

"Only the small secrets need to be protected. The big
ones are kept secret by public incredulity."
�Marshall McCluhan

"If both the past and the external world exist only in
the mind, and if the mind itself is controllable�wh at
then?"
�George Orwell

T0P
SECRET

MAG CHANNELS
ONLY

DEFENSE INTELLIGENCE AGENCY

PSYCHOTRONIC WARFARE: SPIRITUAL ACCESS

Prepared by U.S., Army
Medical Intelligence Office
D8T-03447/82/018

Top: A Defense Intelligence Agency brief on
"Psychotronic Warfare." Bottom: An enlarged
x-ray of a brain implant.

TABLE OF CONTENTS

INTRODUCTION: WAR FOR THE MIND
CHAPTER 1 THINGS TO COME 11
CHAPTER 2 LODGE BROTHERS & LITTLE HITLERS 19
CHAPTER 3 TAKING THE "PSYCHE" OUT OF
PSYCHOLOGY 27
CHAPTER 4 HEY TEACHERS, LEAVE THOSE KIDS
ALONE! 34
CHAPTER 5 TAVISTOCK 41
CHAPTER 6 SHOCKTROOPS 55
CHAPTER 7 OSS ORIGINS 59
CHAPTER 8 GREY EMINENCE 63
CHAPTER 9 ENTER THE CIA 73
CHAPTER 10 COMING ON TO LSD 77
CHAPTER 11 KULT OF MK ULTRA 79
CHAPTER 12 BRAVE NEW WORLD ORDER 95
CHAPTER 13 CHANGING IMAGES 107
CHAPTER 14 CENTER FOR VIOLENCE 111
CHAPTER 15 MIND CONTROLLED ASSASSINS 117
CHAPTER 16 SO LIKE CANDY 123
CHAPTER 17 MIND CONTROL IMPLANTS 127
CHAPTER 18 FUTURE SHOCK & THE JFK HIT 139
CHAPTER 19 "RFK MUST DIE" 151
CHAPTER 20 HAPPINESS IS A WARM GUN 157
CHAPTER 21 BOMBED 165
CHAPTER 22 BERSERKERS 169
CHAPTER 23 CREATING CULTS 173
CHAPTER 24 DEATH RAYS 200
CHAPTER 25 IN YOUR HEAD 211
CHAPTER 26 VICTIMIZED 223
CHAPTER 27 WOODPECKER 239
CHAPTER 28 HAARP 247
CHAPTER 29 HUM JOBS & BALLS OF FIRE 253
CHAPTER 30 LETHAL NON-LETHALS 263
CHAPTER 31 ALIENS FROM EARTH 271
CHAPTER 32 UNIDENTIFIED FLYING AGENTS 283
CHAPTER 33 MONARCH 293
CHAPTER 34 WORLD BRAIN 301
FINALITY 309

Top: H.G. Wells. Bottom: John Foster

Dulles.

Introduction:

WAR FOR THE MIND

Since the beginning of recorded history men have lusted for
control of their fellows�the impulse seemingly part of the
makeup of the half-ape, half-angel we call human. Until
modern times brute force, propaganda, and religion were the
most successful methods for the manipulation of human
beings, but by the turn of this century coercive methodology
had advanced far beyond the sword, the inflammatory slogan,
and the stick and carrot of heaven and hell.
Now, in the 20th century, scientists in the pay of
governments and other monied interests have made technical
breakthroughs that render actual mind control feasible, and
on a nigh-universal scale. Invasive control techniques have
been fine-tuned to the point where the controllers are literally
able to get inside our heads and to command us. They are
able to tinker with our humanness, to manipulate it, to
destroy it if they choose. They are able to use high tech
networks of electronic entrainment and broadcasting whose
nature has not even been hinted of in the mass media �since
the mass media itself is employed in the same manner, for the
manipulation of the populace. Even the subject of mind
control in the media is mentioned only in the context of
science fiction, or is derided as the delusions of the crazy
"aluminum foil hat crowd," never mind that those guys might
be on to something.
Now the powerful in their quest for a totalitarian state are
provided with unprecedented access and control of our minds
and humanity, to do with as they wilt. The means for the
creation of worldwide slavery are in sight, and the
implementation of this technology progresses day to day. The
signs are all around us.
Many suspect that there is an overarching philosophy that
has been engineering the crises and chaos of the latter portion
of the 20th century, and I believe they are right. There are
forces working behind the scenes, working to promote a New
World Order not significantly different than the nega-utopian

Worldstate described in George Orwell’s 1984. If this elite is
cold-blooded enough to have calculatedly created war,
famine, and designer disease, as many suspect they have, what
qualms would discourage them from creating worldwide
mind control? This book is meant to portray certain aspects
of the history of world mind control, its evolution, and the
political currents that have historically dictated its directions.
I will not pretend that it is definitive or the last word on the
subject, and it is probably not even the last word I will have
to say on the topic. The book is, however, intended to offer
perspective on the present day that is rarely provided in the
controlled mainstream media.
I have accessed a wide variety of sources�some
mainstream, some controversial�in order to try to g et to the
secret programs and influences that have long dictated our
thinking, our behavior, our welfare. I believe that some,
although certainly not all, of those programs and influences
have been revealed here, and that this information will assist
future researchers in delving into these matters. I have
quoted my sources throughout the book, both for the skeptic
who disbelieves what I have to say, as well as for the
interested reader who would like to research these topics
more thoroughly. When I am speculating, as opposed to
relying on solid fact, I have tried to make this clear. The
truth is startling enough without getting into fantasy.
Although the subject matter of this book is for the most
part unrelievedly grim, I have not intended to create inertia,
to "tell how bad it all is" and to immobilize the readership
with fear about the horrible state everything is in. My hope
is to do just the opposite: to galvanize the reader into action.
I have attempted to provide information that may be helpful
for taking control back from those who would dictate our
lives, and for that control to be returned to the individual,
and I have also provided contact addresses of allied
individuals and groups at the back of the book.
Ultimately, the American people are like Gulliver,
restrained by the Lilliputians’ most fragile of threads. It is
time for the giant to awaken and to rip off his bonds. I hope
the informa-tion in this book helps.

Chapter 1:

THINGS TO COME

It was the first decade after the turn of the century, in the lull
before the storm of the first World War, and many who lived
then have reflected on what seemed to be a golden, untroubled
time. William Howard Taft was inaugurated as 27th president of
the United States. Mary Pickford, the first film star, was
featured in silent films by D.W. Griffith. Picasso painted his
"Harlequin," and Matisse coined the word "Cubism." The first
permanent waves were being worn by beauties as they strolled
the streets of London.
Behind the scenes in the world, in the industrial boardrooms,
ornate drawing rooms, and in the offices of government other
activities, not quite so idyllic, were afoot. For this was a time of
massive, covert consolidation of power by the monied elite, and
the activation of long-term plans of control that would affect the
world until the present day.
This was the time of the creation of the Federal Reserve, the
FBI, the institution of the federal income tax in the United
States, and, with the League of Nations, the first stirrings
towards a global government. Powerful men were obsessed by
the idea of increasing their power and in advancing the
technology of control to enable them to do so, and they were
burning the midnight oil to turn those dreams into reality.
It was the time of meetings held to brainstorm the New
World Order in groups like the Round Table, the Coefficients
Club, the Fabians, and the Skull and Bones society. The New
World Order, that term so often bandied about by politicians and
conspiracy writers, is the long-term plan to create a one-world
oligarchical government on this planet. It is not really in
question that such a plan exists�except among those who have
not taken the time to study the documentation, or those whose
interests dictate that it should be denied.

11

The Round Table/City of London financier focus is one group
behind the New World Order�certainly not the benigh ted
lumpens whom they have pretended to champion�and th eir
plans for world control have been carried out by the universities,
the bankers, the politicians�wielding in particular a tangle of
international intelligence agencies and the psychiatric frontmen
who would later be mobilized by such groups as Tavistock and
the National Institute of Mental Health (NIMH). Throughout this
century the members of the Open Conspiracy have busied
themselves worldwide, spreading the New World Order virus, all
in the interest of the domination of the elite.
Amazingly enough, the battle plan of the New World Order
controllers can be clearly read in the works of a science fiction
writer, a man who came up from humble beginnings in Britain to
hobnob in his adult life with the movers and shakers of the elite.
Herbert George Wells, more than just the latter day Jules Verne
that he is presented as in the history books, was head of British
Intelligence during World War II, and his mistress was Maura
Benckendorff, a woman who has been called "perhaps the Soviet
Union’s most effective agent-of-influence ever to appear on
London’s political and intellectual stage." H.G. Wells knew
whereof he spoke when extolling the plans of the New World
Order.
Wells acted as a publicist for the real planners who worked
behind the scenes. He was a front man for the Cecil Rhodes
Round Table elitist secret society�Rhodes himself a n agent for
the Rothschilds’ banking conglomerate who left his fortune to
Lord Rothschild in his third will. The Round Table later
branched out to spawn the influential Council on Foreign
Relations and other groups perhaps not as powerful, but more
well known in our time. Wells was an intimate of the
Rothschild-allied Sassoons, who had made their fortune from
opium shipping, and he was often seen at Sassoon fetes attended
by the likes of Edward VII, George Bernard Shaw, and the young
Winston Churchill.
Rhodes stated in 1890 in a letter to W.T. Stead, "What an
awful thought it is that if we had not lost America, or if even now
we could arrange with the present members of the United
States Assembly and our House of Commons, the Peace of the
world is secure for all eternity. We could well hold your federal
parliament five years at Washington and five years at London.
The only thing possible to carry this idea out is a secret one
(society) gradually absorbing the wealth of the world to be

