

OPERATION MIND CONTROL
Walter Bowart was born in Omaha, Nebraska,
in 1939. He was awarded a McMahon journal-
ism scholarship to the University of Oklahoma
and has since worked as an editor, publisher
and writer. His articles have appeared in many
journals including The East Village Other, the
underground newspaper which he founded in
1965.

Walter Bowart lives in Tucson, Arizona,
with his wife and three children.

Published in the U.S.A. by Dell Publishing Co., Inc. 1978
First published in Great Britain by Fontana 1978

Copyright © Walter Bowart 1978
Copyright © in the Foreword, Richard Condon 1978

Printed in Great Britain by
William Collins Sons & Co. Ltd, Glasgow

This book is dedicated to those who are obedient to
authority. May they follow in the path of Daniel Ellsberg,
L. Fletcher Prouty, Victor Marchetti, John Marks, and
George OToole, become responsible, and break free from
the chains of command.

CONDITIONS OF SALE:
This book is sold subject to the condition

that it shall not, by way of trade or otherwise,
be lent, re-sold, hired out or otherwise circulated

without the publisher's prior consent in any form of
binding or cover other than that in which it is

published and without a similar condition
including this condition being imposed

on the subsequent purchaser

ACKNOWLEDGMENTS

From THE CONTROL OF CANDY JONES by Donald Bain: Re-
printed with permission of Playboy Press. Copyright © 1976 by
Playboy Press.

From "Assassination and Hypnosis: Political Influence or Conspiracy?"
by Joseph L. Bernd: (Blacksburg, Virginia: Virginia Tech Pamphlet
Series), Copyright © Joseph L. Bernd 1969.

From THE GARRISON CASE by Milton E. Brenner: Copyright ©
1969 by Milton E. Brenner. Used by permission of Clarkson N. Potter,

From' MARCH TO CALUMNY: The Truth About American POW's in
Korea by Albert D. Biderman: Used by permission of Macmillan
Publishing Co., Inc.

From THE SECRET WAR REPORT OF THE OSS by Anthony Cave
Brown: Reprinted by permission of Brandt & Brandt. Copyright © 1976
by Anthony Cave Brown.

From pp. 219, 220, 223, 259 of PHYSICAL CONTROL OF THE MIND
by Jose M. R. Delgado: Volume Forty-one of WORLD PERSPEC-
TIVES, Planned and Edited by Ruth Nanda Ashen. Copyright © 1969
by Jose M. R. Delgado. By permission of Harper & Row, Publish-
ers, Inc.

From THE CRAFT OF INTELLIGENCE by Alien Dulles: By per-
mission of Harper & Row, Publishers, Inc.

From "Hypnosis: Its Tremendous Potential As a War Weapon" by
G. H. Estabrooks with Leslie Lieber: Reprinted by permission of
ARGOSY (February 1950). Copyright Popular Publications, Inc. All
rights reserved.

From HYPNOTISM by G. H. Estabrooks: Copyright 1943, 1957 by
E. P. Dutton & Co., and reprinted with their permission.

From THE REVOLUTION OF HOPE by Erich Fromm: By permission
of Harper & Row, Publishers, Inc.

From NEW CONCEPTS OF HYPNOSIS by Bernard C. Gindes: Copy-
right 1951 by Bernard C. Gindes. Used by permission of Crown
Publishers, Inc.

From BEHAVIOR MOD by Philip Hilts: By permission of Harper &
Row, Publishers, Inc.

Interview with Albert Hofmann: From High Times, July 1976, pages
25, 28, 31. Copyright © Trans-High Corporation.

From "Science of Survival" by L. Ron Hubbard: Reprinted by per-
mission of the Church of Scientology of California. Copyright © 1951
by L. Ron Hubbard. All Rights Reserved. Scientology is an applied
religious philosophy. Scientology and Dianetics are registered names.

From R.F.K. MUST DIE by Robert Blair Kaiser: Copyright © 1970
by Robert Blair Kaiser. Published by E. P. Dutton & Co. Used by
permission of the author.

