only way to truly stop this is to completely disintegrate the system and revert back to the *US Constitution*. This may be accomplished using a sequence of nonviolent direct action tactics. Formulating and carrying out such a plan would require much thought.

Even though this may sound like a drastic approach, the founding document of the American Republic, known as the *Declaration of Independence*, tells us this is exactly what should be done under such conditions.

In the *Declaration* the colonists officially announced to the world their decision to separate from the British Crown because of a series of intolerable acts perpetrated against them.

Abraham Lincoln thought it contained the guiding principles through which the *US Constitution* should be interpreted. According to the *Declaration of Independence*, when the government has become irrevocably corrupted it is the duty of the people to disintegrate it.

“When a long train of abuses and usurpations, pursuing invariably the same object evinces a design to reduce them under absolute despotism, it is their right, it is their duty, to throw off such government, and to provide new guards for their future security.”

Absent this, the best course of action is to raise awareness. The one thing these people don't want is to be cast into the light.

Volume II Commentary

People exist who are vastly different on a basic level than most others. The difference includes an emotional deficiency, accompanied by a lack of remorse, which allows them to operate outside of standard moral boundaries. They span all levels of society. Some consider them to be a different subspecies of humans.

They are completely aware of their difference and realize most others are not. It is often simple for them to conceal themselves by appearing generous and friendly. To bolster their inflated egos they must consistently attack others, during which time they frequently mock their targets. They will inflict pain upon others for no reason other than the enjoyment of doing so.

Psychopaths naturally gravitate toward positions of power. Some have determined that many historical atrocities were caused by them. An organization or nation under psychopathic rule will become sick. The pathological traits which start at the top gradually extend down to the smallest village.

The evidence presented suggests that the Invisible Government—consisting of an interlock of think tanks, foundations, Wall Street, and the Federal Reserve—has taken over the true government that we learned about in our history books.

There is a heavy cross membership between the elite think tanks and groups that engage in occult rituals, which multiple reliable sources conclude to be Satanic in nature. These rituals include the sacrifice of compassion, and oaths to carry out a political agenda known as the New World Order.

Those who expose the financial elite typically receive character assassination from radio, TV, print media, official “experts,” and anti-hate organizations. A combination of framings, murders, “accidents,” and lawsuits may occur.

“Educational” material is distributed to law enforcement to help them understand the “paranoid extremists” who believe that multinational corporations are installing a global dictatorship.

Elite Satanic cults, the drug trafficking trade, and the international child kidnapping and pedophile rings, are interconnected, according to these researchers.

The Hidden Evil

The fragments of reports that occasionally appear in the media are merely a tiny fraction of an undercurrent of activities which are part of Satanism. These activities are diffused by federal law enforcement which botch investigations, and by official “experts” who assist with cover-ups by discrediting witnesses.

The Hidden Evil exists as an offshoot alongside other activities, emanating from Satanism at the highest levels. A Satanic influence originates from high-level Satanic cults, such as The Order of Skull and Bones and Bohemian Grove, which are fused with think tanks.

These satanic-psychopathic organizations work together to control nations and bring about a worldwide dictatorship. Installing and maintaining a dictatorship requires the creation of citizen informant networks.

Public participation is made possible by the use of a protocol that dictators have used as a pretext for mass persecution. Labeling people threats to national security, and associating them with undesirable groups have been standard procedures to destroy political enemies in past.

Psychologically fragile people feel secure in groups. They relinquish their minds in exchange for protection and provisional empowerment. The entire group functions as a single organism with a stunted mental capacity.

A majority of ordinary people will regularly participate in an atrocity under the right conditions. Most individual human beings do not have the ability to oppose a malicious authority. Although they are able to perceive the abomination, they are unable to resist.

When such powerless human beings are merged into a group they become a single organism. The product is the mind of an obedient crippled slave that can be made to do almost anything.

Currently a gigantic worldwide network of citizens stalk and harass targeted people in public. It is similar in operation and purpose to those used in Russian and German regimes. This slave/monster exists to impose the will of the wealthy satanist-psychopaths who rule the world.

The Hidden Evil is used to destroy people psychologically, cause them to suffer a nervous breakdown, expedite their hospitalization or imprisonment, and force them to commit murder or suicide.

Official sources have announced that NLW will be used on citizens. Experts in NLP and NLW have worked with elite think tanks, some of which are advocating a world government. The non-lethals and NLP which they have studied and promoted are reportedly used on citizens to facilitate the New World Order.

Targeted individuals may be identified for a variety of reasons. Once that happens, they are attacked with these weapons and gang stalked. All key factions of the community—from seniors to children—partake in the ritualistic persecution of targeted people.

TIs are battered from state to state and brought to financial ruin. Those who speak out may end up in mental institutions and forced to take poisonous psychiatric medication. Some are framed for crimes. Their homes are vandalized, pets tortured and killed. The mental, emotional and physical attacks that these people experience will usually not stop until death.

When used in combination on a recurrent basis, these weapons and tactics are a silent form of *torture*. Electronic attacks may additionally cause a variety of problems, up to and including heart attack, stroke, cancer, and aneurysm. The creators of this system have established a virtually traceless procedure for murder.

Conclusion

Plain-clothed citizens are now following and harassing people worldwide. The nature of the gang stalking and electronic attacks are consistent globally. These groups have the complete support of local, state, and federal governments.

Similar networks have existed in German and Russian dictatorships. After a person has been singled out, these citizens are released on them like a pack of dogs. They are the pawns of the ones who are enslaving them.

The citizens are supported by an intelligence division, which provides ammunition for public harassment by way of surveillance. Targeted people are attacked with silent, through-the-wall directed-energy weapons, and other types of advanced technology. Establishment-controlled organizations provide cover for the Hidden Evil.

This program of persecution is not carried out by the government you learned about in your history books. Currently, supra-governmental think tanks, which are interlocked with Wall Street and the tax-exempt foundations, control America and other NATO nations.

These groups are composed of multinational corporations, royalty, international banks, and people of tremendous wealth. This interlock has been called *The Invisible Government*. It is a satanic/psychopathic organization.

They control the mass media, which is their primary distribution center for lies and propaganda. Politics, industry, academia, and finance are also under their control. The President is their puppet.

They create policy by circumventing Congress and the voting public, which is filtered down into federal, state, and local governments. It is enacted without public knowledge or approval. Influenced by convincing propaganda, there are people who carry out their policy with the best of intentions. In all likelihood, The Hidden Evil is *Their* creation.

The Hidden Evil

They have funded dictatorships, instigated wars for profit, and have re-written history. Millions have been murdered by them. Now they are using citizens and directed-energy weapons to attack their individual enemies in your cities and towns. The darkest period in history may be yet to come. Like all large-scale destructive processes, at some point it will be known.

Sources

Volume I Part I

Introduction to the Financial Elite

The word ‘Establishment’ is: *[As Quoted or Mentioned in the Following Source] The Shadows Of Power: The Council on Foreign Relations and the American Decline, James Perloff, (Western Islands, 1988)*

The reason, insists Professor: *Wall Street and the Rise of Hitler, Professor Antony C. Sutton, ('76 Press, 1976)*

The real menace of our republic: *[As Quoted or Mentioned in the Following Source] The Shadows of Power, James Perloff*

Congressman Lawrence P. McDonald wrote: *[As Quoted or Mentioned in the Following Source] The Rockefeller File, Gary Allen, (76 Press, 1976)*

Author James Perloff describes: *The Shadows of Power, James Perloff*
According to Professor Texe: *Dark Majesty: The Secret Brotherhood and the Magic of a Thousand Points of Light, Professor Texe Marrs, (Rivercrest Publishing, 2004)*

Whatever we call this: *America’s Secret Establishment: An Introduction to the Order of Skull and Bones, (Trine Day, 2003), Professor Antony C. Sutton*

These include think tanks: *None Dare Call It Conspiracy, Gary Allen, (Concord Press, 1971); Dark Majesty, Professor Texe Marrs; The Shadows of Power, James Perloff*

Rene Wormser, General Council: *Foundations: Their Power and Influence, Rene Wormser, (Covenant House Books, 1993)*

According to Robert Gaylon: *Who’s Who of the Elite, Robert Gaylon Ross, (RIE 2002)*

While most members of some: *America’s Secret Establishment, Professor Antony C. Sutton; Rule by Secrecy, Jim Marrs, (Harper Collins, 2001)*

The existence of groups: *Ibid (Marrs)*

If the top leadership: *Ibid*

Somewhere at the top: *The Invisible Government, Dan Smoot, (The Dan Smoot Report, 1962)*

The Hidden Evil

According to authors Marrs: *Who's Who of the Elite*, Robert Gaylon Ross; *Rule by Secrecy*, Jim Marrs
The Rockefellers, Rothschilds: *Dark Majesty*, Professor Texe Marrs

Trilateral Commission

The Trilateral Commission was founded: *Rule by Secrecy*, Jim Marrs
It originally consisted: *The Shadows of Power*, James Perloff
Its membership is composed of: *Who's Who of the Elite*, Robert Gaylon Ross

The Trilateral Commission has: *Ibid*

In their book, *Trilaterals: Trilaterals Over Washington*, Professor Antony C. Sutton, Patrick M. Wood

The Task Force Report entitled: *[As Quoted or Mentioned in the Following Source]* *Rule by Secrecy*, Jim Marrs

Regarding this, a January: *[As Quoted or Mentioned in the Following Source]* *Trilaterals Over Washington*, Professor Antony C. Sutton, Patrick M. Wood

It was announced in the June: *[As Quoted or Mentioned in the Following Source]* *The Rockefeller File*, Gary Allen

The reality of our times: *[As Quoted or Mentioned in the Following Source]* *Trilaterals Over Washington*, Professor Antony C. Sutton, Patrick M. Wood

In his book, *Between Two: Between Two Ages: America's Role in the Technetronic Era*, Zbigniew Brzezinski, (Penguin Books, 1970)

One of the most important: *Trilaterals Over Washington*, Professor Antony C. Sutton, Patrick M. Wood

Sutton and Wood revealed: *Ibid*

Those ideals: *Ibid*

In his bestselling book: *With No Apologies: The Personal and Political Memoirs of United States Senator Barry M. Goldwater*, Senator Barry Goldwater, (Berkley, 1980)

The democratic political system: *[As Quoted or Mentioned in the Following Source]* *Trilaterals Over Washington*, Professor Antony C. Sutton, Patrick M. Wood

Trilateralism is the current: *Ibid*

Likewise, Senator: *With No Apologies*, Senator Barry Goldwater
Like sheep going to slaughter: *Ibid*

Council on Foreign Relations

The Council on Foreign Relations: *Who's Who of the Elite*, Robert Gaylon Ross

It was formally established: *The Shadows of Power*, James Perloff

The CFR puts out a publication: *Ibid*

It was originally dominated: *The Invisible Government*, Dan Smoot

Some other early/founding CFR members: *The Shadows Of Power*, James Perloff; *With No Apologies*, Senator Barry Goldwater

Early on, the CFR: *Rule by Secrecy*, Jim Marrs; *The Invisible Government*, Dan Smoot

It describes itself: [As Quoted or Mentioned in the Following Source] *Who's who Of the Elite*, Robert Gaylon Ross

The CFR, says Professor Sutton: *Wall Street and the Rise of Hitler*, Professor Antony C. Sutton

According to him: *America's Secret Establishment*, Professor Antony C. Sutton

Former FBI Agent Dan: *The Invisible Government*, Dan Smoot

If you are doing something: *Who's Who of the Elite*, Robert Gaylon Ross

Although the group may: *The Invisible Government*, Dan Smoot

A number of individuals: *The Shadows of Power*, James Perloff

The reason the organization: *The Rockefeller File*, Gary Allen

CFR members include: *Ibid*

According to Smoot, the CFR: *The Invisible Government*, Dan Smoot

Admiral Chester Ward: *The Shadows of Power*, James Perloff

The CFR is entirely interlocked: *None Dare Call It Conspiracy*, Gary Allen; *Foundations: Their Power And Influence*, Rene Wormser

Senator Goldwater: *With No Apologies*, Senator Barry Goldwater

In an article called: [As Quoted or Mentioned in the Following Source] *None Dare Call It Conspiracy*, Gary Allen

Ideas generated by the: *Ibid*

Study Number 7, published: [As Quoted or Mentioned in the Following Source] *Ibid*

Author Perloff was able: [As Quoted or Mentioned in the Following Source] *The Shadows of Power*, James Perloff

Allen observed: *None Dare Call It Conspiracy*, Gary Allen

Smoot concurred, writing: *The Invisible Government*, Dan Smoot

The Hidden Evil

We shall have world government: *The Rockefeller File*, Gary Allen
Although these groups: *None Dare Call It Conspiracy*, Gary Allen

Bilderberg Group

The Bilderbergers are an: *Who's who Of the Elite*, Robert Gaylon Ross
They meet in secret: *Rule by Secrecy*, Jim Marrs

The first official meeting: *None Dare Call It Conspiracy*, Gary Allen

The Rockefellers and Rothschilds: *The Bilderberg Diary*, James P. Tucker, (American Free Press, 2005)

The Bilderberg group is an organization: *Ibid*

Comprising themselves in the: *Dark Majesty*, Professor Texe Marrs

Their meetings are invitation: *Who's Who of the Elite*, Robert Gaylon Ross

The great tax-exempt: *None Dare Call It Conspiracy*, Gary Allen

Smoot acknowledged this elite: *The Invisible Government*, Dan Smoot

The Bilderbergers have close ties: *Rule by Secrecy*, Jim Marrs

As with the Trilateral Commission: *Ibid*

The Bilderberg Group is said: *How the World Really Works*, Alan B. Jones, (ABJ Press, 1996); *None Dare Call It Conspiracy*, Gary Allen