12

devoted to such an object..."
Elsewhere, Rhodes stated it even more plainly. His objective
was: "The extension of British rule throughout the world, the
perfecting of a system of emigration from the United Kingdom
and of colonization by British subjects of all lands wherein the
means of livelihood are attainable by energy, labour and
enterprise... and the ultimate recovery of the United States of
America as an integral part of the British Empire."
Rhodes set out to accomplish this task and, through his own
labors and those of his successors, has almost succeeded. [1]
It is a matter of high strangeness that within the pages of
books written by H.G. Wells in England in the 1920s and
1930s�one of them science fiction�that the actual f uture battle
plans of the controllers jump off the pages with crystal clarity.
Here is an unmistakably clear picture of the New World Order,
along with a clear statement of its plans.
Although H.G. Wells is primarily known for his works of
science fiction, such as The Time Machine (1895), The Invisible
Man (1898), and War of the Worlds (1898), he also wrote a
number of works which overtly propagandized for the overthrow
of existing nation-states and the creation of a one-world
government. These books include The Open Conspiracy:
Blueprints for aWorld Revolution (1928), The New World Order
(1940), and The Shape of Things to Come: The Ultimate
Revolution (1933).
While all of the above books are eye-opening when it comes to
understanding the future as foreseen by the controllers, it is
Wells’ novel The Shape of Things to Come (and the movie he
scripted that was based upon it, the title shortened to Things to
Come), that provide the best overall view�past, pre sent, and
future�of the New World Order.
Again: Interestingly, deceptively, the book is presented as a
work of science fiction, but within its pages is Wells’ best guess
of how the New World Order would come to pass, from a 1930s
perspective.
While primarily a work of propaganda that pushes the one-
world worldview of Wells and other internationalists during the
first half of this century, the book is particularly revealing in that
it also exposes many of the strategies that are to be employed.
Wells’ introduction to the book is titled, "The Dream Book of
Dr. Philip Raven." In a familiar ploy of the science fiction of the
time, the book is introduced as the factual work of a Dr. Raven, a
deceased friend of Wells, and a member of the Geneva

13

Secretariat coyly described as having "unusual opportunities for
forming judgments upon the trend of things." Wells maintained
that Raven wrote the book using the curious technique of
transcribing during his waking hours a book of future history
that he read during his nightly dreams. This is the fictional
vehicle by which Wells sounds the clarion call for the New World
Order.
The dream book purports to be a work of history, written
from the perspective of a citizen of a future Utopian world-state.
Wells terms the book "a Short History of the World for about the
next century and a half and an "Outline of the Future."
He commences his reverse history with a reiteration of actual
events up to his own time, describing how the evolution of
communications and transportation has brought the human race
into closer contact than ever before�global village stuff�
although he comments that "Distribution, paper supply, and
news services had fallen into the hands of powerful groups able
and willing to crush out any... inimical schools of public
suggestion. They set about stereotyping the public mind."
Not surprisingly Wells places the City of London�th e
international center of banking culture�and its fin ancial credit
as responsible for knitting together world economic life over the
previous hundred years. With these innovations in commun-
ications and finance, but also with the frustrations and wars
inherent (so he says) in the existence of independent national
states and sovereignties, came about the gradual dawning of the
idea of the World-State.
Wells muses, "By this time (1919) there was indeed quite a
considerable number of intelligent people in the world who had
realized the accumulating necessity of a world government, and
a still larger multitude... who had apprehended it instinctively
and sentimentally, but there was no one yet who had the
intellectual vigor to attack in earnest the problem of substituting
a world system for the existing governments." He also describes
a one-world government as "manifestly the only possible
solution of the human problem."
Like many another wealthy individual advocating a one-world
state for the "common good," Wells did not believe that
commoners were capable of running that world-state. He
described democracies as exercising "a political fiction of a very
extraordinary kind: that every subject... was equally capable of
making whatever collective decisions had to be made." And so
this New World Order would be run by the few, by those upper-

14

crust and white racialist Englishmen and their anglophilic
American associates, the men that Wells saw as being capable of
doing so.
Referring in the book to the Versailles Peace Conference that
followed World War I, Wells points to American President
Woodrow Wilson as being "the most susceptible to the
intimations of the future... But it is doubtful if at any time he
realized that a world pax means a world control of all the vital
common interests of mankind."
Within a litany of bright ideas leading up to the acceptance of
the one-world-state, Wells notes Wilson’s abortive League of
Nations, precursor to the U.N., but mourns its failures and
regrets that the League, where "The World-State had appeared
dimly and evasively, as an aspiration, as a remote possibility...
had no executive powers, no certain revenues, no army, no
police, and practically no authority to do anything at all." Wells
warns the builders of the world-state not to make that mistake
again. They would not.
Wells even indicates the presence of conspiratorial factions
involved in the creation of the unified world order during the
twentieth century, the sort of men that he cozied up to in real
life in London’s exclusive clubs. Wells says that, "strange
Mystery Men were dimly visible through a fog of baffling evasions
and mis-statements, manipulating prices and exchanges.
Prominent among these Mystery Men was a certain Mr. Montagu
Norman, Governor of the Bank of England from 1920 to 1935."
Not surprisingly, this is the same Montagu Norman who was a
rabid pre-war partisan of Hitler, and who participated with
Hjalmar Schacht, with American intelligence, with Wall Street,
and with the Rothschild/Warburg/Schiff banks in the creation of
Adolf Hitler and the Third Reich. "Another big obscure financial
force in the war and post-war periods," Wells goes on, "was the
complex of great private banking ganglia, of which Morgan and
Co., with its associated firms, was the most central and most
typical."
Wells marks the transition from the date of his actual writing
of his book, the early 1930s, to his elitist, technocratic vision of
the future with a section about the coming war�Worl d War II,
that is�and what he sees as its terrible aftermath, titled, "The
Days After Tomorrow: The Age of Frustration."
H.G. Wells was not the only person during the post-World War
I period to see that another devastating world war was nearly
inevitable. Wells has World War II beginning in 1940 in Poland,

15

over an imagined slight taken by a Nazi over the actions of a Pole
of Jewish origin. He characterizes World War II as it was, as an
orgy of world violence, and has the fighting end in 1949�staying
remarkably close to the actual dates of the conflict�only to be
followed by another scourge, that of rampant disease, "The Raid
of the Germs."
Given the present-day climate of AIDS, Ebola, Mad Cow
disease, and other resistant viral strains�and the persistent
rumors of the military engineering of those same
diseases�perhaps Wells’ dating in this particular s hould have
been moved forward a few years.
In Wells’ scenario, years of terrible war and disease result in
the near-total disintegration of society. Wells places the final
break-up of the nation-states and "America in Liquidation" at
1966, when "the great patchwork of empires and nationalist
states, set up during the Age of European Predominance, lost its
defining lines, lost its contrasted cultures and its elaborated
traditions, and ceased to divide the allegiance and devotion of
men of goodwill."
Wells was no prophet as regards his timeline, only a science
fiction writer privy to the plans of men with an interest in
promoting the coming of the dictatorial world-state. His crystal
ball is somewhat cloudy on certain details. Obviously his
prediction of the destruction of civilization did not come to pass
as an immediate result of World War II, although it is easy to see
how Wells might not have foreseen the coming nuclear
stalemate which brought about the protracted "cold war"
between the U.S. and the USSR.
Wells places responsibility for the creation of the New World
Order in the lap of scientists of the future, the group he dubs
the "Technocracy." Citing a fictional future book by an author
named DeWindt, he says the New World Order, "sustained by
multitude of nuclei on DeWindt’s pattern scattered throughout
the whole world, very much as the Bolshevik political
organization had been sustained by the Communist Party, came
into existence and spread its ever-growing network about the
planet without an immediate struggle. Its revolutionary nature
was understood by few people other than its promoters."
Wells dates the formal institution of the Technocracy�the
New World Order, by any other name�at the "Second
Conference of Basra" in the year 1978. Although his timeline is
faulty, the tactics of gradual ideological assimilation that he
describes are time-honored and immortalized in the slogan of

16

the Socialist Fabian Society that Wells belonged to: "Proceed
slowly," while the thesis-antithesis-synthesis that culminates in
the Technocracy is the product of Hegelian thinking. This is
the philosophy as well as the method by which the Wellsian
vision of the New World Order has come to pass in our own
time�come to pass in virtually everything but its f ormal
institution, and in planetary "mopping up" operations.
Exactly where did Wells obtain his information of the plans of
the elite? It is interesting that Wells is particularly fond of the
adjective "illuminating" when describing an idea he particularly
likes, in The Shape of Things to Come. He describes President
Wilson’s one-worldism as "one of the most illuminating events
in the early twentieth century." Before a New World Order can
be formed, "scattered flashes of understanding had to ignite a
steadier illumination."
Is this proof of his card-carrying membership in a group
linked to the infamous Illuminati secret society, founded by the
German Weishaupt, and alleged by many to be the power behind
the institution of the New World Order? Hardly. But it would be
a mistake to totally dismiss such clues. The Illuminati, the
Freemasons, members of the Skull and Bones and related and
offshoot groups have been particularly fond of what they term
"revelation of method," secret handshakes, in-group references,
and cant language to reveal their presence to their cohorts and
to befuddle the "profane" masses. There are solid connections
between illuminist groups, the Rhodes Roundtable, the Nazis,
British intelligence... and, well, Wells. It is not impossible that
Wells is doing just this.
Another explicit statement of the intentions of the New
World Order can be read in Wells’ nonfiction book The Open
Conspiracy, published in 1928. The specific directives of Wells’
proposed Open Conspiracy program, again identical with what
has come to be known as the New World Order, were:
"1. The complete assertion, practical as well as theoretical, of
the provisional nature of existing governments and of our
acquiescence in them;
"2. The resolve to minimize by all available means the
conflicts of these governments, their militant use of individuals
and property and their interferences with the establishment of a
world economic system;
"3. The determination to replace private local or national
ownership of at least credit, transport, and staple production by
a responsible world directorate serving the common ends of the

17

race;
"4. The practical recognition of the necessity for world
biological controls, for example, of population and disease;
"5. The support of a minimum standard of individual freedom
and welfare in the world;
"6. The supreme duty of subordinating the personal life to
the creation of a world directorate capable of these tasks and to
the general advancement of human knowledge, capacity, and
power."
This is the multiple-pronged New World Order scheme in
black and white, and while it sounds pretty good on paper, what
it doesn’t say is paramount: it is a plan to demolish national
boundaries and constitutions, and to consolidate control�total
control�in a tiny aristocratic governing body. Gone will be the
constitutional safeguards that Americans have come to take for
granted�gone will be any safeguards at all, any pro tections
whatsoever for the human cogwheels subject to this vast
totalitarian scheme.
The New World Order plan would later be furthered by such
offshoot groups as the Council on Foreign Relations, the
Trilateral Commission, the Club of Rome, the Tavistock
Institute, and the Bilderbergers, and realized in the form of such
institutions as the United Nations, the International Monetary
Fund, and the World Bank. None of these groups or their
individual members have acted entirely on their own, but
instead are an evolving hydra with many heads. Their actions
have always been coordinated in a unified manner, and their
shared objective has always been total control of the world. [2]