From WERE WE CONTROLLED? by Lincoln Lawrence: Used by
permission of University Books, Inc. (a division of Lyle Stuart, Inc.),
120 Enterprise Avenue, Secaucus, N.J. 07094.

From THE POLITICS OF HEROIN IN SOUTHEAST ASIA by Alfred
W. McCoy: By permission of Harper & Row, Publishers, Inc.

From CIA: The Myth and the Madness by Patrick J. McGarvey: Copy-
right © 1972 by Patrick J. McGarvey. Reprinted by permission of John
Cushman Associates.

From Modern People: © MODERN PEOPLE PRODUCTIONS. Used by
permission.

From OPERATION OVERFLIGHT by Francis Gary Powers: Used by
permission of Hodder & Stoughton.

From THE C.I.A.'S SECRET OPERATIONS by Harry Rositzke: By
permission of Reader's Digest Press.

From P.O.W.—Two Years with the Vietcong by George E. Smith: Re-
printed with permission. © 1971 Ramparts Press, Palo Alto, Cali-
fornia. First published in Ramparts.

From OSS: THE SECRET HISTORY OF AMERICA'S FIRST CEN-
TRAL INTELLIGENCE AGENCY by R. Harris Smith: Copyright ©
1972 by The Regents of the University of California; reprinted by
permission of the University of California Press.

From BRAIN CONTROL by E. S. Valentin: Copyright © 1973 by
John Wiley & Sons, Inc. Reprinted by permission.

"I know of no safe depository of the ultimate powers
of society but the people themselves, and if we think them
not enlightened enough to exercise their control with a
wholesome discretion, the remedy is not to take it from
them, but to inform their discretion by education."

—Thomas Jefferson

"In the technotronic society the trend would seem to
be towards the aggregation of the individual support of
millions of uncoordinated citizens, easily within the reach
of magnetic and attractive personalities effectively exploiting
the latest communication techniques to manipulate emotions
and control reason."

—Zbigniew Brzezinski,
National Security
Advisor to
Jimmy Carter.

Author's Note

This book is an exercise in citizens' intelligence. The au-
thor and the majority of those who've contributed to it are
private citizens working on their own in a synergistic effort,
without major funding or corporate support, without gov-
ernment privilege or "need to know," other than that need
cited by Jefferson—the need for informed discretion in a
democracy. Without the help of these many people, who,
like the author, were motivated by shock and outrage that
citizens have been so victimized by their own government,
this book would not have been undertaken.

Thanks first to the victims of mind control who had the
courage to come forward and tell their stories.

A number of professional people gave valuable technical
assistance and patient explanations. My thanks to Harry
Arons, Robert Brauers, Dr. and Mrs. Sidney M. Cohen,
Dr. Remo Dicenso, Betty Dumaine, Dr. Milton E.
Erickson, Morris Ernst, Bernard Fensterwald, George
Griffin, Col. Laird Guttersen, Dr. Paul Henshaw, Ed-
ward Hunter, Hon. Louis K. Lefkowitz, John MacDon-
ald, V. R. Sanchez, Alan W. Sheftin, Dr. Edgar Schein,
Mrs. E. D. Yeomans, and Col. Joseph H. Ziglinski.

I received a great deal of assistance from a number of
researchers and writers around the world. Thanks to Chip
Berlet, Nancy Bressler, Jeff Cohen, Loren Coleman, Ri-
chard Crowe, William Grimstad, Paul Hoch, L. Ron Hub-
bard, Larry Lee, Charles Maierson, John Marks, David
McQueen, Sandra Meiersdorff, Janet Michaud, Beverly Og-
den, George OToole, Richard Popkin, Jeff Quiros, William

10 Walter Bowart

Stevenson, Scoop Sweeny, Harold Weisberg, David Wil-
liams, and Peter Watson.

Other valuable assistance was given by the following in-
stitutions and organizations: The Rare Books and Special
Collections Division of Princeton University Library, Brain
Mind Bulletin, Zodiac News Service, Freedom News Serv-
ice, Pacific News Service, The Fifth Estate, Network
Against Psychiatric Assault, The Assassination Information
Bureau, American Society of Clinical Hypnosis, Sanity
Now, Society for Clinical and Experimental Hypnosis,
Center for National Security Studies, Group for the Ad-
vancement of Psychiatry, and the National Technical Infor-
mation Service.