Each year the hosting government: *Who's Who of the Elite*, Robert Gaylon Ross

The participants are housed: *None Dare Call It Conspiracy*, Gary Allen

Many of the meetings that: *Who's Who of the Elite*, Robert Gaylon Ross; *Ibid*

The media will normally: *The Bilderberg Diary*, James P. Tucker

The Scotsman reported: *The Scotsman*, *Whole World In Their Hands*, May 15, 1998, Jim McBeth

The press, naturally, is not: *None Dare Call It Conspiracy*, Gary Allen

Despite the fact that: *Rule by Secrecy*, Jim Marrs

At the end of the meetings: *Who's Who of the Elite*, Robert Gaylon Ross

Media representatives that: *Ibid*

Those who gathered: *The Bilderberg Diary*, James P. Tucker

At the 2003 congregation: *Ibid*

Gerald Ford attended Bilderberg: *Ibid*

The plan for a common European: *Ibid*

Conclusions reached at Bilderberg: *Rule by Secrecy*, Jim Marrs
Bilderberg has had a direct: *The Bilderberg Diary*, James P. Tucker
Bill Clinton was a Trilateralist: *Bohemian Grove: Cult Of Conspiracy*, Mike Hanson, (iUniverse, 2004); *Ibid*

Most recent presidents have: *Ibid* (Tucker)

Barack Obama and Hillary: *Global Research*, Barack O'Bilderberg, Andrew Gavin Marshall, June 9, 2008; *WorldNetDaily*, Speculation About Obama, Clinton Attending Bilderberger Meeting, June 7, 2008, Alyssa Farah

While the New World Order: *None Dare Call It Conspiracy*, Gary Allen

A single currency: *The Bilderberg Diary*, James P. Tucker

Professor Texe Marrs: *Dark Majesty*, Professor Texe Marrs

Federal Reserve

Controlling the central bank: *The Shadows of Power*, James Perloff

From the earliest days: *None Dare Call It Conspiracy*, Gary Allen

Meyer Rothschild is said: *The Shadows of Power*, James Perloff

Anyone who has sought: *None Dare Call It Conspiracy*, Gary Allen

An international banker is: *With No Apologies*, Senator Barry Goldwater

According to Perloff: *The Shadows of Power*, James Perloff

Whoever controls the volume: *Wikipedia*, James A. Garfield Quote, www.wikiquote.org

The international bankers attempted: *The Shadows of Power*, James Perloff

Prior to that, Thomas: *With No Apologies*, Senator Barry Goldwater

These Presidents only: *The Shadows of Power*, James Perloff

A German banker named Paul Warburg: *Ibid*

The Panic of 1907: *Ibid*

Allen, who described: *None Dare Call It Conspiracy*, Gary Allen

On April 25, 1949: [As Quoted or Mentioned in the Following Source] *The Shadows of Power*, James Perloff

In a Congressional Record: [As Quoted or Mentioned in the Following Source] *Ibid*

The Money Trust includes: *Ibid*

The Hidden Evil

After spending about two: *None Dare Call It Conspiracy*, Gary Allen;
Ibid

Those in attendance included: *Ibid*

The Federal Reserve is privately: *The Shadows of Power*, James
Perloff

Private bankers run the: *Ibid*

It operates outside of the: *With No Apologies*, Senator Barry
Goldwater

The Federal Reserve is: *The Bilderberg Diary*, James P. Tucker; *The
Shadows of Power*, James Perloff

Its board members serve: *None Dare Call It Conspiracy*, Gary Allen

Also in 1913, the: *The Shadows of Power*, James Perloff

The public was deceived: *Ibid*

When the Federal Reserve Act: [As Quoted or Mentioned in the
Following Source] *Ibid*

Congressman Charles Lindberg informed: [As Quoted or Mentioned in
the Following Source] *Ibid*

Tax-exempt Foundations

Tax-exempt foundations were: *Foundations: Their Power and
Influence*, Rene Wormser

Soon after they became: *The Invisible Government*, Dan Smoot

One of the leading devices: *The Shadows of Power*, James Perloff

Rene A. Wormser served: *Foundations: Their Power and Influence*,
Rene Wormser

According to the findings: *Ibid*

The first glimpse into: *Ibid*

During the commission hearings: *Ibid*

The commission recognized: *Ibid*

On August 1, 1951: *Ibid*

The resolution to investigate: *The Invisible Government*, Dan Smoot

However, it did still reveal: *Foundations: Their Power And Influence*,
Rene Wormser

The final attempt to investigate: *The Invisible Government*, Dan Smoot

The foundations targeted for: *How the World Really Works*, Alan B.
Jones; *The Shadows of Power*, James Perloff

During the investigation, Norman: *Ibid (Jones)*

Smoot commented that: *The Invisible Government*, Dan Smoot
But the committee did: *Foundations: Their Power And Influence*,
Rene Wormser
“Foundations,” author Perloff: *The Shadows of Power*, James Perloff
The Reece Committee found: *Foundations: Their Power And*
Influence, *Rene Wormser*
There is such a concentration: *Ibid*
Every significant movement to destroy: *The Invisible Government*,
Dan Smoot
They use public: *Foundations: Their Power and Influence*, *Rene*
Wormser

Volume I Part II

Control of Media & Academia

Control of Media

Rockefeller gang's plans: *The Rockefeller File*, Gary Allen
The founders of major: *None Dare Call It Conspiracy*, Gary Allen
Texas Congressman Oscar: [As Quoted or Mentioned in the Following
Source] *The Shadows of Power*, James Perloff
Those 12 people only: *Ibid*
The CFR, mentioned Smoot: *The Invisible Government*, Dan Smoot
“Public opinion,” agreed Allen: *The Rockefeller File*, Gary Allen
“The CFR,” Ross echoed: *Who’s Who of the Elite*, Robert Gaylon Ross
Specific media under their: *None Dare Call It Conspiracy*, Gary Allen;
The Rockefeller File, Gary Allen
It is through the media: *Dark Majesty*, Professor Texe Marrs
Think of the press: *Joseph Goebbels Quote*, www.searchquotes.com
The democrats and republicans: *None Dare Call It Conspiracy*, Gary
Allen

The Hidden Evil

Control of History & Education

It was observed by Perloff: *The Shadows of Power*, James Perloff
In 1915, Mr. Basil: *Foundations: Their Power And Influence*, Rene Wormser

Later, during the Reece: *Ibid*

This influence reaches: *Ibid*

According to him, foundation: *Ibid*

The Reece Committee itself: *Ibid*

Senator Goldwater bluntly: *With No Apologies*, Senator Barry Goldwater

Professor Sutton explained: *Wall Street and the Rise of Hitler*, Professor Antony C. Sutton

Foundations have supported: *Foundations: Their Power And Influence*, Rene Wormser

The rewriting and deceitful: *Dark Majesty*, Professor Texe Marrs

According to Wormser: *Ibid*

Through foundations controlled: *Wall Street and the Rise of Hitler*, Professor Antony C. Sutton

Over the last 100 years: *America's Secret Establishment*, Professor Antony C. Sutton

Historians that do not adhere: *The Shadows Of Power*, James Perloff
Allen explained: *The Rockefeller File*, Gary Allen

The educational system: *America's Secret Establishment*, Professor Antony C. Sutton

Wall Street Funded Communists

The financial aid given: *America's Secret Establishment*, Professor Antony C. Sutton; *None Dare Call It Conspiracy*, Gary Allen

In the Bolshevik Revolution: *Ibid* (Allen)

The head of Kuhn, Loeb: *The Shadows Of Power*, James Perloff; *Ibid*

It was also funded: *Wall Street And The Rise Of Hitler*, Professor Antony C. Sutton

Congressman Louis McFadden: *[As Quoted or Mentioned in the Following Source]* *None Dare Call It Conspiracy*, Gary Allen

Harriman participated in establishing: *America's Secret Establishment*, Professor Antony C. Sutton

This was observed by: *Ibid*

Allen commented that they: *The Rockefeller File*, Gary Allen

In May of 1918: *Wall Street and the Rise of Hitler*, Professor Antony C. Sutton

The Bolsheviks were not a: *None Dare Call It Conspiracy*, Gary Allen

Through bribery, lies: *Ibid*

Having created their colony: *The Rockefeller File*, Gary Allen

After the Bolsheviks seized: *The Shadows of Power*, James Perloff

W. Averill Harriman was made: *Dark Majesty*, Professor Texe Marrs

Chase Manhattan built a truck factory: *With No Apologies*, Senator, Barry Goldwater

Perloff stated: *The Shadows of Power*, James Perloff

Wall Street continued to aid: *None Dare Call It Conspiracy*, Gary Allen

These American capitalists: *Wall Street and the Rise of Hitler*, Professor Antony C. Sutton

According to Professor Sutton: *America's Secret Establishment*, Professor Antony C. Sutton

Sacrifice at Pearl Harbor

The attack on Pearl: *BBC, Japanese Pearl Harbor Sub Found*, August 29, 2002

At this point in history: *The Shadows of Power*, James Perloff

US intelligence cracked the radio code: *Ibid*

These intercepts were routinely: *Ibid*

On December 6, Captain: *Ibid*

At least an hour before: *The Times, US Drew First Blood at Pearl Harbor, August 31, 2002, Nicholas Wapshott; The Shadows of Power*, James Perloff

In his report Lieutenant: *Ibid (The Times)*

Prior to the attack: *The Shadows Of Power*, James Perloff

Perloff commented: *Ibid*

It was stated in an August: *BBC, Japanese Pearl Harbor Sub Found*, August 29, 2002

The Chicago Sun-Times reported: *Chicago Sun-Times, Japanese Sub Sunk Before Attack Found in Pearl Harbor, August 29, 2002*

A congressional investigation known: *The Shadows of Power*, James Perloff

The Hidden Evil

Like other congressional: *Ibid*

Despite testimony from Lieutenant: *The Times, US Drew First Blood at Pearl Harbor, August 31, 2002, Nicholas Wapshott*

Incriminating memoranda: *The Shadows of Power, James Perloff*

Six days after the Pearl: *Rule By Secrecy, Jim Marrs*

Wall Street Funded Nazis

In his book, Wall: *Wall Street and the Rise of Hitler, Professor Antony C. Sutton*

DuPont, General Electric: *Ibid*

The meeting that brought: *Rule by Secrecy, Jim Marrs*

The German chemical company: *Ibid*

The financing for Adolph: *None Dare Call It Conspiracy, Gary Allen*

Rockefeller's Standard Oil: *The Shadows Of Power, James Perloff*

Other US companies which: *The New Hampshire Gazette, Bush-Nazi Link Confirmed, Documents in National Archives Prove, October 10, 2003, John Buchanan*

After 60 years of inattention: *Ibid*

Professor Marrs explained: *Dark Majesty, Professor Texe Marrs*

The alliance between Nazi: *The Rockefeller File, Gary Allen*

General Electric, Standard: *Wall Street and the Rise of Hitler, Professor Antony C. Sutton*

Opel, which was a: *Ibid*

German technicians were given: *Ibid*

On March, 29, 2002: *The Guardian, IBM Dealt Directly with Holocaust Organisers, March 29, 2002*

In its March 27, 2002: *The Village Voice, How IBM Helped Automate the Nazi Death Machine in Poland, March 27, 2002*

One excuse used: *Wall Street and the Rise of Hitler, Professor Antony C. Sutton*

The evidence suggests: *Ibid*

The Control Council: *Ibid*

The Deputy Military Governor: *Ibid*

None of the Americans were ever prosecuted: *The Shadows of Power, James Perloff*

Professor Sutton declared: *America's Secret Establishment, Professor Antony C. Sutton*

According to him: *Wall Street and the Rise of Hitler*, Professor Antony C. Sutton

The Great Depression was Deliberately Created

The financial elite realize: *How the World Really Works*, Alan B. Jones

The strategy of the elites: *Ibid*

Apparently congress was aware: *The Shadows of Power*, James Perloff

Although mainstream historians: *Ibid*

Having built the Federal Reserve: *None Dare Call It Conspiracy*, Gary Allen

After the money supply: *The Shadows of Power*, James Perloff

The crisis was also: *The Rockefeller File*, Gary Allen

Congressman Louis McFadden: *The Shadows of Power*, James Perloff

The crash did not: *How the World Really Works*, Alan B. Jones; *Ibid*

History shows that: *Ibid* (Jones)

Encyclopedia Britannica: *Encyclopedia Britannica, Great Depression*, www.britannica.com

To think that the scientifically: *None Dare Call It Conspiracy*, Gary Allen

Because much of the: *The Shadows of Power*, James Perloff

Attempted Overthrow of US Government

In 1934 General Smedley: *The Plot to Seize the White House*, Jules Archer, (Hawthorn Books, 1973)

The Medal of Honor is: *Congressional Medal of Honor Society*, www.cmohs.org

The backing of the: *The Plot to Seize the White House*, Jules Archer; *Wikipedia, Business Plot*, www.wikipedia.org

The New York Times: [As Quoted or Mentioned in the Following Source] *Ibid* (Archer)

Even though the committee: *Wikipedia, Business Plot*, www.wikipedia.org

Veterans of Foreign Wars: *Ibid*

Although the congressional: *The Plot to Seize the White House*, Jules Archer

The online encyclopedia: *Wikipedia, Business Plot*, www.wikipedia.org

The Hidden Evil

In his broadcast over: *The Plot to Seize the White House*, Jules Archer
“Powerful influences,” wrote: *Ibid*
John W. McCormack, former: *Ibid*