NOTES:

1. Knuth; Lockhart, Robin Bruce, Reilly: The First Man, (Penguin Books,
New York, 1987); Wilgus, Neal, The Illuminoids. (Sun Publishing Co., Santa Fe,
1978); Sutton, Antony C. America’s Secret Establishment. (Billings, Montana:
Liberty House Press, 1986); Chaitkin, Anton, "British Psychiatry: From
Eugenics to Assassination," EIR (Executive Intelligence Review), October 7, 1994;
White, Carol, The New Dark Ages Conspiracy. (New York: New Benjamin
Franklin House, 1984); Dobbs, Zygmund, Keynes at Harvard. New York: Probe
Research, Inc., 1969; Robertson, Pat, The New World Order. (Dallas, Texas: Word
Publishing, 1991)
2. Wells, H.G., The Open Conspiracy: Blueprints for aWorld Revolution.
(London, Victor Gollancz, 1928); White; Higham, Charles, Trading With the
Enemy. (New York: Dell, 1983; Chaitkin; White)

18

Chapter 2:

LODGE BROTHERS AND

LITTLE HITLERS

While the one-world elitists in England were scheming for
control of the planet, and for the suppression and elimination of
"the masses" by one means or another, their American
brethren�and brethren they were, in a deal reported ly cut in
1897 to apportion the business of the world�were th inking
along the same lines. [1]
In these early years of the 20th century, British Round Table
controllers and�acting at a command level in the U. S.�
members of the German-spawned Skull and Bones society,
worked in concert with the Rockefellers and others to pour
huge sums of money into American and German coffers for the
research of psychiatry, psychiatric genetics, eugenics,
euthanasia, and other means of controlling and "perfecting"
what they conceived of as an otherwise imperfect human race, at
least in terms acceptable to the elite.
Although it may seem obvious, political and economic
imperialism are almost always linked to an imperialism of the
mind. In the early 20th century, embryonic studies of biology,
eugenics, and the human mind were massively funded to be
utilized, not for the overall improvement of the human
condition, but for domination of the many by the few, for the
"good" of the State.
Skull and Bones is the Yale-based American chapter of a
German secret society that is in all probability linked to the
famous Illuminati, founded on May 1, 1776, by Adam Weishaupt,
Professor of Canon Law at the University of Ingolstadt, and
referred to internally as "The Order."
Samuel Russell was the founder of Russell and Company, that
shipped opium from Turkey to China in the 19th century.

19

Numerous of the dominant "Eastern Establishment" families in
American affairs to the present day made their fortune in opium
shipping. Russell bought out the Perkins Syndicate in 1830,
that had previously dominated the American opium shipping
market. Among Russell’s employees were Warren Delano, Jr.
(the grandfather of Franklin Delano Roosevelt), John Cleve
Greene (who financed Princeton University), and Joseph
Coolidge (his son was the organizer of the United Fruit
Company, alleged to be Mafia-associated and involved in drug
smuggling, while his grandson was one of the co-founders of the
Council on Foreign Relations).
The American Skull and Bones group was founded in 1833 at
Yale University by Samuel Russell’s cousin, General William
Huntington Russell, and Alphonso Taft. In 1831-32 Russell
studied in Germany, at that time a hotbed of the Hegelian/
Prussian system that declared the jackbooted state as supreme
and the individual as merely a cell in the greater organism.
While in Germany, Russell apparently was contacted by the
Bavarian Illuminati or an offshoot group. Skull and Bones was
incorporated in the U.S. in 1856, as the Russell Trust, and like
the Illuminati is also known as "The Order." Internal
documentation of Skull and Bones places the beginnings of its
German predecessor group at about the time that the Illuminati
was suppressed by the Bavarian Elector. [2]
"The Order [Skull and Bones]," according to historian Antony
C. Sutton, "has either set up or penetrated just about every
significant research, policy, and opinion-making organization in
the United States, in addition to the Church, business, law,
government and politics. Not all at the same time, but
persistently and consistently enough to dominate the direction
of American society. The evolution of American society is not,
and has not been for a century, a voluntary development
reflecting individual opinion, ideas and decisions at the grass
roots. On the contrary, the broad direction has been created
artificially and stimulated by The Order." [3]
Part of the New World Order plan, reflected in the views of
the people who have promoted it, has always been eugenics: the
elimination of "useless eaters" and "inferior races" who are
seen only as an impediment in the road of the almighty State.
Their aim is a new synthesis in which the only solution for what
they consider an overpopulated Earth is for massive
depopulation programs to be instituted, and for most of the
persons left on the planet to subsist in a virtually pre-industrial

20

tribal state. Aborigines, but aborigines with laptop computers.
The controllers, naturally, would not be so burdened by
hardship, but would serenely float above society like members of
Wells’ Technocracy, skimming the cream.
Eugenics as a subject had been disseminated by the English
psychologist Francis Galton, beginning in 1883. Again seeing
the State rather than the individual as the supreme measure of
man, and taking off from Darwin’s theory of natural selection,
Galton proposed that, through selective intervention through
breeding programs and the suppression of less desirable
breeding stock, society might be brought up to an overall higher
condition.
In 1904 the University College in London established the first
chairs in Eugenics and Eugenics in Working Society in London.
This led to the creation of the Galton Laboratory for National
Eugenics in 1907. The ideas of eugenics, euthanasia, and
sterilization for those judged inferior were heartily supported in
London, specifically by the "upper crust" of the populace who
were eager to do something about the bothersome lower classes.
Eugenics philosophy and programs were soon received with
approval worldwide, however, including in America.
In 1911, when Judge Kenesaw Mountain Landis ordered
Standard Oil broken up, John D. Rockefeller, the first American
to amass a billion dollars in assets�equivalent to roughly one
hundred billion dollars today�responded by starting the
Rockefeller Foundation. The at-the-time astronomical sum of
$300 million was transferred into the account of the foundation,
and administered by trustees who were family members and
employees of the family.
John D. Rockefeller had, in the 1860s, started on his way in
the oil business with a boost of British capital. Rockefeller was
soon notorious for using violent methods for increasing his
wealth. In The Robber Barons, Matthew Josephson talks about
those methods:
"Where the Standard Oil company could not carry on its
expansion by peaceful means, it was ready with violence; its
faithful servants knew even how to apply the modern weapon of
dynamite. In Buffalo, the Vacuum Oil Co., one of the ’dummy’
creatures of the Standard Oil system, became disturbed one day
by the advent of a vigorous competitor who built a sizable
refinery and located it favorably upon the waterfront. The offices
of Vacuum conducted at first a furtive campaign of intimidation.
Then emboldened or more desperate, they approached the chief

21

mechanic of the enemy refinery, holding whispered conferences
with him in a rowboat on Lake Erie. He was asked to ’do
something.’ He was urged to ’go back to Buffalo and construct
the machinery so it would bust up... or smash up, to fix the pipes
and stills so they cannot make a good oil... And then if you would
give them a little scare, they not knowing anything about the
business. You know how..." The foreman’s reward would be a
lifelong annuity, and "in due time a small explosion took place in
the independent plant." [4]
The Rockefellers also used more sophisticated forms of
espionage. John D.’s brother William Rockefeller employed in
his business a British intelligence officer named Claude Dansey
who, prior to World War I, had been involved in reorganizing the
U.S. Army intelligence service. Dansey’s protege General
Marlborough Churchill, a relative of Winston Churchill, was given
the task of organizing and directing the American intelligence
services. After the war, Churchill ran the "Black Chamber," an
espionage group with stated allegiance to the State Department
and the U.S. Army, but with implicit servitude to the New York
monied elite. General Churchill was also responsible for
creating the Macy Foundation, which would later be a major
conduit for the funding of the CIA’s MKULTRA mind control
research of the 1950s and later.
In order to change his image as the most despised
blackguard of the era, John D. Rockefeller took on the services
of Ivy Lee, the top advertising man of the day. Lee suggested
that Rockefeller start giving away large amounts of cash. Lee was
still in the employ of the Rockefellers when, in the 1930s, he
was given the specific assignment by Standard Oil President
Walter C. Teagle and Hermann Schmitz of the German I.G.
Farben company to supply intelligence on America’s reaction to
the Nazis, and to concoct and disseminate pro-German
propaganda to the Americans. This was no fluke. Rockefeller
holdings, including Standard Oil, were extensively intertwined
with those of the Nazis, and contact and commerce�i ncluding
shipments of oil�continued throughout World War II. [5]
Relations with Germany were not so inflamed when
Rockefeller monies funded the Kaiser Wilhelm Institute for
Psychiatry in Munich, Germany (initially endowed by the Krupp
munitions manufacturing family, and James Loeb, brother-in-law
of Paul Warburg, the architect of the Federal Reserve in
America), to the tune of 11 million marks. The Rockefeller
Foundation, in 1925, also provided a grant of $2.5 million to the

