

Nonfiction: Approximately 100,000 words

THE INVISIBLE THIRD WORLD WAR

by

W. H. Bowart and Richard Sutton

(Synoptic Chapter Outline)

PART FIVE - FREEDOM VERSUS SLAVERY

XXI. COVERUP

Martin Luther King fought hard for the civil liberties of black people. In retaliation, the FBI launched an "anti-King" campaign which may have resulted in his death (97). Indeed, the entire civil rights and antiwar movements may have been wrecked by the FBI COINTELPRO (98) and CIA CHAOS operations. The evidence shows that those cryptocrats who seek to destroy liberty at its source - our very minds - will stop at nothing to defame and even murder those who resist enslavement. Modern technology has made the human mind the battleground for humanity's struggle for liberty. Since scientists comprise much of the vanguard of totalitarianism (99), mental liberty may be today's most vital issue.

During the very early days of MKULTRA, a formal Naval officer, L. Ron Hubbard, - aware of what the Navy was covertly doing - researched the workings of the human mind (100). Refusing to submit to government demands that he join the mind control psychiatrists, this man published a book called "Dianetics, The Modern Science of Mental Health". The book proclaimed mental liberty and integrity as the birthright of humanity (101). When the book became a bestseller, thousands began using the techniques Hubbard discovered, testifying to "increasing mental liberty". Some of the techniques Hubbard described for the benefit of people were secretly being used by the government in an attempt to enslave. Other of the techniques Hubbard described were actually antidotes to the MKULTRA mind control methods (102).

The government began a vicious smear campaign against Hubbard. It was run by the CIA's mind control section. The young author had inadvertently blown the whistle on the best kept secret of the Cold War, MKULTRA. And, perhaps the young author had tipped the cryptocracy's hand on their whole IW gameplan.

Hubbard's office was ransacked and a manuscript was stolen which

contained information which paralleled that which we now know as psychotronics. Ironically that manuscript carried the same title as the later manuscript by Lt. Col. Tom Bearden. Both had the name EXCALIBUR. Hubbard and his colleagues were physically attacked, and the author narrowly escaped a kidnapping attempt. A black propaganda campaign was waged against all those who subscribed to the idea of "Dianetics" for nearly 30 years.

When a prominent psychiatrist, Dr. Thomas Szasz began debunking the totalitarian mind control plans of his colleagues in the 1950s (103), he became the focal point of similar attacks. When Andrija Puharich began revealing too much about psychotronics in his books, he was attacked similarly.

Other men like Szasz and Hubbard have sparked a growing movement to restore mental freedom. Szasz helped launch the fledgling Libertarian Party, whose platform boldly calls for a halt to government mind control operations and its financing by U.S. tax dollars. Indeed, the financing through taxation of a technology to enslave the tax payer, may turn out to be the cruelest joke yet played upon the American people.

XXII. DIRTY MONEY FOR DIRTY TRICKS

Following decades of intense lobbying by the mind control psychiatrists and psychiatric-medical establishment, the U.S. government made plans to establish mega-agencies, such as HEW and VA. It can be no coincidence that through these agencies many of the atrocities of the Invisible War have been committed. Although supported by many idealistic individuals, these bureaucracies gave birth to a network of human experimentation which made IW arsenals possible (104). Mind control and IW projects were among the very first funded by the mega-agencies, and as time went on they comprised a major part of their research activities (105). Billions of dollars have been leached from tax coffers to pay for mind control programs and invisible weapons development. We trace the organization diagram of the sprawling

mind control arsenal which is aimed straight at the dream of liberty.

XXIII. THE INVISIBLE WAR

An exciting, if chilling scenario of an invisible war based upon one recently declassified intelligence estimate. CBW, EMR, psychotronic weapons and mind control in all its hideous reality.

XXIV. HOW TO DEFEND YOURSELF

Rational self-reliance and an understanding of how the human mind works are the best protection against IW. Don't look to national governments for help, they're attacking you. Don't look to psychiatry, they're developing weapons to destroy the very seat of your liberty - your mind. Don't rely on authority. Obedience to authority is the first act of submission to suggestibility. Suggestibility is the first step of surrender to mind control. If it isn't true for you, it isn't true. Your own integrity is your best hope. Ethical scientists may develop IW countermeasures. Good men may reform governments. But ultimately your own survival depends on yourself. As long as people know this, freedom will survive. The world is what you make it, or what you fail to make it. Freedom is a continuing struggle, won one moment at a time. There are many who would take it from you, but no one who can give it to you.