Volume II Part I

Introduction to the Hidden Evil

The program has been operational: *Microwave Harassment and Mind-Control Experimentation (MHME)*, Association of National Security Alumni, December, 1992, Julianne McKinney

Julianne McKinney is a former: *Ibid*

She kept this organization: *Julianne McKinney Interviewed on The Investigative Journal, Topic: Directed Energy Weapons and Gang Stalking*, April 19, 2006, www.rbnlive.com

Dr. Reinhard Munzert, scientist: *Dr. Reinhard Munzert Interviewed on The Investigative Journal, Topic: Directed-Energy Weapons*, May 17, 2006, www.rbnlive.com

I'll also be referencing: *Leuren Moret Interviewed on Vancouver Co-op Radio CFRO 102.7 FM, Topic: The Technology of Political Control*, August 8, 2005, www.coopradio.org

Mobbing is the purposeful: *Uncovering the Truth about Depleted Uranium*, Leuren Moret

Inquiries are made: *Ibid*

Mobbing involves the: *Mobbing: Emotional Abuse In The American Workplace*, Noa Davenport, PhD, Ruth Distler Schwartz, and Gail Pursell Elliott, (Civil Society Publishing, 2nd printing 2002)

Tactics Part I

Introduction

The methods reportedly employed: *Microwave Harassment and Mind-Control Experimentation (MHME)*, Association of National Security Alumni, December, 1992, Julianne McKinney

In Germany these methods: *Stasiland: True Stories from Behind the Berlin Wall*, Anna Funder, (Granta Books, 2003)

In Germany this is called Zersetzung: *Dr. Reinhard Munzert Interviewed on The Investigative Journal, Topic: Directed-Energy Weapons, May 17, 2006, www.rbnlive.com*
In her 2004 book: *Stasiland, Anna Funder*
Directive Perceptions was: *Ibid*

Basic Protocol

There is a basic protocol: *Julianne McKinney Interviewed on The Investigative Journal, Topic: Directed Energy Weapons and Gang Stalking, April 19, 2006, www.rbnlive.com*
Dr. Munzert speaks: *Dr. Reinhard Munzert Interviewed on The Investigative Journal, Topic: Directed-Energy Weapons, May 17, 2006, www.rbnlive.com*

Mental Health System

According to the book: *Journey Into Madness: The True Story of Secret CIA Mind Control and Medical Abuse, Gordon Thomas, (Bantam, 1990)*

McKinney states that: *Julianne McKinney Interviewed on The Investigative Journal, Topic: Directed Energy Weapons and Gang Stalking, April 19, 2006, www.rbnlive.com*

This is similar: *Dark Majesty, Professor Texe Marrs*

The APA's refusal: *Julianne McKinney Interviewed on The Investigative Journal, Topic: Directed Energy Weapons and Gang Stalking, April 19, 2006, www.rbnlive.com*

The Diagnostic and Statistical: *Wikipedia, American Psychiatric Association, www.wikipedia.org*

The first edition: *The Search for the Manchurian Candidate, Jonathan Marks; Mass Control: Engineering Human Consciousness, Jim Keith, (Adventures Unlimited Press, 2003)*

Dr. Rauni Leena Kilde: *Microwave Mind Control: Modern Torture and Control Mechanisms Eliminating Human Rights and Privacy, September 25, 1999, Dr. Rauni Leena Kilde, MD*

Mental health professionals: *Dr. Reinhard Munzert Interviewed on The Investigative Journal, Topic: Directed-Energy Weapons, May 17, 2006, www.rbnlive.com; Ibid*

The Hidden Evil

Annie Earle is a Licensed: *Annie Earle Interviewed on The Investigative Journal*, Topic: *Experimentation*, May 3, 2006, www.rbnlive.com

Interestingly, the April/May: *Nexus Magazine*, *How The NSA Harasses Thousands Of Law Abiding Americans Daily By The Usage Of Remote Neural Monitoring (RNM)*, April/May 1996, John St. Clair Akwei

Surveillance

German and Russian security: *Stasi: The Untold Story of the East German Secret Police*, John O. Koehler, (Westview Press, 2000); *The Persecutor*, Sergei Kourdakov, (Fleming H. Revell Company, 1973) After a person is identified: *Microwave Harassment and Mind-Control Experimentation (MHME)*, Association of National Security Alumni, December, 1992, Julianne McKinney

According to McKinney: *Leuren Moret Interviewed on Vancouver Co-op Radio CFRO 102.7 FM*, Topic: *The Technology of Political Control*, August 8, 2005, www.cooprado.org; *Ibid*

In order to target someone it requires: *Julianne McKinney Interviewed on The Investigative Journal*, Topic: *Directed Energy Weapons and Gang Stalking*, April 19, 2006, www.rbnlive.com

According to Moret: *Leuren Moret Interviewed on Vancouver Co-op Radio CFRO 102.7 FM*, Topic: *The Technology of Political Control*, August 8, 2005, www.cooprado.org

This surveillance is apparently done: *Julianne McKinney Interviewed on The Investigative Journal*, Topic: *Directed Energy Weapons and Gang Stalking*, April 19, 2006, www.rbnlive.com

There is a variety of: *The Professional Paranoid: How to Fight Back When Investigated, Stalked, Harassed, or Targeted*, by Any Agency, Organization, or Individual, H. Michael Sweeney, (Feral House, 1999); *M2 Presswire*, *Handheld Through-Wall Radar Delivers Unique 3D View*, June 7, 2005; *Design News*, *Radar Device Peeks Through Wall*, August 6, 2001

Character Assassination

It was planned destructiveness: *The Search for the Manchurian Candidate*, Jonathan Marks

Reportedly, rumors are spread: *www.stopos.info*, Eleanor White; *www.StopCovertWar.com*, Suanne Campbell

A major effort is spent: *Leuren Moret Interviewed on Vancouver Co-op Radio CFRO 102.7 FM*, Topic: *The Technology of Political Control*, August 8, 2005, *www.coopradio.org*

Deception is the name: *Microwave Mind Control: Modern Torture and Control Mechanisms Eliminating Human Rights and Privacy*, September 25, 1999, Rauni Leena Kilde, MD

The agency was authorized to: *CNN*, Stasi, *www.cnn.com*

The Russian KGB: *Center for Strategic and International Studies (CSIS) at Georgetown University*, *Understanding The Solzhenitsyn Affair: Dissent and its Control in the USSR*, 1974, Ray S. Cline

The essence of defaming: *Gaslighting: How To Drive Your Enemies Crazy*, Victor Santoro, (*Loompanics Unlimited*, 1994)

Sensitivity Programs (NLP)

You can think of NLP: *Introducing NLP: Psychological Skills for Understanding and Influencing People*, Joseph O'Connor and John Seymour, (*Thorsons Publishers*, 1993)

There is a basic protocol: *Julianne McKinney Interviewed on The Investigative Journal*, Topic: *Directed Energy Weapons and Gang Stalking*, April 19, 2006, *www.rbnlive.com*

These conditioning techniques: *Leuren Moret Interviewed on Vancouver Co-op Radio CFRO 102.7 FM*, Topic: *The Technology of Political Control*, August 8, 2005, *www.coopradio.org*

It is done by creating: *Introducing NLP*, Joseph O'Connor and John Seymour

A stimulus which is linked: *Ibid*

Organizations known to have: *NLP Today E-zine*, February 2006, *www.nfnlp.com*; *FBI Law Enforcement Bulletin*, *Subtle Skills for Building Rapport, Using Neuro-Linguistic Programming in the Interview Room*, Vincent A. Sandoval, Susan H. Adams, August 2001; *Lobster Magazine*, *Non-Lethality*, June 1993, Armen Victorian; *SCS Matters, LLC*, *www.scs-enterprises.com*

The Hidden Evil

In their 1992 book: *The Warrior's Edge*, Colonel John B. Alexander, Janet Morris, Major Richard Groller, (Avon Books, 1992)

“Anchoring,” stated Morris: *Ibid*

There has been some concern: *Introducing NLP*, Joseph O'Connor and John Seymour; *Gale Encyclopedia of Medicine, Neuro-linguistic Programming*, Leonard C. Bruno

Steve Andreas and: *NLP: The New Technology of Achievement*, Steve Andreas and Charles Faulkner, (Harper Paperbacks, 1996)

O'Connor and Seymour: *Introducing NLP*, Joseph O'Connor and John Seymour

Targets are constantly: *Julianne McKinney Interviewed on The Investigative Journal*, Topic: *Directed Energy Weapons and Gang Stalking*, April 19, 2006, www.rbnlive.com

Targets around the world: www.stopos.info, Eleanor White; www.StopCovertWar.com, Suanne Campbell

In NLP, the process: *Introducing NLP*, Joseph O'Connor and John Seymour

Swarming (Crowding)

Space invasion includes blocking: *Personal Notes of Mark M. Rich*, www.NewWorldWar.org, www.TheHiddenEvil.com; www.stopos.info, Eleanor White; www.StopCovertWar.com, Suanne Campbell

Prolonged crowding can have an extremely: *Human Ecology, High stress and low income: The Environment of Poverty*, December 1, 2002; *A Literature Review Prepared for the Ministry of Social Policy (Ebook)*, *Definitions of Crowding and the Effects of Crowding on Health*, Alison Gray; *American Demographics, Crowded House*, December 2000, Alison Stein Wellner; *Human Ecology, Crowded Homes Are Stressful, Regardless of Culture*, September 22, 2000, Susan S. Lang

Body language is more accurate: *Messages: The Communication Skills Book*, Matthew McKay, PhD, Martha Davis, PhD, Patrick Fanning, (New Harbinger Publications, 1995); *Secrets of Sexual Body Language: Understanding Non-Verbal Communication*, Martin Lloyed-Elliot, (Amorata Press)

This type of communication: *Personal Notes of Mark M. Rich*, www.NewWorldWar.org, www.TheHiddenEvil.com

With some artificially induced: *Ibid*
This space invasion happens: *Ibid*
Here is one personal example: *Ibid*

Noise Campaigns

Basically, they report: *Leuren Moret Interviewed on Vancouver Co-op Radio CFRO 102.7 FM, Topic: The Technology of Political Control, August 8, 2005, www.coopradio.org*

Not surprisingly, in his: *Future War, Colonel John B. Alexander, (St. Martin's Press, 2000)*

Moret spoke of noise: *Leuren Moret Interviewed on Vancouver Co-op Radio CFRO 102.7 FM, Topic: The Technology of Political Control, August 8, 2005, www.coopradio.org*

Door slamming: *Microwave Harassment and Mind-Control Experimentation (MHME), Association of National Security Alumni, December, 1992, Julianne McKinney*

Blaring horns, sirens, [and] garbage disposal[s]: *Ibid*

Both McKinney and Moret: *Leuren Moret Interviewed on Vancouver Co-op Radio CFRO 102.7 FM, Topic: The Technology of Political Control, August 8, 2005, www.coopradio.org; Ibid*

Helicopters and small: *List of Mind Control Symptoms, March, 2003, www.mindjustice.org, Cheryl Welsh; Personal Notes of Mark M. Rich, www.NewWorldWar.org, www.TheHiddenEvil.com*

Foot and vehicular traffic: *Ibid (Rich)*

Often, noise will be: *Ibid*

Chronic exposure to even: *Archives of Environmental Health, Chronic Effects of Workplace Noise on Blood Pressure and Heart Rate, July 1, 2002; Environmental Health Perspectives, How Earplugs Can Help Your Heart, March 1, 2002, Bob Weinhold; Newsletter-People's Medical Society, Now Hear This: Detrimental Effects of Noise, April 1, 1999*

Prolonged exposure: *Nutrition Health Review, The Increase in Noise Pollution, September, 22, 1996, Arlene, L. Bronzaft*

Noise has been known: *Pediatrics (American Academy of Pediatrics Committee on Environmental Health), Noise: A Hazard for the Fetus and Newborn, October 1, 1997; Pediatrics for Parents, Fetal Hearing Loss, February 1, 1993*

The Hidden Evil

Prolonged stress in general: *War at Home: Covert Action Against U.S. Activists and What We Can Do About It*, Brian Glick, (South End Press, 1989); *Agence France Presse English*, *Stress Triggers Miscarriage*, November 10, 2004; *Daily Post* (Liverpool, England), *Innocent Nurse Tells of Year-long Battle to Clear Name*, March 15, 2005; *The Mirror* (London, England), *Boss Stalked Me*, November 15, 1995

Synchronization

Attacks will be synchronized: *Personal Notes of Mark M. Rich*, www.NewWorldWar.org, www.TheHiddenEvil.com
Synchronization is also used: *Ibid*

Street Theater

Commonly used routes: *Ibid*

Stalkers may be speaking: *Ibid*

Some words carry with: *NLP: The New Technology of Achievement*, Steve Andreas and Charles Faulkner; *Gaslighting*, Victor Santoro

It involves first: *Patterns of Hypnotic Techniques of Milton H. Erickson, MD*, John Grinder, Judith Delozier, Richard Bandler, (Metamorphous Press, 1997)

Morris and Alexander refer: *The Warrior's Edge*, John B. Alexander, Janet Morris, Richard Groller

The meaning of a message: *Messages: The Communication Skills Book*, Matthew McKay, PhD, Martha Davis, PhD, Patrick Fanning

It's hard to defend: *Ibid*

Imbedded commands serve: *Patterns of Hypnotic Techniques of Milton H. Erickson, MD* Richard Bandler, John Grinder; *Sunday Mercury* (Birmingham, England), *Fear, Coercion and Control-Tactics Used to Recruit Members*, August 8, 1998

It appears a variation: *Personal Notes of Mark M. Rich*, www.NewWorldWar.org, www.TheHiddenEvil.com