22

Institute, and furnished other large grants to the institution
throughout the Hitler era.
Also funded by the Rockefellers was the Kaiser Wilhelm
Institute for Anthropology, Eugenics, and Human Heredity.
These institutions were run by Swiss psychiatrist Ernst Rudin,
who was assisted by Otmar Freiherr von Verschuer and Franz J.
Kallmann. [6]
James Loeb was a relative of the Warburg banking family, key
among the elite controllers in London, and a business partner of
William Rockefeller. The Rockefellers and the Warburgs had
initially bankrolled the pivotal American Harriman family in
their enterprises, channeling monies provided by Sir Ernst
Cassell, banker to the British royals. The Rockefellers, the
Warburgs, and the Harrimans are familiar faces, appearing again
and again during the creation of the primary social control
mechanisms of this century, including eugenics and psychiatric
mind control.
These families acted in collusion with the Round Table
groups founded by Cecil Rhodes, himself a Freemason and
operative of the Rothschild banking family, as well as the Skull
and Bones society in America.
Although the Rhodes Round Table groups were originally
financed primarily by the Rhodes Trust, since 1925 substantial
funding has been provided by the Carnegie United Kingdom
Trust, whose first president (1902-05) was Bonesman Daniel
Coit Gilman�a man key in the subversion of American
education�and organizations associated with J.P. Mo rgan, the
Rockefellers, the Whitneys, and the Lazards.
Factually, one of the New World Order’s early projects was
the creation of the Third Reich. Nazism, in fact, differs very
little from the New World Order philosophy except in its
emphasis on German nationalism.
After Hitler’s ascent to chancellorship in 1933, sponsored by
many of the men who lusted after a New World Order,
psychiatric institutes controlled by Ernst Rudin were
incorporated into the Nazi machine. Rudin became head of the
Racial Hygiene Society, and Rudin and his staff, in the Task
Force on Heredity chaired by SS chief Himmler, instituted the
German sterilization law, based upon existing American laws of
the Commonwealth of Virginia.
Far from being an anomaly of the Nazi regime, the horrific
eugenics and psychiatric programs instituted in Germany during
this time were only a reflection of studies and proposals that

23

were in vogue in Europe and America. It has only recently been
revealed that thousands of persons deemed physically or morally
unfit continued to be sterilized after World War II�until the
middle 1970s�in Sweden, France, Denmark, Finland, a nd other
European countries. Hitler’s Reich, however, provided a
political climate in which eugenics plans could achieve a
particularly ghastly fruition.
Otmar Vershuer, assistant to Ernst Rudin and the director of
the Kaiser Wilhelm Institute for Anthropology, Eugenics, and
Human Heredity in Berlin, was in turn assisted by a name more
familiar to us: Josef Mengele. Vershuer procured funds for
Mengele’s inhuman research programs at Auschwitz. There,
many arrivals at the camp filled out questionnaires from the
Kaiser Wilhelm Institute, before a wide variety of frankensteinian
experimentation was performed on them. Thousands were
tortured and murdered, with body parts shipped to the
Rockefeller-financed Kaiser Wilhelm Institute.
Mengele was captured and identified in an Allied prisoner of
war camp in 1945, and although his captors knew the nature of
his crimes at Auschwitz, he was released. His organizational
senior Vershuer also eluded punishment; he was simply hired by
a Rockefeller-funded eugenics organization, the Bureau of
Human Heredity in Denmark. Rudin’s assistant Kallman
testified on Rudin’s behalf at de-Nazification proceedings, and
both men were later involved in the creation of the American
Society of Human Genetics, which later organized the currently
high profile and highly subsidized Human Genome project that
may turn the description of mankind as sheep into more than a
metaphor.
In 1936 another player became apparent in the field of
psychiatric genetics and mind control experimentation, one
hardly whispered of in other exposes of the subject: the Scottish
Rite of Freemasonry. The Scottish Rite’s loyalties are and have
always been with the New World Order vision of one-world
government, and the loyalties of at least a certain faction of the
men promoting the New World Order have always been to
Freemasonry. Glimmerings of the New World Order strategy can
in fact be traced back to the days of their predecessor
Rosicrucians�not to be confused with the mailorder AMORC
currently seen in UFO and psychic magazines�and suc h early
works as Bacon’s New Atlantis.
In 1936, Dr. Nolan D.C. Lewis, the Scottish Rite’s Field
Representative of Research on Demential Praecox (incurable

24

insanity), and director of the New York State Psychiatric
Institute, was overseeing 14 projects funded by the Supreme
Council of the Scottish Rite Northern Supreme Council. At the
time of these Freemasonic psychiatric projects, the Duke of
Connaught, son of the German Coburg Prince Albert and Queen
Victoria, and brother to Nazi sympathizer King Edward VII, was
the grand master of the "Mother Grand Lodge" in England. He
was also linked to a racialist "shadow government" called the
Broederbond that, according to the Philadelphia Inquirer, ruled
South Africa until recent times, and was only exposed in the
1990s.
Although very little information is available on these
Freemasonic psychiatric projects, details on one provide a
telling conjunction between the Freemasons and the Nazis. A
protege of Nazi eugenics head Ernst Rudin, psychiatrist Franz J.
Kallmann, was forced from his job in Germany when he was
discovered to be half Jewish. Kallmann’s character can be
gauged by the fact that he had argued at the International
Congress for Population Science in Berlin in 1935 that, not only
should schizophrenics be sterilized, but the same mutilation
should also be performed on their apparently healthy relatives.
Kallmann moved to New York and smoothly transitioned into
being the director of research at the New York State Psychiatric
Institute, an institution headed by the Freemasons’ Dr. Lewis.
Kallmann was paid by the Scottish Rite of Freemasonry to study
1,000 schizophrenics to prove that mental illness was inherited
genetically. The study was published in the U.S. and in Germany
in 1938. The preface to the study thanked the Scottish Rite and
Rudin. Kallman’s report was used as part of the scientific
justification for a program launched by the Nazi’s infamous T4
Unit, named after its address, Tiergartenstrasse 4, Berlin.
Operatives of T4 were reportedly responsible for murdering
over 200,000 mental defectives. [7]

NOTES:

1. Knuth, E.C., The Empire of the City. (The Noontide Press, 1983)
2. Sutton, Antony C, America’s Secret Establishment. (Billings,
Montana: Liberty House Press, 1986); Anonymous, Skull & Bones: The Very
Heart of the Shadow Government, May 1996, obtained on the Internet, copy in
the author’s possession
3. Sutton
4. Knuth; Chaitkin, Anton, "British Psychiatry: From Eugenics to
Assassination," EIR, October 7, 1994; Josephson, Matthew, The Robber Barons.
Cited in Allen, Gary. The Rockefeller File. (Seal Beach, California: ’76 Press,

25

1976)
5. Andrew, Christopher, Secret Service: The Making of the British
Intelligence Community. (London, Sceptre Books, 1986); Chaitkin; Allen;
Higham, Charles, Trading With the Enemy. (New York: Dell, 1983); Hillel and
Henry, Of Pure Blood. (New York: Pocket Books, 1976)
6. Schreiber, Bernard, The Men Behind Hitler; Chaitkin; Weindling,
Paul. "The Rockefeller Foundation and German Bio-medical Sciences, 1920-
1940", in Science, Politics and the Public Good: Essays in Honour of Margaret
Gowing, (London: McMillan Press, 1988)
7. Chaitkin, Anton, Treason in America. (New York: New Benjamin
Franklin House, 1984); Oglesby, Carl, The Yankee and Cowboy War. (New York:
Berkley, 1977); Sutton; Chaitkin, Anton, "British Psychiatry: From Eugenics to
Assassination"; Santa Monica Outlook, July 24, 1990; Hillel and Henry; Perloff,
James, The Shadows of Power. (Appleton, Wisconsin: Western Islands, 1990)

Adam Weishaupt, founder of the Bavarian
Illuminati in 1776.

26

Chapter 3:

TAKING THE "PSYCHE"

OUT OF PSYCHOLOGY

Among the basic studies consulted by Rockefeller-funded
scientists and others interested in social control at the
beginning of this century were those of the official Prussian state
psychologist Wilhelm Maximilian Wundt, professor of psychology
at the University of Heidelberg. It’s fascinating that Wundt’s
grandfather is mentioned in the Illuminati Provincial Report
from Utica (Heidelberg) of September 1782, as being the
member known as "Raphael." [1]
During the period before Wundt’s ascendancy in the field,
psychology was considered to be, simply enough, the study of
the soul or mind (psyche). Wundt was to change all that,
defining and propagandizing for the materialistic viewpoint that
would disinform the work of successors like Pavlov, Skinner,
and Watson.
Wundt took a chair in philosophy at the University of Leipzig
in 1875, establishing the world’s first psychological laboratory,
creating the psychological journal Philosophical Studies, and
redefining psychology for this century. Wundt stated with
characteristic modesty, "The work which I here present to the
public is an attempt to mark out a new domain in science."
Wundt was to remain at the University of Leipzig until his death
in 1920.
Wundt’s doctrine might be characterized as science meets
the Hegelian sturm und drang. One of the primary under-
pinnings of the New World Order is that its strategy for world
conquest originates in the philosophy of Hegel. Hegel was a
professor of philosophy at the University of Berlin, and his
works formed the basis for both Marxist dialectical materialism
and fascist Statism.

27

Hegel’s stated belief was that Man is subordinate to the State,
and only finds fulfillment in obedience to the diktats of the
State. As he said, "The State is the absolute reality and the
individual himself has objective existence, truth and morality
only in his capacity as a member of the State." This philosophy
can be and has been used for the justification of any number of
atrocities committed upon the human race, and provides an
unexamined sub-stratum to the philosophies of many politicians
today. If only the omelette (the State) is important, what does it
matter if we lose a few million eggs (humans) in the process of
cooking up the dish?
Hegel was the originator of the theory of the "dialectic," the
idea that conflict determines history. According to Hegel, a
force (thesis) dictates its own opposing force (antithesis).
These forces in conflict result in the creation of a third force: a
synthesis. Out of this synthesis the process begins again. Marx
later revised the theory of the dialectic, insisting that only
material events were relevant, and that the dialectic was
inherent in matter, thus divorcing the idea from metaphysics, at
least to his own satisfaction.
From the theory of the dialectic comes the realization that
the creation of conflicts can create determined outcomes, or
syntheses. Those who promote the New World Order, again and
again, are seen to be using the theory of the Hegelian dialectic to
bring it about. They are manipulating events, creating conflicts,
creating wars, and destroying the lives of untold millions in the
bargain. The New World Order is the desired synthesis of the
controlling forces operant in the world today.
Naturally, the Hegelian system goes completely against the
grain of most people, particularly in the West, who view the
individual as the true sovereign. Thus the real enemies are not
America vs. the Soviets, or the political Left vs. the Right, but
those who would manipulate the yin and yang of history.
To return to Wundt: Like Marx, he maintained that unless a
thing could be scientifically quantified, there was no point in
considering it or including it as a factor in scientific
investigation. All psychological studies should be based upon
physiology: body reactions. Wundt essentially redefined
psychological studies as studies of the brain and nervous system,
and redefined man as an animal without a soul, thus legitimizing
at least for his associates and their employers the treating of
man as such. This, no doubt, was a welcome rationalization for
the controllers who could now happily slaughter whomever they