XXV. APPENDIX

- A. Sample documentation
- B. Photographs
- C. Footnotes
- D. Bibliography

FOOTNOTES

1. Los Angeles Times, 4 December 1979, "Covert 'Duster' Tests in Streets of New York Told"
2. Committee on Biomedical Ethics and Human Standards Final Report
3. Miami Herald, 6 January 1979, "CIA Considered Brewing Poison with Help from Witch Doctor"
4. Inquiry, 7 & 21 July 1980, "Poison Gas Gap"
5. Cookson & Nottingham, Survey of Chemical-Biological Warfare, Monthly Review, New York, 1971
6. Calkins, Jeff, "The Specter of Poison Gas Warfare," Plain Truth, July 1980
7. BIOHAZARD (New York: Straight Arrow) 1978
8. Inquiry, op cit.
- 9.
10. Uhl, Michael and Ensign, Tod, GI GUINEA PIGS, (Playboy) 1980
11. Calkins, op cit.
12. Washington Star, 24 September 1979, "Army Admits Testing Hallucinogen in Open"
13. Inquiry, op cit.

14. Bowart, W.H., OPERATION MIND CONTROL (New York: Dell) 1978
15. Diary of former CIA/FBI mind control agent George White
- 16.
17. PROJECT PAPERCLIP
18. BLUEBIRD, ARTICHOKE, MKULTRA files
19. Krusen, Dr. Frank, letter to Dr. Winifred Overholser, 28 October 1978
20. Bowart, op cit.
21. Project Artichoke memo, 25 January 1952
22. Fireside, Harvey, SOVIET PSYCHOPRISONS (New York: Norton) 1979
23. U.S. Senate Judiciary Committee, November 1974, "Individual Rights and the Federal Role in Behavior Modification"
24. Brodeur, Paul, THE ZAPPING OF AMERICA (New York: Norton) 1978
25. Ibid.
26. Project Pandora file
27. Brodeur, op cit.
28. Leary, Stephen, ed., Proceedings of the Symposium on the Biological Effects and Health Implications of Microwave Radiation, Richmond, Virginia, September 17-19, 1969, Dept. of HEW, BRH/DBE 70-2, June 1970, pp. 191-

- 96.
29. Marha, Karel, et al., *ELECTROMAGNETIC FIELDS AND LIFE ENVIRONMENT* (San Francisco: San Francisco Press) 1971
30. Los Angeles Times,
31. Los Angeles Times, 7 February 1976
32. Brodeur, op cit.
33. Lafferty, Harwood, and Partners, Montreal, Ltd. "The Application of Tesla Technology in Today's World" Vol. I-III (Confidential)
34. Eugene Register-Guard, 26 March 1978, "Mystery Signal Discovered in Eugene Area"
35. Interview with Walter Deposkey, 19 June 1978
36. Eugene Register-Guard, 29 March 1978, "FCC Backs off from Naming Signal Source"
37. Ibid.
38. Register-Guard, 26 March 1978, op cit.
39. Oregon Journal, 28 March 1978, "Mystery Radio Signals Causing Concern in Oregon"
40. Register-Guard, 26 March 1978, op cit.
41. Ibid.

42. Calkins, Jeff, "The Amazing Story Behind the Worldwide Weather Upset", Plain Truth, July 1980
43. Aviation Week and Space Technology, 8 November 1976, "Powerful Soviet Radio Signal Protested"
44. Plain Truth, Weather Upset, op cit.
45. Ibid.
46. Ibid.
47. Beck, Robert C., ELF MAGNETIC FIELDS AND EEG ENTRAINMENT, (Los Angeles: Biomedical Research Associates) 1978
48. Lafferty, Harwood, op cit.
49. Hunt, Inez, and Draper, Wanetta W., LIGHTNING IN HIS HANDS: THE STORY OF NIKOLA TESLA
50. Lafferty, Harwood, op cit. / Plain Truth, op cit.
51. DST 1810S 074 76 and 78 BIOLOGICAL EFFECTS OF ELECTROMAGNETIC RADIATION (MICROWAVES AND RADIOWAVES) EURASIAN COMMUNIST COUNTRIES
52. ST CS 01 169 72 CONTROLLED OFFENSIVE BEHAVIOR
53. Maire, I, [or Moira, L] ST CS 01 103 71, June 1971, DIA BIOLOGICAL HAZARDS OF INFRASONIC AND ULTRASONIC NOISE OF MILITARY SIGNIFICANCE - WARSAW PACT
*(Note from transcriber: details of name and reference are unclear in the original. The name is definitely M*i**, the initial L or I. The reference is*