McKinney wrote of recurrent: *Microwave Harassment and Mind-Control Experimentation (MHME)*, Association of National Security Alumni, December, 1992, Julianne McKinney

When we hear something: *NLP: The New Technology of Achievement*, Steve Andreas and Charles Faulkner

Setups & Confrontations

McKinney described: *Microwave Harassment and Mind-Control Experimentation (MHME)*, Association of National Security Alumni, December, 1992, Julianne McKinney

Moret similarly mentioned how: *Leuren Moret Interviewed on Vancouver Co-op Radio CFRO 102.7 FM, Topic: The Technology of Political Control*, August 8, 2005, www.coopradio.org

The police participate: *Microwave Harassment and Mind-Control Experimentation (MHME)*, Association of National Security Alumni, December, 1992, Julianne McKinney

Similarly, during Cointelpro: *War at Home*, Brian Glick

Stores & Restaurants

Store and restaurant staff: *Personal Notes of Mark M. Rich*, www.NewWorldWar.org, www.TheHiddenEvil.com

If you move around: *Ibid*

Similar to restaurant staff: *Ibid*

A variation of this tactic: *Stasiland*, Anna Funder

Store and restaurant workers also: *Personal Notes of Mark M. Rich*, www.NewWorldWar.org, www.TheHiddenEvil.com

Also, specific products: *Ibid*

Friends & Family

Friends and family of targeted: *Leuren Moret Interviewed on Vancouver Co-op Radio CFRO 102.7 FM, Topic: The Technology of Political Control*, August 8, 2005, www.coopradio.org

New friends, may be used: *Microwave Harassment and Mind-Control Experimentation (MHME)*, Association of National Security Alumni, December, 1992, Julianne McKinney

McKinney added: *Ibid*

If you're targeted and: *Personal Notes of Mark M. Rich*, www.NewWorldWar.org, www.TheHiddenEvil.com

Thefts & Break-ins

When break-ins occur: *Microwave Harassment and Mind-Control Experimentation (MHME)*, Association of National Security Alumni, December, 1992, Julianne McKinney

The Hidden Evil

Santoro claims that these subtle: *Gaslighting*, Victor Santoro
Burglarizing your home is very: *Leuren Moret Interviewed on
Vancouver Co-op Radio CFRO 102.7 FM, Topic: The Technology of
Political Control, August 8, 2005, www.coopradio.org*

These break-ins can: *War at Home*, Brian Glick

Tactics Part II

Sabotage, Vandalism, & Staged Events

Targets may regularly experience: *Microwave Harassment and Mind-
Control Experimentation (MHME)*, Association of National Security
Alumni, December, 1992, Julianne McKinney

Ongoing computer problems: *Personal Notes of Mark M. Rich*,
www.NewWorldWar.org, www.TheHiddenEvil.com

Many times this vandalism: *Ibid*

Some targets have reported: *Microwave Harassment and Mind-
Control Experimentation (MHME)*, Association of National Security
Alumni, December, 1992, Julianne McKinney

Automobiles are one of the biggest: *Leuren Moret Interviewed on
Vancouver Co-op Radio CFRO 102.7 FM, Topic: The Technology of
Political Control, August 8, 2005, www.coopradio.org*

McKinney wrote: *Microwave Harassment and Mind-Control
Experimentation (MHME)*, Association of National Security Alumni,
December, 1992, Julianne McKinney

According to Moret and: *Leuren Moret Interviewed on Vancouver Co-
op Radio CFRO 102.7 FM, Topic: The Technology of Political
Control, August 8, 2005, www.coopradio.org; Ibid*

Traveling

When TIs drive, they: *Personal Notes of Mark M. Rich*,
www.NewWorldWar.org, www.TheHiddenEvil.com; *Road to Freedom
Shows*, Eleanor White, www.shoestringradio.net

City and state vehicles: *List of Mind Control Symptoms*, March, 2003,
www.mindjustice.org, Cheryl Welsh; *Ibid* (Rich)

Convoys of vehicles which: *Ibid* (Rich)

Brighting

Vehicular brighting: *www.stopos.info*, Eleanor White;

www.StopCovertWar.com, Suanne Campbell; *Ibid*

Among the most common non-lethal: *Winning the War*, Colonel John B. Alexander, (St. Martin's Press, 2004)

Blacklisting

Progressive financial impoverishment: *Microwave Harassment and Mind-Control Experimentation (MHME)*, Association of National Security Alumni, December, 1992, Julianne McKinney

There are blacklists and software: *Special to The Christian Science Monitor*, *Blacklisted*, Sara B. Miller; *Wired NewsWire*, *Big Business Becoming Big Brother*, August 9, 2004, Kim Zetter

Apparently this is a flourishing: *The American Civil Liberties Union*, *The Surveillance-Industrial Complex: How the American Government Is Conscripting Businesses and Individuals in the Construction of a Surveillance Society*, August 2004, Jay Stanley

Blacklisting has also been: *The Persecutor*, Sergei Kourdakov

To accomplish this: *Center for Strategic and International Studies (CSIS) at Georgetown University*, *Understanding The Solzhenitsyn Affair: Dissent and its Control in the USSR*, 1974, Ray S. Cline

In East Germany dissidents: *Stasiland*, Anna Funder

Dr. Munzert speaks of: *Dr. Reinhard Munzert Interviewed on The Investigative Journal*, Topic: *Directed-Energy Weapons*, May 17, 2006, *www.rbnlive.com*

If you've previously: *Personal Notes of Mark M. Rich*, *www.NewWorldWar.org*, *www.TheHiddenEvil.com*

The harassment is concealed: *Ibid*

Communications Interference

A target's communications: *Microwave Harassment and Mind-Control Experimentation (MHME)*, Association of National Security Alumni, December, 1992, Julianne McKinney; *Leuren Moret Interviewed on Vancouver Co-op Radio CFRO 102.7 FM*, Topic: *The Technology of Political Control*, August 8, 2005, *www.coopradio.org*

Communications interference: *War At Home*, Brian Glick

The Stasi too: *Stasiland*, Anna Funder

The Hidden Evil

Targeted individuals: *Microwave Harassment and Mind-Control Experimentation (MHME)*, Association of National Security Alumni, December, 1992, Julianne McKinney; Leuren Moret Interviewed on Vancouver Co-op Radio CFRO 102.7 FM, Topic: The Technology of Political Control, August 8, 2005, www.coopradio.org

Online

TIs are also attacked: *Personal Notes of Mark M. Rich*, www.NewWorldWar.org, www.TheHiddenEvil.com

If you have a website: *Ibid*

You may receive unsolicited: *Ibid*

Some people have reported: *Road to Freedom Shows*, Eleanor White, www.shoestringradio.net; www.stopos.info, Eleanor White

Your mind will automatically: *Subliminal Mind Control*, John J. Williams

TI TV

A report based on a survey: *Business Wire*, Statistics Show Rise in Surveillance of Workers, May 18, 2005

McKinney has witnessed: *Julianne McKinney Interviewed on The Investigative Journal*, Topic: Directed Energy Weapons and Gang Stalking, April 19, 2006, www.rbnlive.com

Covert workplace surveillance: *Denver Rocky Mountain News*, Surveillance Helps Companies Catch Thieves Wireless Video Cameras, April 29, 2001, Kyle Ringo

Secret monitoring of employees: *Knight Ridder/Tribune News Service (Bridge News)*, The Boss is Watching as Workplace Surveillance Grows, August 6, 1997, William S. Brown

According to these publications: *Denver Rocky Mountain News*, Surveillance Helps Companies Catch Thieves Wireless Video Cameras, April 29, 2001, Kyle Ringo; *Knight Ridder/Tribune Business News (The Orlando Sentinel)*, Privacy Experts Concerned by Employers' Increased Surveillance of Workers, July 22, 2003, Harry Wessel; *Ibid*

Non-lethal Weapons

People also receive : *Microwave Harassment and Mind-Control Experimentation (MHME)*, Association of National Security Alumni, December, 1992, Julianne McKinney

These weapons or similar: *Leuren Moret Interviewed on Vancouver Co-op Radio CFRO 102.7 FM, Topic: The Technology of Political Control*, August 8, 2005, www.coopradio.org

Dr Munzert refers: *Targeting the Human with Directed Energy Weapons*, September 6, 2002, Dr. Reinhard Munzert

This technology: *Leuren Moret Interviewed on Vancouver Co-op Radio CFRO 102.7 FM, Topic: The Technology of Political Control*, August 8, 2005, www.coopradio.org

As early as the late: *Julianne McKinney Interviewed on The Investigative Journal, Topic: Directed Energy Weapons and Gang Stalking*, April 19, 2006, www.rbnlive.com

In an article entitled: *U.S. News and World Report, EM Weapons (Wonder weapons)*, July 7, 1997, Douglas Pasternak; *The Sunday Telegraph, Microwave Gun to be Used by US troops on Iraq rioters*, September 19, 2004, Tony Freinberg, Sean Rayment

So-called acoustic or sonic weapons: *Ibid (Wonder weapons)*

Wired Digital Magazine: *Wired Digital, Surrender or We'll Slime You*, February 1995, Mark Nollinger

Moret contends: *Leuren Moret Interviewed on Vancouver Co-op Radio CFRO 102.7 FM, Topic: The Technology of Political Control*, August 8, 2005, www.coopradio.org

And McKinney spoke of: *Julianne McKinney Interviewed on The Investigative Journal, Topic: Directed Energy Weapons and Gang Stalking*, April 19, 2006, www.rbnlive.com

High-Powered Microwaves

Microwave DEWs will: *Leuren Moret Interviewed on Vancouver Co-op Radio CFRO 102.7 FM, Topic: The Technology of Political Control*, August 8, 2005, www.coopradio.org; *Dr. Reinhard Munzert Interviewed on The Investigative Journal, Topic: Directed-Energy Weapons*, May 17, 2006, www.rbnlive.com; *Ibid*

Their capabilities: *Ibid (McKinney)*

The Hidden Evil

According to Moret: *Dr. Reinhard Munzert Interviewed on The Investigative Journal, Topic: Directed-Energy Weapons, May 17, 2006, www.rbnlive.com; Leuren Moret Interviewed on Vancouver Co-op Radio CFRO 102.7 FM, Topic: The Technology of Political Control, August 8, 2005, www.coopradio.org*

The Stasi used DEWs: *Stasiland, Anna Funder*

An article entitled, *Dissidents: BBC, Dissidents say Stasi Gave Them Cancer, May 25, 1999*

In her book, *The People's State: East German Society from Hitler to Honecker, Mary Fulbrook, (Yale University Press, 2005)*

LIDA

The Russian LIDA machine: *www.stopos.info, Eleanor White*

Voice-To-Skull

Dr. Joseph Sharp demonstrated: *The American Psychologist (Journal of the American Psychological Association), March 1975*

In 1973 the WRAIR: *Microwave Harassment and Mind-Control Experimentation (MHME), Association of National Security Alumni, December, 1992, Julianne McKinney*

The March 1975 issue: *The American Psychologist (Journal of the American Psychological Association), March 1975*

Microwave hearing is used: *Microwave Harassment and Mind-Control Experimentation (MHME), Association of National Security Alumni, December, 1992, Julianne McKinney*

Alex Constantine was: *Virtual Government: CIA Mind Control Operations in America, Alex Constantine*

Silent Sound

Apparently this weapon was: *Nexus, Military Use of Silent Sound (PsyOps Weaponry Used in the Persian Gulf War), Volume 5, Issue 6, October/November 1998, Judy Wall*

In the article, *Psy-Ops: Ibid*

All schematics, however: *Ibid*

Attack Combinations & Classified Weapons

DEW attacks may be: *Personal Notes of Mark M. Rich*, www.NewWorldWar.org, www.TheHiddenEvil.com

The Cincinnati Post ran: *Cincinnati Post, U.S. Taps High-Tech Arsenal, March 29, 2003*

Support Groups

The East German Stasi: *Department of History, Amherst College, The Stasi: New research on the East German Ministry for State Security, Catherine Epstein; The People's State, Mary Fulbrook*
Jacketing was often used: *War at Home, Brian Glick*

Citizens Enforce Their Rule

An Ancient Phenomenon

The use of citizen informant: *Delators*, www.ancienthistory.about.com; *Wikipedia, Delator*, www.wikipedia.org

More recently the fascist: *Wikipedia, PIDE*, www.wikipedia.org
Other countries have used: *BBC News, Czech Collaborators to be Named, March 6, 2003; BBC News, Czech Communists Guilty of Harassment, February 12, 2002; Czech Republic, Timothy G. Borden, www.espionageinfo.com; The New York Times, Polish Assembly Votes to Release Files on Communist Collaborators, May 29, 1992; BBC News, New Polish Archbishop in Spy Row, January 5, 2007; Wikipedia, Sluzba, www.wikipedia.org; Wikipedia, StB, www.wikipedia.org; Wikipedia, SPA, www.wikipedia.org; Wikipedia, Republic of Hungary, www.wikipedia.org; Wikipedia, Ministry of Public Security, www.wikipedia.org*

Probably the best recent: *Stasiland, Anna Funder*

Unofficial means that: *Stasi, John O. Koehler*

When this network of: *The Persecutor, Sergei Kourdakov*
Sergei Kourdakov tells how: Ibid

The Hidden Evil

A Familiar Pattern

People have reported: *Leuren Moret Interviewed on Vancouver Co-op Radio CFRO 102.7 FM, Topic: The Technology of Political Control, August 8, 2005, www.coopradio.org; Microwave Mind Control: Modern Torture and Control Mechanisms Eliminating Human Rights and Privacy, September 25, 1999, Rauni Leena Kilde, MD*