28

pleased without fear of ultimate spiritual retribution or
accounting.
Wundt said, "it truly appears to be a useless waste of energy
to keep returning to such aimless discussions about the nature
of the psyche, which were in vogue for a while, and practically
still are, instead, rather, of applying one’s energies where they
will produce real results."
According to researcher Paolo Lionni, "For Wundt, will was
the direct result of the combination of perceived stimuli, not an
independent, individual intention as psychology and philosophy
had, with some notable exceptions, held up to that time."
Wundt’s rejection of the intangibles of life, such as soul,
mind, and free will, have influenced psychiatry and psychology
up to the present day. And now you know why shrinks look so
weird and often have nervous tics. They have been taught that
they do not have a soul. [2]
According to one chronicler of the history of psychology,
after Wundt’s theories became popular,
"Naturally Leipzig became the Mecca of students who wished
to study the ’new’ psychology�a psychology that was no longer a
branch of speculative philosophy, no longer a fragment of the
science of physiology, but a novel and daring and exciting
attempt to study mental processes by the experimental and
quantitive methods common to all science. For the psychology
of Leipzig was, in the eighties and nineties, the newest thing
under the sun. It was the psychology for bold young radicals
who believed that the ways of the mind could be measured and
treated experimentally�and who possibly thought of themselves,
in their private reflections, as pioneers on the newest frontier of
science, pushing its method into reaches of experience that it
had never before invaded. At any rate they threw themselves
into their tasks with industry and zest. They became trained
introspectionists and, adding introspection to the resources of
the physiological laboratories, they attempted the minute
analysis of sensation and perception. They measured reaction-
times, following their problems into numerous and widespread
ramifications. They investigated verbal reactions, thus
extending their researches into the field of association. They
measured the span and the fluctuations of attention and noted
some of its more complex features in the ’complication
experiment,’ a laboratory method patterned after the situation
that gave rise to the astronomer’s problem of the ’personal
equation.’ In their studies of feeling and emotion they recorded

29

pulse-rates, breathing rates, and fluctuations in muscular
strength, and in the same connection they developed methods
of recording systematically and treating statistically the
impressions observed by introspection. They also developed the
psychophysical methods and in addition made constant use of
resources of the physiological laboratory. And throughout all
their endeavors they were dominated by the conception of a
psychology that should be scientific as opposed to speculative;
always they attempted to rely on exact observation,
experimentation, and measurement. Finally when they left
Leipzig and worked in laboratories of their own�chi efly in
American or German universities�most of them retain ed enough
of the Leipzig impress to teach a psychology that, whatever the
subsequent development of the individual’s thought, bore traces
of the system which was recognized at Leipzig as orthodox." [3]
The essence of Wundt’s research was that man was a
machine, albeit a soft one. Wundt also went along with the
Hegelian axiom that man was simply a cog in the greater
machine of the State. Was it just a coincidence that Wundt and
his cohorts, funded by and working with the Prussian military
and political establishment, provided the justification for
treating humanity as individual pieces of nearly valueless
machinery, to be tinkered with or destroyed at will?
Wundt, along with other Hegelians, rejected the moral
equation in dealing with mankind�thereby putting ma n in a test
tube�and by doing so opened the door to many of the atrocities
that followed in this century, including the horrors of mind
control. Another mainstay in the arsenal of elitist mind control
research was the work of Ivan Petrovich Pavlov, who studied
physiology at Leipzig in 1884, five years after Wundt had a
laboratory there, and first worked at the St. Petersburg Military
Medical Academy in Russia. In 1906 Pavlov cut holes in dogs’
cheeks and inserted tubes to measure salivation. A bell was rung
just before food was given to the dogs, and after a period of time
it was observed that the ringing of the bell alone would increase
the rate of the dogs’ salivation.
The observation that responses could be so precisely
conditioned was then brainstormed to apply to the mental
processes of humans�and Pavlov’s successors, the sh rinks and
social controllers, have continued ringing their bells, selectively
keeping us drooling ever since. [4]
Shortly after Pavlov was driving dogs crazy in Russia, John B.
Watson at Johns Hopkins University�the Hegel hotbed for the

30

United States�was doing the same thing to humans. W atson,
the founder of what is known as the behaviorist school of
psychology�but is really only research following in the dark
shadow of Wundt�believed that complex forms of beha vior could
be programmed into humans. He conducted one experiment in
which a young boy, "Little Albert," was given a white rat to play
with. After the boy became accustomed to the rat, Watson would
beat on the floor with a steel bar every time the rat was brought
in. The boy was understandably terrified by such lunatic
behavior, and eventually reacted with terror every time the rat
was given to him, and finally, whenever any small furry animal
was around him.
Dr. Watson himself drooled over the possibilities of this kind
of mechanical conditioning of human beings: "Give me the baby,
and I’ll make it climb and use its hands in constructing
buildings of stone or wood... I’ll make it a thief, a gunman or a
dope fiend. The possibilities of shaping in any direction are
almost endless... Men are built, not born." Watson later became
a highly successful advertising executive, although there are no
records available of what happened to Little Albert. [5]
In the late 1930s, Harvard psychologist Burrhus Frederick
(B.F.) Skinner, an unapologetic student of Wundt’s theories, and
a member of U.S. Army intelligence, fine-tuned the art of human
control into what he termed "operant conditioning," becoming
a guru to generations of mind shapers that followed. His simple
(and quite familiar, by this time) notion was that the
reinforcement of a repeated negative stimulus (punishment) or
positive stimulus (reward) formed the basis for learned behavior.
Skinner’s early experiments produced pigeons that could
dance, do figure eights, and play table tennis. His experiments
did not stop with pigeons.
Skinner’s most famous invention, aimed at producing a
"socialized child," was the environmentally controlled "Skinner
box," a crib-sized container into which he put scores of
children, including his own. His ultimate aim was not only to
control the behavior of isolated persons, but to gain insights into
how to control society as a whole. [6]
Skinner’s most explicit statement of his philosophy,
ultimately one of world control, is contained in his book Walden
Two. written in 1948. The book describes a perfect communist
utopia run along behaviorist lines.
In Walden Two society is run by Frazier, a straw man
designed to dramatize Skinner’s beliefs about human

31

conditioning. Below Frazier in the pigeon-pecking order are six
Planners, who in turn run Managers, who are held responsible
for the "controlees" who perform the menial tasks of daily life.
Members of the Walden Two society follow a puritanical "Code of
Conduct," that applies to virtually every aspect of day-to-day life,
including the forbidding of midnight snacks. Education is a
subset of "human engineering," and children are turned over to
the group by the parents. "Home is no place to raise children,"
drawls Frazier, his philosophy one that has seemingly been
adopted by many current-day shrinks and social workers.
The essence of Walden Two is the application of positive and
negative reinforcement to create a smoothly running state, free
of such unwanted encumbrances as crime and choice.
Skinner followed up his vision of Walden Two in 1971, with
his vastly hyped nonfiction book Beyond Freedom and Dignity,
awarded the honor of being the most important book of the year
by the New York Times. "What is needed is more control, not
less," Skinner reminded us. [7]
It may be revelatory that throughout his life, Skinner was
interested in mechanical contraptions, even working for years
on a perpetual motion machine. His view of the composition of
human beings was no less mechanical�a vision which
characterizes the philosophies of most psychiatrists to this day.
This atheist/materialistic viewpoint, again, provides a
justification for the atrocities which are daily committed in the
name of science: How can it be unethical to tinker with, or even
destroy a human, if in fact he is really only a machine?
With B.F. Skinner, the philosophy of psychosocial control was
finely honed. Although many psychologists today insist that the
behaviorist’s vision of a controlled world is crude and outdated,
and that a docile society cannot be engineered by science, they
protest too much. The behaviorist doctrine�forecast by Hegel,
invented by Wundt, and fostered by a legion of followers in
science and education�is firmly in place in the hal ls of academia
and in the offices of population-shaping worldwide, and are
being applied at every level of society. The elite could not be
happier if the whole world was placed in a Skinner box.

32

NOTES:

1. Sutton, Antony C., America’s Secret Establishment, (Liberty House
Press, Billings, Montana, 1986); Lionni, Paolo, The Leipzig Connection.
(Sheridan, Oregon: Delphian Press, 1988)
2. "Hegel, Georg Wilhelm Friedrich." New York: Funk & Wagnalls New
Encyclopedia, 1973; Lionni

3. Heidbreder, Edna, Seven Psychologies. (New York: D. Appleton-
Century Company, Inc., 1933)
4. Lionni; Bowart, Walter, Operation Mind Control. (New York: Dell
Paperback, 1977); "Pavlov, Ivan Petrovich," The Encyclopedia Americana, (New
York, Americana Corporation, 1963)
5. Watson, John B., quoted in Bowart; Packard, Vance. The People
Shapers. (New York: Little, Brown, 1977)
6. Bowart; Packard; Judge, John, "The Secret Government," Dharma
Combat number 10
7. Packard; Skinner, B.F., Walden Two. (New York: Macmillan
Company, 1962)

Colonel Sir Claude Dansey, spymaster for the
Rockefellers.

33

Top: Aldous Huxley. Bottom: John Rawlings
Reese, Tavistock controller.

Chapter 4:

HEY TEACHER, LEAVE

THOSE KIDS ALONE!