*definitely ST CS 01 1** 71. The two unclear numbers are probably 03 but could be 08, 98, or 93.)*

54. Meradcom Report 2048 "Analysis of Microwaves for Barrier Warfare"
55. French, Scott, THE BIG BROTHER GAME (New York: Lyle Stuart) 1978
56. The Warren Commission Final Report
57. Letter from Charles Oleszycki, Legal Counsel State Dept. Agency on Arms Control and Disarmament, 1978
58. Oleszycki letter of 1979
59. USSR Conference of the Committee on Disarmament, 8 August 1977
60. Bearden, T.E., THE EXCALIBUR STATEMENT (New York: Strawberry Hill) 1978
61. Bearden, T.E., March 1973, "Quiton/Perception Physics: A theory of Existence, Perception, and Physical Phenomena" (Defense Documentation Center, AD 763210)
62. Bearden, EXCALIBUR, op cit.
63. FBI file #95-229779 IRA EINHORN - SUSPECT, HELEN HOLLY MADDUX - VICTIM, MURDER, 9 November 1979
64. Gelman, Norris E., Letter to Sheldon Gordon, Managing Director, Lehman Bros., Kuhn, Loeb, 6 December 1979
65. US Army Report TN-1097, Elnick, Marvin et al., Frankford Arsenal, 1957 (SECRET) RIVER STYX

66. Ibid.
67. Plain Truth, op cit.
68. Reuters wire, 9 August 1975
69. Delgado, Jose, GALLERY, 1978
70. Letter from R.E. Bobbett, Los Alamos Scientific Laboratory, to Frank L. Pastrano, 27 May 1976
71. Adey, W.R., and Bawin, S.M., Brain Interactions with Weak Electric and Magnetic Fields, Neurosciences Res. Prog. Bulletin, Vol. 15, No. 1, 1977
72. US Patent #3,773,049 Rabichev et al., "LIDA"
73. Interview with David Petter, DARPA, 28 April 1978
- 74.
75. Sheflin, Alan, and Opton, Edward, THE MIND MANIPULATORS (New York: Paddington Press) 1978
76. Ibid.
77. Senate Report, "Behavior Modification", op cit.
78. Ibid.
79. NEW WEST, 13 March 1978, DARPA
80. Ibid.

81. Swann, Ingo, TO KISS THE EARTH GOODBYE (New York: Dell) 1975
82. Declassified telexes between State Dept, May-June 1977, Toth file
83. Schroeder & Ostrander, PSYCHIC DISCOVERIES BEHIND THE IRON CURTAIN, 1972
84. A HISTORY OF THE BRITISH SECRET SERVICE pp. 12-13, 79-80, 136-135, 311-321
(Note from transcriber: "136-135" is as appears in original.)
85. Project Paperclip, Artichoke files
86. DST 1810S 387 75, SOVIET AND CZECHOSLOVAKIAN PARAPSYCHOLOGY RESEARCH
87. Ibid.
88. Letters from various agencies
89. Artichoke file / Interview with Andrija Puharich
90. Interviews with George O'Toole and Victor Marchetti
91. Cardwell, Carol, BEYOND ESP, New Times, 3 April 1978 / Interview with Ingo Swann and Mrs. Ann Price
92. CIA Project Scanate file
93. Caldwell, op cit. / Swann int, op cit.
94. SRI AF/FTD Advanced Technique Threat Assessment (SECRET)

95. L.J. West investigation #2R 14 July 1980
- 96.
97. Senate Select Committee on Government Operations with respect to Intelligence Activities Final Report
98. Ibid.
99. Hayek, F.A., THE ROAD TO SERFDOM (Chicago: University of Chicago Press) 1944
100. Bowart, op cit.
101. Hubbard, L.R., DIANETICS: THE MODERN SCIENCE OF MENTAL HEALTH (New York: Heritage House) 1950
102. 5504C27, GREY DIANETICS, 1955 lecture, Hubbard, L.R.
103. Szasz, Thomas, THE MYTH OF MENTAL ILLNESS
- 104.
- 105.