The April/May 1996 issue: *Nexus Magazine, How The NSA Harasses Thousands Of Law Abiding Americans Daily By The Usage Of Remote Neural Monitoring (RNM), April/May 1996*

The April/May 1996 issue: *Nexus Magazine, How The NSA Harasses Thousands Of Law Abiding Americans Daily By The Usage Of Remote Neural Monitoring (RNM), April/May 1996*

The Terrorism Information: *Sunday Morning Herald, US Planning to Recruit One in 24 Americans as Citizen Spies, July 15, 2002, Ritt Goldstein*

Even though TIPS was officially: *The American Civil Liberties Union, The Surveillance-Industrial Complex, Jay Stanley*

The Sunday Morning Herald: *Sunday Morning Herald, US Planning to Recruit One in 24 Americans as Citizen Spies, July 15, 2002, Ritt Goldstein*

Informant reports: *Ibid*

In August, 2004: *The American Civil Liberties Union, The Surveillance-Industrial Complex, Jay Stanley*

The New American reported: *The New American, TIPping off Big Brother, October 7, 2002, Steve Bonta*

It announced: *Ibid*

TIPS was to be: *Washington Times, Planned Volunteer-Informant Corps Elicits '1984' Fears, July 15, 2002, Ellen Sorokin*

According to www.citizencorps.gov: www.citizencorps.gov

In East Germany: *Stasi, John O. Koehler*

Interestingly, when I asked: *Personal Notes of Mark M. Rich, www.NewWorldWar.org, www.TheHiddenEvil.com*

In May of 2003 the: *The Boston Globe, Building a Nation of Snoops, May 14, 2003, by Carl Takei*

Catherine Epstein at: *Department of History, Amherst College, The Stasi: New research on the East German Ministry for State Security, Catherine Epstein*

They've Recruited the Youth

Children are participating: *Personal Notes of Mark M. Rich*, www.NewWorldWar.org, www.TheHiddenEvil.com; www.stopos.info, Eleanor White

Entire families were: *The File*, Timothy Garton Ash, (Vintage Books, 1998)

Also note an article: *Chicago Sun-Times*, *Family of Spies on Run*, May 31, 1998, Pamela Warrick

The article revealed that: *Ibid*

In 2000 and 2001: *University Wire*, *Boston U. Adopts Crime Watch Program*, September 6, 2001 Kerriann Murray; *University Wire*, *Police Enlist Ohio State U. Students in War on Crime*, October 25, 2000, Ikenna D. Ofobike

The Atlanta Journal and: *The Atlanta Journal and Constitution*, *School Police Enlist Aid of Students in New Crime Watch*, July 5, 2001; *The Atlanta Journal and Constitution*, *Student-led Crime Watch on Duty at High School*, October 18, 2001

Students Keep the Peace: *Sarasota Herald Tribune*, *Students Keep the Peace*, October 16, 2000

Similarly, children: *The People's State*, Mary Fulbrook

The organization which appears: www.ycwa.org;
www.collegecrimewatch.org

A Nation of Stalkers

Most of the citizen informant: www.citizencorps.gov

The National Neighborhood: USAonWatch,
www.bsheriff.net/documents/Usaonwatch.ppt

Neighborhood Watch is now: www.citizencorps.gov/about.shtm;
www.in.gov/dhs/2488.htm

The Neighborhood Watch is Homeland Security: USAonWatch,
www.bsheriff.net/documents/Usaonwatch.ppt

Markus Wolf, a former: *Man Without A Face*, Markus Wolf, Anne McElvoy

Even some East German: *The People's State*, Mary Fulbrook

The book, Stasiland, reveals: *Stasiland*, Anna Funder

The Hidden Evil

In 1974 the former: *Center for Strategic and International Studies (CSIS) at Georgetown University, Understanding The Solzhenitsyn Affair: Dissent and its Control in the USSR, 1974, Ray S. Cline*

All of these informant: *VIPS-Volunteers In Police Service, www.policevolunteers.org*

Interestingly, in East: *Stasiland, Anna Funder; Stasi, John O. Koehler*

In Russia, they worked: *The Persecutor, Sergei Kourdakov; The Official KGB Handbook, (USSR's Committee For State Security, Translated by the Industrial Information Index)*

Secrecy

In Russia the state: *Ibid (Kourdakov)*

When they were recruited: *The People's State, Mary Fulbrook; The File, Timothy Ash*

Communication

There is communication between: *Personal Notes of Mark M. Rich, www.NewWorldWar.org, www.TheHiddenEvil.com*

The IMs in East Germany communicated: *Stasiland, Anna Funder*

Friends & Family

Friends and family of targeted people: *Leuren Moret Interviewed on Vancouver Co-op Radio CFRO 102.7 FM, Topic: The Technology of Political Control, August 8, 2005, www.coopradio.org*

According to the book: *War At Home, Brian Glick*

Moret commented: *Leuren Moret Interviewed on Vancouver Co-op Radio CFRO 102.7 FM, Topic: The Technology of Political Control, August 8, 2005, www.coopradio.org*

According to attorney Glick: *War At Home, Brian Glick*

Structure

Full Government Complicity

According to Moret and: *Julianne McKinney Interviewed on The Investigative Journal, Topic: Directed Energy Weapons and Gang Stalking, April 19, 2006, www.rbnlive.com; Leuren Moret Interviewed on Vancouver Co-op Radio CFRO 102.7 FM, Topic: The Technology of Political Control, August 8, 2005, www.coopradio.org*

These global operations are: *Microwave Mind Control: Modern Torture and Control Mechanisms Eliminating Human Rights and Privacy*, September 25, 1999, Rauni Leena Kilde, MD

Similarly, the Stasi operated a vast: *Stasiland*, Anna Funder; *Man Without A Face*, Markus Wolf, Anne McElvoy

Funder described: *Ibid* (Funder)

The Stasi existed to: *Stasi*, John O. Koehler

One primary task of: *The People's State*, Mary Fulbrook

To accomplish this: *Stasiland*, Anna Funder

Compartmentalized Tyranny

There is an intelligence faction: *Julianne McKinney Interviewed on The Investigative Journal*, Topic: *Directed Energy Weapons and Gang Stalking*, April 19, 2006, www.rbnlive.com

According to the Citizen: *Citizen Corps, Guide for Local Officials*, www.citizencorps.gov/cc/index.do

They include, a faction: *Leuren Moret Interviewed on Vancouver Co-op Radio CFRO 102.7 FM*, Topic: *The Technology of Political Control*, August 8, 2005, www.cooprado.org

There is a faction that: *Microwave Harassment and Mind-Control Experimentation (MHME)*, Association of National Security Alumni, December, 1992, Julianne McKinney; *Ibid*

The program is: *Ibid* (Moret)

According to Dr. Kilde: *Microwave Mind Control: Modern Torture and Control Mechanisms Eliminating Human Rights and Privacy*, September 25, 1999, Rauni Leena Kilde, MD

It is a matter of: *Sunday Herald, The FBI Used This Guy to Frame Men for Murders*, December 7, 2003, Noel Young

The Hidden Evil

The US Government: *The Times of India*, CIA Worked in Tandem with Pakistan to Create Taliban, March 7, 2001; *Omaha World-Herald*, Bin Laden Once Had U.S. Support, September 17, 2001; MSNBC, Bin Laden Comes Home to Roost, August 24, 1998, Michael Moran; *WorldNetDaily*, U.S. Sent Afghanistan \$125 Million, September 15, 2001, Jon Dougherty; *Newsweek*, Alleged Hijackers May Have Trained At U.S. Bases, September 15, 2001, George Wehrfritz; MSNBC, The Airlift of evil, November 29, 2001, Michael Moran; *The Guardian*, US Helped Taliban to Safety, Magazine Claims, January 21, 2002, Oliver Burkeman; *The Washington Times*, Report: Bin Laden Treated at US Hospital, October 31, 2001, Elizabeth Bryant; *The Guardian*, FBI Claims Bin Laden Inquiry was Frustrated, November 7, 2001, Greg Palast

Hypothesis A

All of these experts: *New York Times Magazine*, The Quest For The Nonkiller App, July 25, 2004, Stephen Mihm

Mr. Morris has worked: *Janet and Chris Morris Biographies*, www.m2tech.us

Ms. Morris is President: *Ibid*

His biography reads: *Biography of John B. Alexander*, www.platinumstudios.com

Purpose

New Weapons for a New World Order

In a January 2007: *The Washington Post Company*, *Mind Games*, January 14, 2007, Sharon Weinberger

In his article, New: *The Boston Globe*, *New Weapons For A New World Order*, March 7, 1993

In February 1995: *Wired Digital*, *Surrender or We'll Slime You*, February 1995, Mark Nollinger

The article quoted: *Ibid*

In the Harvard International: *Harvard International Review*, *Optional Lethality-Evolving Attitudes Towards Nonlethal Weaponry*, *From The Future of War*, Summer 2001

Hypothesis B

According to McKinney: *Microwave Harassment and Mind-Control Experimentation (MHME)*, Association of National Security Alumni, December, 1992, Julianne McKinney

Professor Marrs elaborated: *Dark Majesty*, Professor Texe Marrs

In the reality of socialism: *None Dare Call It Conspiracy*, Gary Allen

The dignity, liberty, and: *Stasi*, John O. Koehler

In their pursuit of a new: *With No Apologies*, former Senator Barry Goldwater

If you have total government: *None Dare Call It Conspiracy*, Gary Allen

The key to modern history: *America's Secret Establishment*, Professor Antony C. Sutton

Socialism as a movement was: *None Dare Call It Conspiracy*, Gary Allen

The Revolution is Over

This was a covert revolution: *Trilaterals Over Washington*, Professor Antony C. Sutton, Patrick M. Wood

Sutton and Wood describe: *Ibid*

In her publication: *Department of History, Amherst College, The Stasi: New research on the East German Ministry for State Security*, Catherine Epstein

The CSIS report: *Center for Strategic and International Studies (CSIS) at Georgetown University, Understanding The Solzhenitsyn Affair: Dissent and its Control in the USSR, 1974*, Ray S. Cline

The KGB's success: *Microwave Harassment and Mind-Control Experimentation (MHME)*, Association of National Security Alumni, December, 1992, Julianne McKinney

Using the civilian population: *The People's State*, Mary Fulbrook

In June of 2003 The: *The New American*, Informant nation, June 16, 2003

The primary purpose: *Julianne McKinney Interviewed on The Investigative Journal, Topic: Directed Energy Weapons and Gang Stalking*, April 19, 2006, www.rbnlive.com

I think that once: *Ibid*

The Hidden Evil

There has been: *Dr. Reinhard Munzert Interviewed on The Investigative Journal, Topic: Directed-Energy Weapons, May 17, 2006, www.rbnlive.com; Leuren Moret Interviewed on Vancouver Co-op Radio CFRO 102.7 FM, Topic: The Technology of Political Control, August 8, 2005, www.coopradio.org; Ibid*

They are already in: *Microwave Mind Control: Modern Torture and Control Mechanisms Eliminating Human Rights and Privacy, September 25, 1999, Rauni Leena Kilde, MD*

Whoever can conquer the: *Joseph Goebbels Quote, www.great-quotes.com*

Motivational Factors

Voluntary Servitude

Psychologists and personal growth: *Personal Power II: The Driving Force, Anthony Robbins*

There are the surface reasons: *Ibid*

But they believed that: *Stasiland, Anna Funder*

Sergei Kourdakov, a member: *The Persecutor, Sergei Kourdakov*

Referring to the East German: *The People's State, Mary Fulbrook*

When these groups sprung up: *Stasiland, Anna Funder; Stasi, John O. Koehler; The Persecutor, Sergei Kourdakov*

This type of surrender: *Vital Lies, Simple Truths: The Psychology of Self-Deception, Dr. Daniel Goleman, (Simon & Schuster, May 1996)*

In his book, *People: People Of The Lie, Dr. M. Scott Peck, (Simon & Schuster, 1983)*

This is because a group: *Ibid*

Enemy Creation

Groups are held together: *Vital Lies, Simple Truths, Dr. Daniel Goleman*

According to Dr. Peck: *People Of The Lie, Dr. M. Scott Peck*

A practically universal: *Ibid*

Dr. Peck provides us: *Ibid*

Parasites

The gang stalkers: *Julianne McKinney Interviewed on The Investigative Journal, Topic: Directed Energy Weapons and Gang Stalking, April 19, 2006, www.rbnlive.com*

Masked Monsters

Dr. Peck explained them: *People Of The Lie, Dr. M. Scott Peck*
Although their attacks: *Ibid*
Utterly dedicated to preserving: *Ibid*
The words image, appearance: *Ibid*

Submissive Obedience

This was revealed: *Ibid*
In reality, the learner: *Ibid*
Dr. Milgram intended to: *Harper's Magazine, The Perils of Obedience, December 1973, Stanley Milgram*
Before the experiments: *Ibid*
65% of the adult test subjects: *Psychology Today Magazine (Document ID: 1989), The Man Who Shocked the World, March/April 2002, Thomas Blaas*
One of his colleagues dismissed: *Yale Alumni Magazine, When Good People Do Evil, January/February 2007, Philip Zimbardo; Ibid*
Variations of the experiment: *Ibid*
These people justified their: *Harper's Magazine, The Perils of Obedience, December 1973, Stanley Milgram*
In the January/February 2007: *Yale Alumni Magazine, When Good People Do Evil, January/February 2007, Philip Zimbardo*
Dr. Milgram explained: *Harper's Magazine, The Perils of Obedience, December 1973, Stanley Milgram*
There is a protocol: *Yale Alumni Magazine, When Good People Do Evil, January/February 2007, Philip Zimbardo*
Milgram claimed in 1979: *The American Scientist, Milgram's Progress, July/August 2004, Robert V. Levine, www.americanscientist.org*