One of the major world arenas in which Hegelian philosophy
and the materialistic anti-psychology of Wundt has been applied
is that of education.
In 1819 in Prussia the first compulsory schooling for
children was instituted. According to educator John Taylor
Gatto, society in Prussia was divided "into children who will
become policy makers; children who will become assistants to
policy makers (the engineers, architects, lawyers, and doctors);
and the children who will be the vast, massed, used.
"Prussia sets up a three-tier school system, in which one half
of one percent of the population is taught to think. They go to
school called academie. Five and a half percent of the
population go to Realschulen, where they partially learn to
think, but not completely, because Prussia believed their defeat
at the hands of Napoleon was caused by people thinking for
themselves at times of stress on the battlefield. They were
going to see to it that scientifically this couldn’t happen. The
lowest 94%, (that’s some pyramid, right?) went to volkschulen,
where they were to learn harmony, obedience, freedom from
stressful thinking, how to follow orders. They worked out a
system that would in fact guarantee such results. In the
volkschulen, it was to divide whole ideas (which really
simultaneously participate in math, science, social thinking,
language and art) into subjects which hardly had existed before,
to divide the subjects further into units; to divide the time into
small enough units of time. With enough variations in the course
of a day, no one would know what was going on." [1]
In the middle of the last century a member of the secret
Skull and Bones society, following in the Prussian tradition, set

35

in motion an American educational revolution that has subverted
the entire system toward the goals of the New World Order.
That man was Daniel Coit Gilman, first president of Johns
Hopkins University and of the Carnegie Institution. Gilman
studied Hegelian philosophy at the University of Berlin in 1854-
55. Also at the University of Berlin during this time was the
earlier mentioned Wilhelm Wundt, who was key in applying
Hegelian-styled psychology to the world.
Gilman came from a family of Bonesmen and, after he
returned from Germany, in 1856 became treasurer of Skull and
Bones. Simultaneously, Gilman became assistant librarian at
Yale, and was appointed to the position of head librarian two
years later.
During the same period Skull and Bones covertly took over
the administration of Yale University, with the presidency of the
school from that period forward turned over to a succession of
illuminized Bonesmen. According to The Iconoclast (October
13, 1873),
"They have obtained control of Yale. Its business is
performed by them. Money paid to the college must pass into
their hands, and be subject to their will. No doubt they are
worthy men in themselves, but the many whom they looked
down upon while in college, cannot so far forget as to give
money freely into their hands. Men in Wall Street complain that
the college comes straight to them for help, instead of asking
each graduate for his share. The reason is found in a remark
made by one of Yale’s and America’s first men: ’Few will give but
Bones men, and they care far more for their society than they do
for the college.’ The Woolsey Fund has but a struggling
existence, for kindred reasons... Here, then, appears the true
reason for Yale’s poverty. She is controlled by a few men who
shut themselves off from others, and assume to be their
superiors..."
Gilman met with Frederick T. Gates, who ran Rockefeller’s
foundations, and he implored him to set up the Southern
Educational Board, merging the Slater and Peabody funds.
Gilman called the foundation the General Education
Board�signaling his intentions. The organization wa s later
renamed The Rockefeller Foundation. [2]
Gilman was the first president of Johns Hopkins University,
and he carefully chose for the faculty members from the Skull
and Bones and other groups of the Hegelian stripe. Among
those was G. Stanley Hall, the first of Wundt’s American students

36

to make a mark. Hall’s training in Leipzig was paid for by a loan
from a member of Scroll & Key, sister society to Skull and Bones
at Yale. In Leipzig, Hall immersed himself in Hegelian-inspired
psychological studies taught by materialist psychologists like
Hartmann, Helmholtz, and his greatest influence, Wundt.
Returning to America in 1883, he took over the psychological
laboratory at the new Johns Hopkins, and started the American
Psychological Association and the American Journal of
Psychology.
According to Hall, "The psychology I taught was almost
entirely experimental and covered for the most part the
material that Wundt had set forth in the later and larger edition
of Physiological Psychology." [3]
In 1889 Hall was chosen as the first president of the newly
established Clark University in Worcester, Massachusetts. Hall
was the mentor of one of the most influential names in American
education of this century: John Dewey.
Dewey studied under Hall at Johns Hopkins, moving on to
teach at the universities of Michigan and Minnesota. Another
major influence upon Dewey was the Hegelian philosopher
George Sylvester Morris, who had received his doctorate from
the University of Berlin. According to Dewey, echoing the
sentiments of his Prussian mentors,
"There is no god, and there is no soul. There are no needs
for the props of traditional religion.
"With dogma and creed excluded, then immutable truth is
also dead and buried.
"There is no room for fixed, natural law or permanent moral
absolutes." [4]
Dewey published the first American textbook on Hegelian
philosophy as applied to the Wundtian psychological innovations
in his book Psychology. In 1895 he joined the faculty at the
Rockefeller-funded University of Chicago, heading the
philosophy, psychology, and teaching departments, and
establishing an education laboratory called the Dewey School,
later known as the Laboratory School of the University of
Chicago.
Dewey followed the Wundtian example in his insistence that
education was not the teaching of mental skills such as reading
and writing, but in the channeling of raw experiences to the
evolving mind of the child; a sort of psychic Skinner’s box
version of education. The traditional role of the teacher as
educator was replaced by the teacher as shrink, socializer,

37

eugenicist and herald of the coming world superstate.
Dewey believed that the purpose of public schools was to
"take an active part in determining the social order of the
future... according as the teachers align themselves with the
newer forces making for social control of economic forces." [5]
Dewey also remarked that "The school is primarily a social
institution. Education being a social process, the school is
simply that form of community life in which all those agencies
are concentrated that will be most effective in bringing the child
to share in the inherited resources of the race, and to use his
own powers for social ends. Education, therefore, is a process
of living and not a preparation for future living." [6]
For Dewey, the issue was always how the child related to the
State, rather than how the State related to the child.
Another student of Wundt, who was to prove to be perhaps
the most successful popularizer of the new psychology that
abolished the psyche, was James McKeen Cattell. Cattell was
Wundt’s assistant in Leipzig in the years 1883-86, receiving his
Ph.D. from the grand old man in 1886. Lecturing in Cambridge
in 1887, Cattell met and was converted to Social Darwinism by
Darwin’s cousin, the English psychologist Francis Galton, the
man responsible for the popularization at the beginning of this
century of the science of eugenics and selective breeding.
In 1887 Cattell established at the University of Pennsylvania a
psychological laboratory of the Wundtian mold, then moved on in
1891 to head the new psychology department at Columbia
University. Cattell was tremendously influential in disseminating
the new overtly materialistic psychology, and did so by
establishing a host of magazines, including The Psychological
Review, Science, Scientific Monthly, and School and Society.
He also published reference works including American Men of
Science, Leaders in Education, and The Directory of American
Scholars, an effective strategy for screwing Wundtian-school
psychologists into the mainstream of American thought.
Another of Cattell’s questionable feats was the abolition of the
use of phonics methods for teaching reading. Cattell popularized
the "Look-Say" method of teaching reading, a technique that
according to some sources had been invented by Thomas
Hopkins Gallaudet for teaching the deaf. Although Gallaudet was
not a member of Skull and Bones, two of his sons attended Yale
and were initiated into the secret society.
Following upon the insight of Gallaudet in teaching the deaf,
Cattell came to the conclusion that the direct memorization of

38

words would increase literacy if applied to normal students.
Experience in subsequent years has not proven this to be the
case, obviously, and one byproduct of Cattell’s advocacy of the
"Look-Say" theory is that as we approach the 21st century
millions of American adults cannot read or write at all.
The whole story about Gallaudet may in fact be a sanitization
of what actually happened. Educator John Taylor Gatto
attributes the "Look-Say" method to the Prussian system of
schooling, where this system of not-teaching-reading was used
essentially to disadvantage all but the privileged class. Gatto
says, "So they figured out that by replacing the alphabet system
of teaching reading we teach sounds. (The Prussian System was
a whole sentence system, rather than a whole word system. You
memorize whole sentences.) If they could get the kids and keep
them from reading well for the first six and seven years, then it
didn’t matter after that. They had broken the link between
printed information." [7]
Possibly the most effective Trojan horse for injecting the
Wundtian theory of man-as-machine into the American
educational establishment was an individual, James Earl Russell,
who studied under and received his doctorate from Wundt in
1894. Russell became dean of the New York College for the
Training of Teachers, which he would run for thirty years while
heavily weighting its faculty with practitioners of the Wundtian
school, at the same time turning it into the largest institution
for the training of teachers in the country.
Another luminary in the shrink-wrapping of American
education was Edward Lee Thorndike, who studied with
Wundtians Armstrong and Judd at Wesleyan University, graduat-
ing in 1895. Thorndike moved on to Columbia University,
where he specialized in studying animals in "puzzle box" mazes,
finally finding his niche at Teachers College under Russell.
According to Thorndike, teaching was "The art of giving and
withholding stimuli with the result of producing or preventing
certain responses. In this definition the term stimulus is used
widely for any event which influences a person,�for a word
spoken to him, a look, a sentence which he reads, the air he
breathes, etc. etc. The term response is used for any reaction
made by him, �anew thought, a feeling of interest, a bodily act,
any mental or bodily condition resulting from the stimulus. The
aim of the teacher is to produce desirable and prevent
undesirable changes in human beings by producing and
preventing certain responses. The means at the disposal of the

39

teacher are the stimuli which can be brought to bear upon the
pupil, �the teacher’s words, gestures, and appearan ce, the
condition and appliances of the school room, the books to be
used, and objects to be seen, and so on through a long list of the
things and events which the teacher can control." [8]
Thorndike further stated,
"Studies of the capacities and interests of young children
indicate the advisability of placing little emphasis before the age
of six upon either the acquisition of those intellectual resources
known as the formal tools �reading, spelling, arith metic,
writing, etc. �or upon abstract intellectual analys is...
"Despite rapid progress in the right direction the program of
the average elementary school is too narrow and academic in
character. Traditionally the elementary school has been
primarily devoted to teaching the fundamental subjects, the
three R’s, and closely related disciplines... Artificial exercises,
like drills on phonetics, multiplication tables, and formal writing
movements, are used to a wasteful degree. Subjects such as
arithmetic, language, and history include content that is
intrinsically of little value. Nearly every subject is enlarged
unwisely to satisfy the academic ideal of thoroughness. That the
typical school overemphasizes instruction in these formal,
academic skills as a means of fostering intellectual resources... is
a justifiable criticism... Elimination of unessentials by scientific
study, then, is one step in improving the curriculum." [9]
The emphasis by Thorndike and his fellows on the
"socialization" of the student�in fact the subjugat ion of the
student to the social order�as opposed to the teach ing of
specific skills, is another factor that has led to a general
breakdown of literacy in the United States, while at the same
time providing no noticeable increase in the ability to
socialize�in fact, obviously the contrary.
Thorndike believed that, "Education is interested primarily
in the general interrelation of man and his environment, in all
the changes which make possible a better adjustment of human
nature to its surroundings."
This is another important aspect of Thorndike’s and all of the
other latter-day Wundtians’ philosophies. Man is an animal who
must adapt to the environment, that is, the social system and
political regime, rather than adapting the environment to his
own vision. Man is to be conditioned to accept the
circumstances that he finds himself in, not learn to change
them. Again, the controlling elite have no qualms about

40

changing society or the environment to conform to their own
whims�even if it takes ’dozing a rainforest�it is o nly the
rebellious public-schooled who must have the devastating defect
of individuality brainwashed out of them. The socialization tech-
niques used by the Wundtians create robots, not sociable people.
Working out of the Teachers College at Columbia University
and the later-established Lincoln School, and dependent upon a
steady infusion of Rockefeller money, the major lights in the
field of Wundtian psychology, including Thorndike, Cattell,
Russell, and Dewey, kick-started "educational" psychology,
remaking the face of American schooling. And many of these
disciples of Wundt were very straightforward in proclaiming that
the purpose of educational psychology was the creation of a New
World Order.
By the 1950s the Teachers College was indisputably the most
powerful force in education in America, with approximately one
third of all school presidents and deans, and one fourth of all
American teachers accredited there. It must have been
reassuring to the Rockefellers and their ilk to see that
materialistic psychology and education had won, and was now
accepted as the norm in American school systems.

NOTES:

1. Gatto, John Taylor, "Origins & History of American Compulsory
Schooling," an interview conducted by Jim Martin, Flatland magazine number
11
2. Sutton, Antony C., America’s Secret Establishment. (Billings,
Montana: Liberty House Press, 1986); Mullins, Eustace, The Curse of Canaan.
(Staunton, Virginia: Revelation Books, 1987)

3. Hall, G. Stanley, Cited in Sutton
4. Dewey, John. Cited in Ralph A. Epperson. The New World Order.
(Tucson, Arizona: Publius Press, 1990)
5. Lionni; Sutton; Dewey, John. Quoted in Allen, Gary, "Hands off our
Children!," American Opinion, volume XVIII, No. 9, October, 1975
6. Dewey, John, My Pedagogic Creed, cited in Sutton
7. Gatto
8. Thorndike, Edward L., The Principles of Teaching Based on
Psychology. (New York: A.G. Seiler, 1925)
9. Thorndike, Edward L., and Arthur I. Gates, Elementary Principles of
Education. (New York: Macmillan, 1929)

41

Top: X-ray photos of brain transmitters. Bottom: Dr. and Mrs. Skinner
view daughter Debbie in a "Skinner box." Debbie committed suicide

in her 20s.

Chapter 5:

TAVISTOCK

The Tavistock Insitute for Human Relations, known by insiders
as the "Freud Hilton," has been a major nexus for the worldwide
psychological manipulation that has taken place over the last 50
years. The Tavistock story�at least the public vers ion of
it�begins immediately after World War II, when memb ers of
British military intelligence created the Institute. In its own
literature Tavistock is described as an organization of "dynamic
psychiatry" which was intended to practice what they term
"societry" on the planet as a whole�and what I term world
mind control.
British military intelligence itself, in the persons of many of
its chief players, has been aimed at a one-world government
since its inception. British Secret Service directors on an almost
one-for-one basis have been advocates of Fabian socialism. [1]
It is alleged that Tavistock was set up much earlier than its
announced inception, over 20 years prior in 1921, by Major
John Rawlings Reese, on the orders of the Round Table’s Royal
Institute of International Affairs (also known as Chatham House).
The RIIA, along with the American Council on Foreign Relations,
had been founded in 1919 during the Versailles Peace
Conference, both being early New World Order executive arms.
Reese was the man who dreamed of "building a society in
which it is possible for any member of any social group to be
treated [psychiatrically], without resort to legal means, and even
if they do not desire such treatment." At the end of World War
II, Reese called for the creation of "psychological shock troops"
who would fan out from the Tavistock Institute to engineer the
future direction of society. [2]
In 1932 Tavistock was put under the directorship of the
German psychologist Kurt Lewin. Lewin was a founder of the
National Training Laboratories and director of the Harvard

43

Psychological Clinic, and�an odd qualification for a psychiatrist,
I think�one of the key players in the original crea tion of the
OSS in America.
Lewin is credited with much of the original Tavistock
research into mass brainwashing, applying the results of
repeated trauma and torture in mind control to society at large.
If terror can be induced on a widespread basis into a society,
Lewin has stated, then society reverts to a tabula rasa, a blank
slate, a situation where control can easily be instituted from an
exterior point.
Put it another way: By the creation of controlled chaos, the
populace can be brought to the point where it willingly submits
to greater control. Lewin maintained that society must be
driven into a state equivalent to an "early childhood situation."
He termed this societal chaos "fluidity."
Tavistock’s focus in the early days was on strategic warfare
studies, in particular of Germany, with emphasis on the re-
education of that errant New World Order colony. During World
War II many of the Institute’s members, including its founder,
Reese, ran the British Psychological Warfare Directorate and
subsidiary organizations based in the United States. After World
War II Tavistock can functionally be considered to have become
a part of Britain’s Psychological Warfare Bureau, now working on
projects dealing with the brainwashing of populations. [3]
Tavistock is governed by what it calls an invisible college,
echoing antique occultist terminology and reminding one that
British intelligence was founded by Freemasons and remains
deeply Freemasonic to this day. The original use of the term
"invisible college," prior to the announced creation of Tavistock,
was Reese’s reference to an informal association he had created
of all the psychiatrists then working in the British military.
For funding, the Tavistock Institute relies on large grants
from anonymous benefactors�with no doubt a substant ial portion
coming directly from the Crown�along with grants fr om the
Rockefeller Foundation, the Ford Foundation, the Carnegie
Institute, the World Health Organization, and the British Home
Office. Tavistock is also interlinked worldwide with a vast
network of other organizations and think tanks, including
UNESCO, WHO, the World Federation for Mental Health, and the
Rand Corporation. Tavistock is simply a front group for the
psychological imposition of the New World Order on the planet,
and its main philosophic tool is the Hegelian dialectic framed in
the terms of Lewin.

44

The Rockefellers have always been prominent in deciding the
course of Tavistock. According to the official chronicler of the
group,
"The Rockefeller Foundation, before making us a grant,
would need to be satisfied, not only by our policies... but also
with the persons to carry them out." [4]
In a Tavistock-funded profile of the group, it is stated that
the role of the institute has been:
"(a) The invention of the command psychiatrist as a medical-
social role carrying out reconnaissance in a large structure and
defined group, leading to the ascertainment and recognition of
critical problems in the sphere of human relations and
management.
"(b) The invention of social psychiatry as a policy science
permitting preventative technical intervention in large-scale
problems...
"(c) The fashioning of a whole series of military institutions
which concretely and effectively implemented the policies
advocated.
"(d) The invention of new types of therapeutic communities.
"(e) The invention of cultural psychiatry...
"Capability nurtured in the Tavistock for the psychiatrist to
work with lay personnel�in this case the military�i n a
collaborative partnership. In other words, the strategy of
command psychiatry and the developments to which it led were
psycho-dynamically conceived and based."
Tavistock, born from the collaboration of the international
monied elite, military intelligence, and the materialistic
psychiatric community, refers to its self-admitted "military"
orientation as Operation Phoenix�again, a Freemason ic symbol
that it shares with the infamous Vietnam War assassination
program. One is reminded of the Freemasonic legend " Ordo Ab
Chao," Order Out of Chaos, which could just as easily describe
the Tavistock method of destroying a target subject, or a target
population, prior to reprogramming; the Tavistock modus
operandi.
Throughout the Tavistock literature�either official or
Tavistock-inspired�they reiterate their "global vis ion" and
make it clear that the institute is intended to work its long-term
"societry" on the world regardless of the wishes of individuals
who inhabit it.
One of the most successful of Tavistock-offshoot organizations
is what was o r i g i na l l y known as the National Training

45

Laboratories (NTL), and now the NTL Institute for Applied
Behavioral Sciences, founded in 1947. Located in Bethel, Maine,
the mission of the NTL is to give Lewin-inspired "group
dynamics" sessions to American leaders. Again, during group
sessions "dissonance" or stress is introduced to destroy the
individual’s previous beliefs, and then a new, group-oriented
personality is coaxed forth. This is the primary technical
method used by a myriad of Tavistock-influenced "sensitivity"
groups like Alanon and Esalen.
Since the 1950s, NTL has processed the majority of
America’s corporate leaders in its programs, while
simultaneously running the same programs for various segments
of the government, including the Navy, the Department of
Education, and the State Department. None dare call it mind
control. [5]
Eric Trist, the chairman of Tavistock’s governors, in 1963
described his and Tavistock’s work on mass brainwashing,
delineating in detail his theory of "social turbulence," based
upon the theories of Hegel, although again, Trist is far more
quick to cite Lewin.
Trist postulated that the administering of a series of
traumatizing shocks upon a society would destabilize it, lowering
the overall character of the society’s reasoning. Trist suggested
that by late 1963 the world had moved into a condition of
"permanent social turbulence" that would serve to usher in a
new condition of society, a new paradigm, and a new possibility
for remaking the face of the planet.
The nature of the permanent social turbulence that Trist
foresaw is further defined in a book published in 1975 by one of
Trist’s associates, Fred Emery. The book, Futures We Are In,
likens the condition of current day society to the violent punk
welfare state of Anthony Burgess’ novel, A Clockwork Orange,
written in the 1960s.
Emery, in reflection of Trist, also trumpets Hegel. He
describes the first stage of the breakdown of society as being
"superficiality," in which previous societal values are questioned
and discarded. He uses as an example of this the death of the
Judeo-Christian paradigm.
The next inevitable state is "segmentation," in which societal
institutions break down, resulting in a reversion to paranoid
groups of individuals hostile to each other.
The next stage in the breakdown of society would be the
launching of a fascist movement akin to the Nazis.