The Hidden Evil

Reasons it Exists & Potential Targets

Introduction

In September of 2006: *Associated Press, Official Touts Nonlethal Weapons for Use, September 12, 2006, Lolita C. Baldor*

We are developing devices: *Peace Magazine, Zapping The Movement, Jun-Jul 1987, David Kattenburg*

The Sun Journal ran an: *Sun Journal, New Bern, NC, Woman fears government zapping, September 28, 1992, Janet Blackman*

The attacks continued when: *Ibid*

Multiple people within: *Microwave Harassment and Mind-Control Experimentation (MHME), Association of National Security Alumni, December, 1992, Julianne McKinney*

No TI should look for a reason: *Julianne McKinney Interviewed on The Investigative Journal, Topic: Directed Energy Weapons and Gang Stalking, April 19, 2006, www.rbnlive.com*

Allegedly, labeling: *Microwave Harassment and Mind-Control Experimentation (MHME), Association of National Security Alumni, December, 1992, Julianne McKinney*

Similarly, in East Germany: *The Persecutor, Sergei Kourdakov; Stasi, John Koehler; Stasiland, Anna Funder*

In addition to criminal: *Future War, Colonel John B. Alexander*

Whistleblowers

Corporate or government: *Microwave Harassment and Mind-Control Experimentation (MHME), Association of National Security Alumni, December, 1992, Julianne McKinney*

Leuren Moret: *Uncovering the Truth about Depleted Uranium, Leuren Moret*

Protestors

Civil rights activists have: *War At Home, Brian Glick*

On March 10, 1986: *The Guardian, Peace Women Fear Electronic Zapping at Base, Monday March, 10 1986, Gareth Parry*

An article in the: *Associated Press, Government Wants Me Dead, April 15, 1995, (www.mindjustice.org)*

According to a December: *The Village Voice*, J. Edgar Hoover Back at the 'New' FBI, *Classified FBI Bulletin Reveals Tactics at Protests*, December 4, 2003, Nat Hentoff

In the words of: *The Washington Post Company*, *Mind Games*, January 14, 2007, Sharon Weinberger

Dr. Munzert refers: *Dr. Reinhard Munzert Interviewed on The Investigative Journal*, Topic: *Directed-Energy Weapons*, May 17, 2006, www.rbnlive.com

Parents and children of targeted: *Microwave Harassment and Mind-Control Experimentation (MHME)*, Association of National Security Alumni, December, 1992, Julianne McKinney

The Cleveland Plain Dealer: *Cleveland Plain Dealer*, *Psychiatrist Testifies At Mom's Hearing*, June 28, 1991

McKinney described one: *Microwave Harassment and Mind-Control Experimentation (MHME)*, Association of National Security Alumni, December, 1992, Julianne McKinney

Similarly, the Stasi would: *The People's State*, Mary Fulbrook

Experimentation

One reason for the existence: *Julianne McKinney Interviewed on The Investigative Journal*, Topic: *Directed Energy Weapons and Gang Stalking*, April 19, 2006, www.rbnlive.com

MKULTRA, a known mind-control: *The Search for The Manchurian Candidate*, Jonathan Marks

According to author Jim: *Mass Control-Engineering Human Consciousness*, Jim Keith

The paper trail for these: *Ibid*

It would appear that: *Microwave Harassment and Mind-Control Experimentation (MHME)*, Association of National Security Alumni, December, 1992, Julianne McKinney

Recruitment

Both the East German Stasi and the CIA: *Stasiland*, Anna Funder; *The Search For The Manchurian Candidate*, Jonathan Marks

The Hidden Evil

Political Movement

It has moved beyond: *Julianne McKinney Interviewed on The Investigative Journal, Topic: Directed Energy Weapons and Gang Stalking, April 19, 2006, www.rbnlive.com; Leuren Moret Interviewed on Vancouver Co-op Radio CFRO 102.7 FM, Topic: The Technology of Political Control, August 8, 2005, www.coopradio.org*

McKinney has found: *Ibid (McKinney)*

They are said to: *Annie Earle interviewed on The Investigative Journal, Topic: Experimentation, May 3, 2006, www.rbnlive.com; Ibid*

Others that have been: *www.stopos.info, Eleanor White;*

www.StopCovertWar.com, Suanne Campbell; Road To Freedom

Shows, Eleanor White, www.shoestringradio.net; Leuren Moret

Interviewed on Vancouver Co-op Radio CFRO 102.7 FM, Topic: The Technology of Political Control, August 8, 2005, www.coopradio.org;

Dr. Reinhard Munzert Interviewed on The Investigative Journal, Topic: Directed-Energy Weapons, May 17, 2006, www.rbnlive.com

Eugenics

For some reason, there are: *Julianne McKinney Interviewed on The Investigative Journal, Topic: Directed Energy Weapons and Gang Stalking, April 19, 2006, www.rbnlive.com*

Families such as DuPont, Harriman: Rule By Secrecy, Jim Marrs; The Rockefeller File, Gary Allen

The Rockefellers and: Mass Control-Engineering Human Consciousness, Jim Keith; Ibid (Marrs)

Intentions & Effects

Introduction

The objective is to force: *Microwave Harassment and Mind-Control Experimentation (MHME), Association of National Security Alumni, December, 1992, Julianne McKinney*

The advanced surveillance: *Ibid*

McKinney mentioned that the: *Ibid*

Your protocol: *Julianne McKinney Interviewed on The Investigative Journal, Topic: Directed Energy Weapons and Gang Stalking, April 19, 2006, www.rbnlive.com*

Symptoms & Consequences

Because mobbing and group: *Mobbing*, Noa Davenport, PhD, Ruth Distler Schwartz, and Gail Pursell Elliott

According to Moret, Munzert: *Leuren Moret Interviewed on Vancouver Co-op Radio CFRO 102.7 FM, Topic: The Technology of Political Control*, August 8, 2005, www.coopradio.org; *Microwave Mind Control: Modern Torture and Control Mechanisms Eliminating Human Rights and Privacy*, September 25, 1999, Rauni Leena Kilde, MD; *Dr. Reinhard Munzert Interviewed on The Investigative Journal, Topic: Directed-Energy Weapons*, May 17, 2006, www.rbnlive.com; *Microwave Harassment and Mind-Control Experimentation (MHME)*, Association of National Security Alumni, December, 1992, Julianne McKinney; *Julianne McKinney Interviewed on The Investigative Journal, Topic: Directed Energy Weapons and Gang Stalking*, April 19, 2006, www.rbnlive.com

Those under attack are: *Targeting the Human*, Dr. Reinhard Munzert
As a comparison: *Man Without A Face*, Markus Wolf

According to McKinney: *Julianne McKinney Interviewed on The Investigative Journal, Topic: Directed Energy Weapons and Gang Stalking*, April 19, 2006, www.rbnlive.com

In addition to the: *Microwave Harassment and Mind-Control Experimentation (MHME)*, Association of National Security Alumni, December, 1992, Julianne McKinney

Those being attacked: *Julianne McKinney Interviewed on The Investigative Journal, Topic: Directed Energy Weapons and Gang Stalking*, April 19, 2006, www.rbnlive.com; *Dr. Reinhard Munzert Interviewed on The Investigative Journal, Topic: Directed-Energy Weapons*, May 17, 2006, www.rbnlive.com

People with mental disorders: *Center for the Advancement of Health, Stigma of Mental Illness Still Exists*, Bernice A. Pescosolido, PhD, www.cfah.org; *Connecticut Clearinghouse-A program of Wheeler Clinic, Stigma and Mental Illness*, (www.samhsa.gov)

Frankly I strongly recommend: *Julianne McKinney Interviewed on The Investigative Journal, Topic: Directed Energy Weapons and Gang Stalking*, April 19, 2006, www.rbnlive.com

The Hidden Evil

Reportedly, the attacks: *Microwave Harassment and Mind-Control Experimentation (MHME)*, Association of National Security Alumni, December, 1992, Julianne McKinney; *Cleveland Plain Dealer*, Psychiatrist Testifies at Mom's Hearing, June 28, 1991

You should know that: *Mobbing*, Noa Davenport, PhD, Ruth Distler Schwartz, and Gail Pursell Elliott

The Underlying Reason for Public & Workplace Violence

Eleanor White, who has: www.stopos.info, Eleanor White

Beginning in 1980s there: *Atlanta's Office Massacre*, Rachael Bell, www.crimelibrary.com

In November of 1996: *Employment Practices Solutions*, \$5.5 Million Awarded in Sexual Harassment Case, November 6, 1996

The Guardian ran an: *The Guardian*, *Suicide of Black Worker Caused by Bullying*, January 9, 2001, Helen Carter

In 1999 a postal inspector: *The Milwaukee Journal Sentinel*, *Postal Inspector Kills Self Near Work*, April 2, 1999, Jessica McBride

The Milwaukee Journal Sentinel: *Ibid*

It was reported in January: *USA Today*, *Ex-Postal Worker Commits Suicide After 5 Die in Shooting*, January 31, 2006

Some may feel revengeful: *Mobbing*, PhD, Ruth Distler Schwartz, and Gail Pursell Elliott

Although the media reports: *Microwave Harassment and Mind-Control Experimentation (MHME)*, Association of National Security Alumni, December, 1992, Julianne McKinney

Volume II Part II

The Psychopathic Influence

Description of a Psychopath

Psychopaths, also called sociopaths: *Mask of Sanity*, Dr. Hervey Milton Cleckley, (C.V. Mosby Co.); *Without Conscience*, Dr. Robert D. Hare, (Simon and Schuster Inc, 1993)

The critical feature: *The Psychopath: Emotion and the Brain*, James Blair, Karina Blair, Derek Mitchell, (Blackwell Publishing, 2005)

Although psychopaths don't: *The Psychopathic Mind: Origins, Dynamics, and Treatment*, Dr. J. Reid Meloy, (Jason Aronson Inc., 1988)

Generally, those who believe: *The Psychopath: Emotion and the Brain*, James Blair, Karina Blair, Derek Mitchell

These disorders are detected: *Ibid*

These character types: *Without Conscience*, Dr. Robert D. Hare

Psychopaths can be found: *Ibid*

In his book, *The Mask of: Mask of Sanity*, Dr. Hervey Milton Cleckley
Lying, deceiving, and manipulation: *Without Conscience*, Dr. Robert D. Hare

Psychopaths have a unique: *Mask of Sanity*, Dr. Hervey Milton Cleckley; *Ibid*

Psychopathy is usually: *Ibid* (Hare)

Although, some of them: *The Psychopathic Mind*, Dr. J. Reid Meloy

Regarding this, the online: *Wikipedia, Psychopathy*,
www.wikipedia.org

In his book, *People of: People of the Lie*, Dr. M. Scott Peck

These people, says: *Ibid*

In most legal jurisdictions: *Without Conscience*, Dr. Robert D. Hare

Where They Are

However, most don't: *Mask of Sanity*, Dr. Hervey Milton Cleckley

This facade has been: *Ibid*

Dr. Hare elaborated: *Without Conscience*, Dr. Robert D. Hare

Most psychopaths never: *The Psychopath's Brain: Tormented Souls, Diseased Brains*, Renato M.E. Sabbatini, PhD; *Ibid*

Psychopaths regularly place: *Ibid* (Hare)

The need for absolute power: *The Psychopathic Mind*, Dr. J. Reid Meloy

They are completely aware: *Political Ponerology: A Science on the Nature of Evil Adjusted for Political Purposes*, Andrew M.

Lobaczewski, (Red Pill Press, 2006)

Beginning in childhood: *Wikipedia, Psychopathy*, www.wikipedia.org;
Ibid

They often go out: *Mask of Sanity*, Dr. Hervey Milton Cleckley

The Hidden Evil

A Different Subspecies

Some researchers agree: *Political Ponerology*, Andrew M. Lobaczewski; *Psychology Today Magazine*, *This Charming Psychopath*, January 1, 1994, Robert Hare

Most people can't bring: *Without Conscience*, Dr. Robert D. Hare

In his 2006 book: *Political Ponerology*, Andrew M. Lobaczewski
Psychopaths have been: *Antisocial Personality, Sociopathy, And Psychopathy*, North Carolina Wesleyan College, www.faculty.ncwc.edu

Dr. Hare, who refers to them: *Psychology Today Magazine*, *This Charming Psychopath*, January 1, 1994, Robert Hare

If you think about it: *Without Conscience*, Dr. Robert D. Hare

In addition to carrying: *Mask of Sanity*, Dr. Hervey Milton Cleckley

Psychopaths in Politics

Most people, explained Allen: *None Dare Call It Conspiracy*, Gary Allen

Evil people are often: *People Of The Lie*, Dr. M. Scott Peck

Those who are evil: *Ibid*

[They] come from the very: *None Dare Call It Conspiracy*, Gary Allen

When psychopaths rule a society: *Political Ponerology*, Andrew M. Lobaczewski

When a nation or: *Ibid*

The actions of this phenomenon affect: *Ibid*

The Attack Cycle

It was described by: *Ibid*

Instead, they undergo a: *The Psychopathic Mind*, Dr. J. Reid Meloy

Because the threats: *Ibid*

McKinney explained that the: *Microwave Harassment and Mind-Control Experimentation (MHME)*, Association of National Security

Alumni, December, 1992, Julianne McKinney; Julianne McKinney

Interviewed on *The Investigative Journal*, Topic: *Directed Energy*

Weapons and Gang Stalking, April 19, 2006, www.rbnlive.com

It is also consistent: *Political Ponerology*, Andrew M. Lobaczewski

Such individuals are the: *Ibid*

The Satanic Influence

Introduction

Satanism encompasses: *The New Satanists*, Linda Blood, (Grand Central Publishing, 1994)

Multiple researchers: *Techniques Used To Silence Critics*, Ted L. Gunderson; *The Franklin Cover-up: Child Abuse, Satanism, and Murder in Nebraska*, John Decamp (AWT, 1992); *Satanic Crime: A Threat In The New Millennium*, William H. Kennedy, (www.lulu.com)
McKinney found a: *Microwave Harassment and Mind-Control Experimentation (MHME)*, Association of National Security Alumni, December, 1992, Julianne McKinney

Dr. Kilde also noted: *Microwave Mind Control: Modern Torture and Control Mechanisms Eliminating Human Rights and Privacy*, September 25, 1999, Rauni Leena Kilde, MD

Targets may be stalked: *Personal Notes of Mark M. Rich*, www.NewWorldWar.org, www.TheHiddenEvil.com

According to former FBI: *Techniques Used To Silence Critics*, Ted L. Gunderson

The Order of Skull & Bones

The Order was founded: *Rule By Secrecy*, Jim Marrs

It is said to be an American branch: *Ibid*

For instance, during: *Baltimore Sun*, *Keepers of the Crypt*, March 23, 2004; *CBS News*, *Skull And Bones*, June 13, 2004; *Washington Post Staff Writer*, *Bush, Kerry Share Tippy-Top Secret*, April 4, 2004, *Don Oldenburg*; *Guardian Unlimited*, *Skeleton Key to the White House*, February 24, 2004; *The Atlanta Journal-Constitution*, *Yalies Bush, Kerry Can Keep a Secret (Skull and Bones)*, March 6, 2004, *Bob Dart*
John F. Kerry and George: InfoWars, *Skull And Bones: George Bush And John Kerry*, www.infowars.com

Each year during commencement: *America's Secret Establishment*, Professor Antony C. Sutton

After initiation the: *Ibid*

It was legally incorporated: *Ibid*

It conducts yearly meetings: *Ibid*

These families include: *Ibid*

The Hidden Evil

An article appearing in: *The Atlanta Journal-Constitution*, Yalies Bush, *Kerry Can Keep a Secret (Skull and Bones)*, March 6, 2004, Bob Dart
Notable members of The Order include: *America's Secret*

Establishment, Professor Antony C. Sutton

An examination of these names: *Bohemian Grove*, Mike Hanson; *Ibid*
George H. W. Bush: *Ibid* (Sutton)

His father, Prescott Sheldon: *Dark Majesty*, Professor Texe Marrs

Both George H. W. Bush: *Bohemian Grove*, Mike Hanson

Winston Lord became the chairman: *Americas Secret Establishment*,
Professor Antony Sutton; *Dark Majesty*, Professor Texe Marrs

Henry Lewis Stimson was: *The Shadows Of Power*, James Perloff

E. Roland Harriman was a CFR: *Ibid*

W. Averill Harriman, who financed: *Wall Street And The Rise Of Hitler*,
Professor Antony C. Sutton; *Americas Secret Establishment*,
Professor Antony C. Sutton; *Ibid* (Perloff)

In more recent years: *Ibid* (Sutton)

During the initiation ritual: *The History Channel History's Mysteries*,
Secret Societies, Hosted by Arthur Kent (www.historychannel.com)

Professors Sutton and: *America's Secret Establishment*, Professor
Antony C. Sutton; *Dark Majesty*, Professor Texe Marrs

It is a psychological conditioning: *Ibid* (Marrs)

What happens in the: *America's Secret Establishment*, Professor
Antony C. Sutton

Many members of The: *Bohemian Grove*, Mike Hanson; *Rule By Secrecy*,
Jim Marrs; *Dark Majesty*, Professor Texe Marrs

Similar to Agent Gunderson's: *America's Secret Establishment*,
Professor Antony C. Sutton

Professor Marrs agreed: *Dark Majesty*, Professor Texe Marrs

A consistent pattern: *America's Secret Establishment*, Professor
Antony C. Sutton

Bohemian Grove

Professor Peter Phillips: *Sonoma County Free Press*, San Francisco
Bohemian Club: Power, Prestige and Globalism, June 8, 2001, Peter
Phillips

In 2000 independent filmmaker: *Dark Secrets Inside Bohemian Grove*,
Alex Jones, Mike Hanson, (www.infowars.com)

Other sources of the: *The Washington Post*, *Lunch Among The Redwoods*, July 6, 1905; *New York Post*, *Gay Porn Star Services Bohemian Grove Members*, July 22, 2004; *Sacramento Bee Correspondent*, *Movers, Shakers from Politics, Business go Bohemian*, August 2, 1999, Suzanne Bohan (Infowars.com)

Bohemian Grove is the: *Bohemian Grove*, Mike Hanson; *Sonoma County Free Press*, *San Francisco Bohemian Club: Power, Prestige and Globalism*, June 8, 2001, Peter Phillips

The club is invitation: *Ibid* (Hanson)

The Bohemian Club began: *Ibid*

The Bohemian Grove is equipped: *Ibid*

There are No Trespassing: *Spy Magazine*, *Inside Bohemian Grove: Masters of the Universe Go to Camp*, November, 1989, Philip Weiss

The Sonoma County Sheriff's: *Bohemian Grove*, Mike Hanson

The encampment lasts for: *Ibid*

The average club member's: *Spy Magazine*, *Masters of the Universe Go to Camp: Inside the Bohemian Grove*, November 1989, Philip Weiss

Bohemian Grove is basically: *Ibid*

In attendance are representatives: *Extra! Magazine*, *Inside Bohemian Grove: The Story People Magazine Won't Let You Read*, November/December 1991

Members include CEOs: *Bohemian Grove*, Mike Hanson; *Sonoma County Free Press*, *San Francisco Bohemian Club: Power, Prestige and Globalism*, June 8, 2001, Peter Phillips

Notables that have attended: *Ibid* (Hanson)

The grove consists of: *Ibid*

The Grove has a: *Spy Magazine*, *Masters of the Universe Go to Camp: Inside the Bohemian Grove*, November 1989, Philip Weiss; *The Daily Reveille* (Louisiana State University), *An Elite Alliance: Chancellor Confirms Membership in Club*, March 15, 2006; *Extra! Magazine*, *Inside Bohemian Grove*, November/December 1991

The media personnel: *Ibid* (*Extra!*; *Daily Reveille*)

In recent years the: *Sacramento Bee Correspondent*, *Movers, Shakers from Politics, Business go Bohemian*, August 2, 1999, Suzanne Bohan (Infowars.com)

Like topics covered: *Bohemian Grove*, Mike Hanson

The Hidden Evil

It was reported by: *Sacramento Bee Correspondent, Movers, Shakers from Politics, Business go Bohemian, August 2, 1999, Suzanne Bohan (Infowars.com)*

Apparently the Atomic Bomb: *Bohemian Grove, Mike Hanson*

The New York Post reported: *New York Post, Gay Porn Star Services Bohemian Grove Members, July 22, 2004*

Nixon's presidential campaign: *Bohemian Grove, Mike Hanson*

In a 1989 Lakeside Talk: *Ibid*

Other Lakeside Talk topics: *Ibid*

These speeches were delivered: *Ibid*

The Owl of Bohemia: *Spy Magazine, Masters of the Universe Go to Camp: Inside the Bohemian Grove, November 1989, Philip Weiss; Ibid*

During the encampment: *Ibid (Hanson)*

The New York Post acknowledged: *New York Post, Gay Porn Star Services Bohemian Grove Members, July 22, 2004*

The annual gathering: *Sacramento Bee Correspondent, Movers, Shakers from Politics, Business go Bohemian, August 2, 1999, Suzanne Bohan (Infowars.com)*

The ritual takes place: *Spy Magazine, Masters of the Universe Go to Camp: Inside the Bohemian Grove, November 1989, Philip Weiss; Bohemian Grove, Mike Hanson*

Some believe that: *Ibid (Hanson)*

Professor Marrs agrees: *Exposé of The Bohemian Grove, Radio Show, Professor Texe Marrs*

There have been rumors: *Bohemian Grove, Mike Hanson*

Hanson and Jones, who: *Ibid*

Interestingly, former Senator of Nebraska: *The Franklin Cover-up, John W. DeCamp*

According to DeCamp: *Ibid*

Many “accidental” deaths: *Blood Sacrifice and Debauchery at the Bohemian Grove, Radio Show, Professor Texe Marrs*

Some of his clients: *The Franklin Cover-up, John W. DeCamp; Ibid*

“Paul Bonacci,” Hanson: *Bohemian Grove, Mike Hanson*

Another individual who has: *Ibid*

In her 1995 documented autobiography: *Trance Formation of America, Cathy O'Brien, Mark Phillips, (Reality Marketing Incorporated, 1995)*

According to some researchers: *Techniques Used to Silence Critics*, Ted L. Gunderson, FBI Senior Special Agent In Charge, Retired; *Ibid*

Satanists Run the Planet

Author Perloff wrote how: *The Shadows Of Power*, James Perloff

On her Road to Freedom Show: *Road to Freedom Show 19*, Eleanor

White Interviews William H. Kennedy, www.shoestringradio.net

The FBI's Project Megiddo: *Project Megiddo*, Federal Bureau of Investigation, October 20, 1999

I proudly served in the FBI: *Techniques Used to Silence Critics*, Ted L. Gunderson, FBI Senior Special Agent In Charge, Retired

Techniques to Discredit

Introduction

Anyone in the US: *Trilaterals Over Washington*, Professor Antony C. Sutton, Patrick M. Wood

According to author Perloff: *The Shadows Of Power*, James Perloff

Because the Establishment controls: *None Dare Call It Conspiracy*, Gary Allen

Smear tactics: *Trilaterals Over Washington*, Professor Antony C. Sutton, Patrick M. Wood; *The Rockefeller File*, Gary Allen

Thwarted Investigations—Discredited Witnesses

DeCamp explained that during: *The Franklin Cover-up*, John DeCamp

One of the most damaging: *Ibid*

These occasional leaks are: *Ibid*

William H. Kennedy described: *Satanic Crime*, William H. Kennedy

According to Kennedy: *Ibid*

The Hidden Evil is Beyond a Congressional Investigation

Wormser described: *Foundations: Their Power and Influence*, Rene Wormser

The committee stated specifically: *Ibid*

Norman Dodd, the: *How The World Really Works*, Alan B. Jones

There was another attempt: *Rule by Secrecy*, Jim Marrs

Congressman McDonald brought: *Ibid*

The money powers prey: WikiQuote, Abraham Lincoln, wikiquote.org

The Hidden Evil

The Dangers of a Congressional Investigation

In addition to the Reece: *Powderburns: Cocaine, Contras & the Drug War*, Celerino Castillo, Dave Harmon, (Mosaic Press, 2010); *Cocaine Politics: Drugs, Armies, and the CIA in Central America*, Peter Dale Scott, Jonathan Marshall, (Reed Business, 1991); *Rule by Secrecy*, Jim Marrs; *The Shadows Of Power*, James Perloff

The 9/11 Commission: *InfoWars*, Several Members of the 911 Commission are CFR Members, April 8, 2004, infowars.com

United Nations

According to some researchers: *The Shadows Of Power*, James Perloff

All American advocates: *The Invisible Government*, Dan Smoot

Nelson Rockefeller was one: *The Rockefeller File*, Gary Allen; *Rule By Secrecy*, Jim Marrs

Today the UN oversees: *Ibid* (Marrs)

Author Alan B. Jones sums: *How The World Really Works*, Alan B. Jones

Smoot contends that: *The Invisible Government*, Dan Smoot

Project Megiddo

Project Megiddo is described: *Project Megiddo*, Federal Bureau of Investigation, October 20, 1999

The NWO conspiracy: *Ibid*

In 1996 the FBI Phoenix: *Techniques Used to Silence Critics*, Ted L. Gunderson, FBI Senior Special Agent In Charge, Retired

According to Gunderson: *Ibid*

Many of these conspiracy theory: *Future War*, Dr John B. Alexander

The Media Provides Cover

Catherine Graham, the owner: *Who's Who of the Elite*, Robert Gaylon Ross

The idea of a group: *The Washington Post*, Mind Games, January 14, 2007, Sharon Weinberger

They described one TI: *Ibid*

The Post cited a psychiatrist: *Ibid*

The Post's damage control: *Ibid*

Regardless of their level: *Ibid*

Why it Remains

Introduction

McKinney's described a basic: *Microwave Harassment and Mind-Control Experimentation (MHME)*, Association of National Security Alumni, December, 1992, Julianne McKinney

Apathy & Indifference

Congress and state legislators: *Julianne McKinney Interviewed on The Investigative Journal, Topic: Directed Energy Weapons and Gang Stalking*, April 19, 2006, www.rbnlive.com

According to McKinney: *Ibid*

Discrediting by Psychiatrists

Some targets that have reported: *Microwave Harassment and Mind-Control Experimentation (MHME)*, Association of National Security Alumni, December, 1992, Julianne McKinney

This tactic was heavily used: *Dark Majesty*, Professor Texe Marrs
McKinney suggests not: *Julianne McKinney Interviewed on The Investigative Journal, Topic: Directed Energy Weapons and Gang Stalking*, April 19, 2006, www.rbnlive.com

According to her: *Microwave Harassment and Mind-Control Experimentation (MHME)*, Association of National Security Alumni, December, 1992, Julianne McKinney

Apparently the Stasi would: *The People's State*, Mary Fulbrook

Lack of Legal Assistance

Attorneys will not really: *Microwave Harassment and Mind-Control Experimentation (MHME)*, Association of National Security Alumni, December, 1992, Julianne McKinney