46

The final and most disrupted state of society is termed
disassociation, in which the individual becomes the entirety of
society for himself, and is isolated from other members of the
group. The dominant culture of the society becomes "fantasy
and superstition." According to Trist, the current "wired
society" where the main interaction of the individual is with
electronic media is only a metaphor for disassociation.
Cyberpunks, New Agers, and couch potatoes, take note. It is
interesting to note that the same progression can be seen in the
microcosm with the induction of the multiple personality, an
oft-asserted goal of intelligence agency brain-banging.
In May 1967 at Queen Elizabeth’s palatial estate in Deauville,
France, a conference was convened. It was intended to update
participants on ongoing projects of the Tavistock network. This
was the "Conference on Transatlantic Technological Imbalance
and Collaboration," sponsored by the Scientific and
Technological Committee of the North Atlantic Assembly and
the Foreign Policy Research Institute. Among the projects
mentioned at the conference were the collaboration of Emery
and Trist on "social turbulence," and the SRI-Tavistock "Images
of Man" project.
Participants in the conference included Tavistock’s Harland
Cleveland; Willis Harman of the Tavistock offshoot Stanford
Research Institute; Dr. Zbigniew Brzezinski, the future Carter
national security advisor and the Trilateral Commission’s
founding executive director; and Fred Emery, who had earlier
delineated the stages of societal disintegration in his Futures We
Are In. Other participants were Dr. Aurelio Peccei, later to head
the zero-growth fixated Club of Rome, then chairman of the
Economic Committee of the Atlantic Institute, an important
NATO think tank; and Sir Alexander King and Sir Solly
Zuckerman, advisors to the British crown.
Fleshing out the hologram of elitist New World Order
planning is the information that Brzezinski is believed by many
in Western intelligence organizations to be a KGB mole,
recruited by British Round Tabler and Rothschild-Warburg agent
William Yandell Elliot. Henry Kissinger is also linked to this
group, reportedly after being recruited to a KGB homosexual
blackmail ring focused on the EICOM G-2 headquarters in
Oberammergau, Germany, at the end of the second world war.
Kissinger was a member of the U.S. Army 970th
Counterintelligence Corps, involved in creating the Nazi "rat
lines" that enabled many prominent Nazis to escape prosecution

47

at the end of World War II.
Kissinger’s reported mentor was Fritz Kraemer of the
Pentagon plans division, who also groomed Alexander Haig.
Kraemer’s secret life during WWII, according to deceased
conspiracy researcher Mae Brussel, was that of a special
lieutenant to Hitler. What does it matter whose side you are on,
the controllers might say? Both sides in the World War, or for
that matter the Cold War, only served to foster the synthesis of
the New World Order. [6]
The principles that were agreed on at the Tavistock
conference will sound very familiar to those who have been
following the reshaping of human institutions and values by the
New World Order. These include the belief that man should not
dominate nature, but instead become a part of it, with no more
rights and privileges than, say, the purple-assed baboon in the
wild. Governments are obsolete and will be replaced by other,
more encompassing institutions. Mankind is moving into a de-
industrialized post-technological society, an "information age,"
the Age of Aquarius; again, aborigines with laptop computers.
The primary impetus towards the evolution to the post-
technological society are the repeated shocks and chaos taking
place, including such events as the Kennedy assassination, the
Vietnam War, and the assault on traditional institutions and
thinking by the psychedelic counterculture.
This philosophy was described exactly by Dr. William Sargent
of the Tavistock Institute in 1957 in his book Battle for the
Mind�A Physiology of Conversion and Brain-Washing. Again,
the
idea is that the micro reflects the macro: the occultist dictum,
"As above, so below."
Sargent said, "Various types of beliefs can be implanted in
many people after brain function has been sufficiently disturbed
by accidentally or deliberately induced fear, anger, or
excitement. Of the results caused by such disturbances, the
most common one is temporarily impaired judgment and
heightened suggestibility. Its various group manifestations are
sometimes classed under the heading of ’herd instinct,’ and
appear most spectacularly in wartime, during severe epidemics,
and in all similar periods of common danger, which increase
anxiety and so individual and mass suggestibility."
Out of the Tavistock conference also came Zbigniew
Brzezinski’s 1968 book The Technotronic Age, that posits an
information society whose basis of competition is replaced by
"amusement focus" based on "spectator spectacles (mass sports

48

and TV) providing an opiate for increasingly purposeless
masses... New forms of social control may be needed to limit the
indiscriminate exercise by the individual of their new powers.
The possibility of extensive chemical mind control... will call for
a social definition of the common criteria of restraint as well as
utilization." And some think that Guy DeBord’s Society of the
Spectacle isn’t literal.
In the Technotronic Age, the "nation state as a fundamental
unit of man’s organized life has ceased to be the principal
creative force: International banks and multinational
corporations are acting and planning in terms that are far in
advance of the political concepts of the nation-state."
Brzezinski also says of the "Technotronic Age" that, "At the
same time the capacity to assert social and political control over
the individual will vastly increase. It will soon be possible to
assert almost continuous control over every citizen and to
maintain up-to-date files, containing even the most personal
details about health and personal behavior of every citizen in
addition to the more customary data.
"These files will be subject to instantaneous retrieval by the
authorities. Power will gravitate into the hands of those who
control information. Our existing institutions will be supplanted
by pre-crisis management institutions, the task of which will be
to identify in advance likely social crises and to develop
programs to cope with them.
"This will encourage tendencies through the next several
decades toward a Technotronic Era, a dictatorship leaving even
less room for political procedures as we know them. Finally,
looking ahead to the end of the century, the possibility of
biochemical mind control and genetic tinkering with man,
including beings which will function like men and reason like
them as well, could give rise to some difficult questions."
A book written at the same time by the conference chairman,
Aurellio Peccei, was titled The Chasm Ahead, and it too echoed
the prevailing elitist themes: Peccei reiterated that a one-world
government was the only solution to the problems of the world.
Also required was that Russia and the U.S. would have to enter
into partnership in global planning and enforcement�a theme
that has become increasingly obvious in recent years with the
Spetznaz setting up shop in Peoria and Tulsa, and Clinton trying
to lease the Long Beach Naval Yards to the mainland Chinese. [7]
One of the footsoldiers of Tavistock�currently fall en from
grace at least in the eyes of the American people�i s, believe it

49

or not, Newt Gingrich. The truth about Newt exists much in
contradiction to his image as a staunch upholder of Republican
ideals and conservative family values. Gingrich is in fact another
Trojan horse whose mentor is the "futurist" Alvin Toffler.
Toffler’s book The Third Wave describes the current
technocratic takeover of the world, the acquisition of virtually all
wealth by a tiny elite, and the relegation of the vast majority of
the populace to a Third World foraging in the garbage heaps of
the rich.
According to Gingrich, speaking to a crowd of yuppies at a
congress on "Democracy in Virtual America," "In the mid-to-
late-’60s, I read Drucker’s The Age of Discontinuities,
Boulding’s The Meaning of the Twentieth Century, Bell’s Beyond
Post-Industrial Society�all of which were precursor s to the first
popularizer of this notion, which was Future Shock, which was
written basically a quarter of a century ago. Now, those four
books described everything we’re living through for all practical
purposes... and nothing has changed for a quarter of a century...
I’ve worked with the Tofflers for 20 years in trying to figure out
this interesting question. Since this is all intellectually obvious,
why can’t we break through?"
Toffler is a protege of Kenneth Boulding, who is one of
Tavistock’s leading lights in the United States, and according to
his wife founded the revolutionary Students for a Democratic
Society (SDS). Boulding and his wife were responsible for much
bridge building between the Fabian "societrists" of Tavistock
and the New Left in the 1960s.
Gingrich revealed his not-so-hidden roots when he
mentioned the "anticipatory democracy" project in his
introduction to The Third Wave. "A/D," as it is termed, was a
project fielded by Tavistock in the 1960s intended to bring
about a New Age shift toward anything but traditional values,
unless it is the Wellsian "Open Conspiracy" traditional values of
the elite controllers. Among the later projects that would be
created by participants in the "A/D" project would be the
Malthusian Club of Rome and the Carter administration’s Global
2000 plan.
Gingrich was ushered into the Tavistock orbit in 1965 when,
as an undergraduate at Emory University, a professor at Georgia
Tech introduced him to the work of Boulding and Toffler. After
getting his Ph.D. at Tulane, Gingrich took a teaching job at West
Georgia State College, outside Atlanta, the East Coast node of the
"humanist psychology movement." One of Gingrich’s closest

50

associates was the anything-but-Republican Jimmy Carter, who
put Newt in charge of an A/D pilot project called Goals for
Georgia. It was only later that Gingrich got his calling as a
banner-waver for the New Right. [8]

NOTES:

1. Dicks, Henry Victor, Fifty Years of the Tavistock Clinic. (London,
England: Routledge & K. Paul, 1970); Douglas and Thompson, "New attempt to
cover up the English side of the Bolshevik’s Trust’, EIR, June5, 1987; Wolfe, L.,
"The Tavistock roots of the ’Aquarian Conspiracy’, EIR, January 12, 1996
2. Dicks; Zepp-LaRouche, Helga, The Hitler Book. (New York: The
Schiller Institute, 1984); Wolfe
3. Dr. John Coleman, Conspirator’s Hierarchy: The Story of the
Committee of 300. (America West Publishers, Carson City, Nevada, 1992); Zepp-
LaRouche; Dicks
4. Dicks
5. Dicks; Wolfe
6. John Judge, "Nazis in the White House: The Reagan Administration &
the Fascist International, Overthrow, Fall 1985, and "Good Americans",
Dharma Combat number 11
7. Coleman; Sutton and Wood, Trilateral Over Washington. (Scottsdale,
Arizona: The August Corporation, 1978)
8. Anticipatory Democracy�People in the Politics of th e Future, Clement
Bezold, ed. (New York: Random House, 1978); Steinberg, Jeffrey, "Anticipatory
democracy," EIR, January 12, 1996

Walter Bowart’s controversial 1978 book.

51

Top: 1965 New York Times article on
Delgado.

Right: Delgado in 1995. The
humanist magazine Free En-
quiry described him as "one of
the most noted researchers on
the brain."

Top: Jose Delgado of Yale University's School of Medicine faces a charging
bull... Bottom: ...and stops it cold, using a "stimoceiver," which sent a
radio signal to its brain through an implant. These photographs appeared
on the front pages of newspapers around the world, including the New
York Times (May 17, 1965).