There was no room for: *Stasiland*, Anna Funder

Police will not assist: *Microwave Harassment and Mind-Control Experimentation (MHME)*, Association of National Security Alumni, December, 1992, Julianne McKinney

Apparently, the FBI has: *Ibid*

Writing to the various [federal]: *Julianne McKinney Interviewed on The Investigative Journal, Topic: Directed Energy Weapons and Gang Stalking*, April 19, 2006, www.rbnlive.com

The Hidden Evil

The ACLU & AI Will Not Intervene

Even though both organizations: *Microwave Harassment and Mind-Control Experimentation (MHME)*, Association of National Security Alumni, December, 1992, Julianne McKinney

Denial & Fear

Apparently even some TIs: *Julianne McKinney Interviewed on The Investigative Journal*, Topic: *Directed Energy Weapons and Gang Stalking*, April 19, 2006, www.rbnlive.com

Some who have tried: *Microwave Harassment and Mind-Control Experimentation (MHME)*, Association of National Security Alumni, December, 1992, Julianne McKinney

What Can Be Done

Smoot echoed this suggestion: *The Invisible Government*, Dan Smoot
Alan B. Jones also realized: *How The World Really Works*, Alan B. Jones

America must also be removed: *The Invisible Government*, Dan Smoot; *Ibid*

Even though this may: *Wikipedia*, *Declaration of Independence*, www.wikipedia.org

Abraham Lincoln thought: *Ibid*

The one thing these: *None Dare Call It Conspiracy*, Gary Allen

Websites

Gang Stalking and Directed-Energy Weapons

www.petermooring.nl, Peter Mooring

www.stopos.info, Eleanor White

www.stopeg.com, Peter Mooring

www.stopcovertwar.com, Suanne Campbell

www.mindjustice.org, Cheryl Welsh

www.newworldwar.org, Mark Rich

www.thehindenevil.com, Mark Rich

New World Order

www.wethepeoplefoundation.org

www.takebackwashington.com

www.washingtonyourefired.com
www.freedomtofascism.com
www.davidicke.com
www.911sharethetruth.com
www.911truth.org

Independent Media

www.cuttingthroughthematrix.com
www.infowars.com
www.gcnlive.com
www.republicbroadcasting.org
www.breakfornews.com
www.blacklistednews.com
www.wtpn.org

Films

9/11: The Great Illusion, George Humphrey
Martial Law 9/11: The Rise of the Police State, Alex Jones
America: From Freedom to Fascism, Aaron Russo
The Money Masters: How International Bankers Gained Control of America, William Still

Index

911.....	135, 176
Abraham Lincoln.....	176
ACLU.....	101, 113, 181, 182
Alexander, Dr. John.....	72, 77, 80, 89, 113, 114, 117, 134, 179
American Civil Liberty Union.....	101
Amnesty International.....	113, 181, 182
Association of National Security Alumni.....	59
Automobiles.....	87
Baruch.....	13, 50
Basic protocol.....	66, 71
Beyond a Congressional Investigation.....	175
Bilderberg 6, 7, 17, 18, 19, 20, 23, 45, 53, 113, 162, 163, 164, 165, 174, 178, 179, 185	
Blacklisting.....	63, 111
Blocking.....	66, 75
Bohemian Grove.....	160, 162, 164, 165, 166, 167, 169, 188
Bolsheviks.....	38
Break-ins.....	63, 85, 111
Brzezinski, Zbigniew.....	9, 10
Bush.....	20, 46, 160, 161, 162, 163, 166
Butler, General Smedley D.....	51, 52, 174
Cancer.....	93, 94, 135, 189
Carnegie.....	13, 164
Center for Strategic and International Studies.....	96, 106, 113
Character Assassination.....	63, 69, 82, 173, 187
Chase Manhattan.....	38
Children.....	103, 104, 135, 136, 169
CIA.....	45, 63, 67, 69, 70, 72, 104, 106, 133, 136, 137, 162, 166, 168, 171, 179
Citizen Corps.....	104, 105, 110
Cointelpro.....	63, 64, 66, 85, 97, 107, 108, 109
Commission on Industrial Relations.....	25, 33
Committee for State Security.....	70, 106, 120
Communism.....	26, 118, 119
Congress.....	15, 23, 46, 52, 181
Control Council.....	47
Council on Foreign Relations....	6, 7, 13, 14, 15, 16, 17, 18, 23, 26, 31, 32, 42, 43, 45, 47, 53, 55, 113, 162, 163, 166, 176, 177, 178, 179, 185
Cox Committee.....	25
Cremation of Care.....	168, 169
Crowding.....	65, 74, 75, 76, 79, 107
Cult.....	164, 169, 174

The Hidden Evil

Czechoslovak State Security.....	99, 106
Davis, John W.....	13
DEA.....	104
Deception.....	10, 22, 23, 24, 32, 34, 53, 54, 70, 124, 127, 130, 138, 149, 153, 154
Department of Homeland Security.....	105, 106, 110
Dictatorship. 3, 11, 14, 21, 31, 35, 51, 53, 55, 64, 67, 99, 109, 118, 120, 155, 156, 181, 185, 187, 188	
Directed-Energy Weapons.....	59, 63, 66, 69, 92, 93, 96, 109, 111, 121, 133, 135, 144, 180, 191, 192
Directive Perceptions.....	64
Disinformation.....	97
DSM (Diagnostic Statistical Manual).....	67, 68, 150
DuPont.....	51, 138
Education.....	33, 49, 55, 127
White, Eleanor.....	96, 143, 170
Electronic Surveillance Project.....	59
Eugenics.....	138
Experimentation.....	59, 136
Fascism.....	10, 47
FBI.....	8, 14, 27, 41, 63, 72, 92, 105, 107, 108, 112, 133, 135, 136, 159, 166, 168, 170, 171, 177, 182
Federal Reserve.....	6, 13, 21, 22, 23, 24, 49, 53, 54, 113, 135, 159, 162, 185
FEMA.....	101, 105, 111
Ford.....	9, 13, 19, 20, 26, 45, 162, 164, 166
Framing.....	61, 82, 99, 111, 112, 144, 189
Gang Stalking 59, 60, 63, 66, 67, 68, 74, 76, 92, 99, 100, 101, 103, 105, 106, 111, 118, 127, 179, 180, 189, 191	
General Electric.....	45, 166
General Motors.....	9, 13, 45, 47, 51
Goldwater, Barry Senator.....	11, 15, 23, 33, 119
Great Depression.....	24, 49, 50, 55
Group cohesiveness.....	74, 88, 92, 126
Group Mind.....	125, 126
Gunderson, FBI Special Agent Ted L.....	171, 178
Harriman.....	13, 37, 38, 46, 138, 161, 162, 163
Herd Mentality.....	125, 145
Hitler.....	10, 45, 46, 47, 131, 154
Human Needs.....	124
Human Sacrifice.....	159, 168
IBM.....	47, 166
Imprisonment.....	82, 136, 142
Infiltration.....	11, 53, 120, 176

Informants (Citizens).....	63, 97, 99, 101, 102, 103, 105, 107, 112, 121, 179, 188
Inner-core.....	7
Inofizielle Mitarbeiter.....	99
Intergenerational.....	133
International Bankers.....	5, 9, 13, 17, 21, 22, 23, 24, 49, 50
Invisible Government.....	5, 8, 27, 191
Jacketing.....	97
Jefferson, Thomas.....	22, 54
Kilde, Dr. Rauni Leena.....	67, 70, 112, 159
Kimmel, Admiral Husband E.....	41, 42
Lamont, Thomas.....	13
Law Enforcement.....	2, 70, 101, 102, 104, 105, 110, 111, 113, 126, 177, 182, 187, 188
Liberty League.....	51
LIDA.....	94
Lies.....	2, 34, 35, 53, 55, 69, 108, 110, 111, 124, 150, 151, 191
Lying.....	54, 149
Mainstream Media.....	31, 35, 45, 53, 54, 118, 160, 164, 173, 176, 178, 188, 191
Manhattan Project.....	167
McKinney, Julianne.....	59, 63, 66, 67, 69, 71, 77, 81, 82, 84, 85, 87, 89, 92, 93, 94, 133, 136, 137, 142, 157, 159, 181, 182
Mellon.....	13
Mental Health System.....	67, 82
Microwave Hearing.....	94
Milgram, Dr. Stanley.....	61, 129
Mind-control.....	32, 63, 66, 136, 163
Ministry for State Security (MfS).....	64, 99, 102, 106, 107, 130
Ministry of Public Security.....	99
MKULTRA.....	63, 67, 136, 179
Mobbing.....	59, 60, 89, 100, 141, 143
Moret, Leuren.....	60, 69, 77, 85, 87, 93, 107, 112, 134, 142, 209
Morgan.....	13, 22, 23, 45, 51
Morris (Chris & Janet).....	72, 80, 113, 114, 117
Multinational Corporations.....	6, 53, 54, 187, 191
Munzert, Dr. Reinhard.....	60, 66, 90, 92, 135, 142
Murder.....	63, 112, 135, 144, 159, 169, 189
National Neighborhood Watch.....	105, 110
National Security.....	9, 42, 59, 68, 100, 112, 135, 188
National Sheriffs' Association.....	105
NATO.....	5, 9, 10, 13, 54, 59, 61, 66, 92, 113, 118, 119, 137, 141, 179, 191
Nazis.....	37, 43, 45, 46, 47, 55, 119, 162, 163
Neuro-Linguistic Programming.....	66, 71, 72, 73, 79, 81, 88

The Hidden Evil

New World Order.....	3, 5, 10, 39, 117, 135, 138, 168, 187, 189
News.....	2, 18, 19, 31, 32, 173, 174, 175, 178, 179
Noise Campaign.....	63, 65, 73, 76, 77, 78, 79, 82, 83, 84, 102, 107
Non-lethal Weapons.....	3, 59, 63, 92, 113
Non-verbal Communication.....	74
NSA.....	68, 105
One-world Government.....	15, 25
Order of Skull and Bones.....	35, 160
Outerbridge, Lieutenant William W.....	41, 42
Panic of 1907.....	22
Pearl Harbor.....	41, 42, 43, 162, 176
People's Brigade.....	89
Personal Empowerment.....	125
Police. 18, 53, 82, 85, 87, 88, 92, 99, 100, 101, 102, 104, 105, 106, 111, 112, 118, 120, 133, 159, 165, 174, 181, 182	
Prison.....	151
Problem-Reaction-Solution.....	22, 49
Propaganda.....	14, 24, 31, 33, 100, 110, 191
Proxemics.....	74
Psychiatrist.....	135
Psychological Warfare.....	1, 66
Psychopathy.....	55, 112, 123, 128, 138, 139, 154, 155, 156, 157, 187
Recruitment.....	137
Reece Committee.....	7, 26, 27, 33, 34, 174, 175, 176
Regression.....	126
Remote Neural Monitoring (RNM).....	68
Revolution.....	55, 119
Roberts Commission.....	42, 176
Rockefeller.....	9, 13, 20, 23, 38, 45, 50, 138, 161, 164, 166
Roosevelt, Franklin D.....	15, 41, 42, 43, 50, 162, 166
Rothschild.....	21, 23
Rumor Campaigns.....	70, 111
Sabotage.....	63, 85, 91
Satanism.....	3, 35, 82, 139, 159, 160, 163, 169, 170, 173, 174, 187, 188, 191
Schiff.....	13, 22, 23, 37
Shadow Government.....	5, 113
Silent Sound.....	95, 96
Smoot, Dan.....	8, 14, 17, 26, 27, 31, 177, 185
Social Kinesics.....	74
Socialism.....	118, 119
Staged Accidents.....	63, 111, 112
Staged Events.....	82

Index

State Protection Authority.....	99
Subliminal Attacks.....	64, 71, 91
Subversive.....	25, 34, 125
Suicide.....	141
Surveillance.....	26, 63, 66, 69, 81, 87, 91, 92, 102, 107, 108, 110, 118, 136, 145, 175, 191
Swarming.....	66, 74
Symbolism.....	76, 79, 81, 103
Symptoms.....	141
Targeted Individual..	2, 7, 60, 66, 69, 71, 74, 75, 76, 78, 80, 81, 82, 83, 84, 87, 88, 89, 90, 91, 93, 96, 98, 101, 107, 133, 135, 138, 141, 142, 143, 179, 181, 182, 185, 189
Tax-exempt Foundations.....	6, 7, 13, 17, 25, 27, 51, 53, 54, 166, 174, 175, 191
Terrorism.....	70, 99, 101, 112, 134
Theft.....	91
Think Tanks.	6, 13, 16, 17, 53, 54, 59, 72, 113, 125, 160, 167, 169, 175, 187, 188, 189, 191
TIPS.....	99, 101
Trilateral Commission.	6, 7, 9, 10, 11, 13, 16, 17, 18, 53, 113, 162, 166, 178, 179, 185
Tucker, James P.....	17, 20
U.S. Global Strategy Council (USGSC).....	113
United Nations.....	20, 177, 178
USAonWatch.....	105
USS Ward.....	41
V2K.....	94, 95, 96, 135, 182
Vandalism.....	63, 85, 87
Violence.....	71, 133, 141
Wall Street	6, 9, 13, 17, 22, 23, 37, 38, 45, 50, 51, 54, 55, 113, 159, 174, 187, 191
Walter Reed Army Institute of Research.....	94
Warburg.....	13, 16, 22, 23, 45
Warren Commission.....	176
Whitewash.....	26, 42, 51, 161, 176
Wolf, Markus.....	105
Wormser, Rene.....	7, 175
Youth Crime Watch (YCWA).....	104
Zersetzung.....	64, 109
Zyklon B gas.....	45