My understanding of the intelligence community was
molded by exchanges with a number of intelligence and
military people. They shall remain nameless. Special overt
thanks to Colonel L. Fletcher Prouty, Michael Kradz and
Alan Bell of Dektor Counterintelligence and Security, and
Carl F. Boode of Desert Security.

Tom Miller gave me much of his time and expertise, as
Director of Research and citizens' counter-intelligence
agent extraordinaire. He gave me research and editorial as-
sistance and encouragement. Above and beyond the call he
patiently listened to the vent of all my frustrations over a
period of years. His interest in the subject never waned,
and research for his own book The Assassination Please
Almanac (1977, Contemporary Books) uncovered leads
for this one.

Kudos to Dr. Robert M. Thomson, Johanna Moore G.,
Martha Sowerwine, my mother Fenna, and my wife Peggy
for their patience and support.

I owe a special debt of gratitude to Richard Condon,
who gave me early encouragement and offered his valued
commentary. And to my editors Wendy Broad and Cyn-
thia Vartan who burned midnight oil to polish this manu-
script.

Last and foremost I am indebted to my Enid High
School journalism teacher, Miss Ruth Scott, who, twenty
years ago, started me on the path of citizens' intelligence.

—Walter Bowart
July 7, 1977
Tucson, Arizona

Contents

Foreword by Richard Condon 13

Chapter 1 The Cryptorian Candidate 19
Chapter 2 Only One Mind for My Country 27
Chapter 3 The Mind Laundry Myth 43
Chapter 4 Without Knowledge or Consent 59
Chapter 5 Pain-Drug Hypnosis 75
Chapter 6 The Guinea Pig Army 87
Chapter 7 The MKULTRANS 99
Chapter 8 The Mata Hari of Mind Control 115
Chapter 9 The Slaves Who Buried the Pharaoh .. 131
Chapter 10 Brave New World in a Skinner Box .. 151
Chapter 11 A School for Assassins 161
Chapter 12 The Four Faces of a Zombie 171
Chapter 13 The Lone Nuts 183
Chapter 14 The Ignored Confessions 197
Chapter 15 Another Hypno-Patsy?.... 205
Chapter 16 Confession by Automatic Writing 215
Chapter 17 The Patriotic Assassin 233
Chapter 18 Deep Probe 249
Chapter 19 From Bionic Woman to Stimulated Cat 261
Chapter 20 The Engines of Security 275

12 Walter Bowart

Appendix A Memorandum from Richard Helms to
J. Lee Rankin, Warren Commission
Document 1131 285

Appendix B List of Drugs Tested by the CIA 289
Notes 293
Bibliography 297
Index 311 Foreword

The father of Grock the clown, having had his legs bro-
ken in eight places by his father for professional reasons,
broke Grock's legs in eight places to be certain that the
child would grow up walking grotesquely so as to ensure
his eminence as a clown. The act brought much pain and
indignity forever but, Grock's father reasoned, was there
not a wholly justifiable element involved? Was not the
clowning tradition immortally enhanced by those unnatural
legs?

As demonstrated inescapably by Walter Bowart in this
book, our Father who art in the American secret police has
endowed hundreds of scientists at American universities to
unravel methods for fracturing American minds. That this
research in so many great halls of learning has exceeded a
cost of untold secret millions of dollars (the only yardstick
remaining by which we are willing to measure anything)
indicates that this Grockian entertainment being produced
by our secret police is a matter of ambitious policy rather
than the happenstance of cloak-and-dagger adventure.

In this book Walter Bowart has proven each step of this
official, terminal, government anarchy, even though that
appears to be a contradiction in terms. To alter and control
human minds is the ultimate anarchy. What is offered by
official apologists as a tribute to the needs of derring-do by
romantic spies are acts of hatred and sadism against all
people in an insane and degraded determination to extir-
pate conscience from society.

14 Walter Bowart

Walter Bowart underwent a long and expensive process
to assemble the hard facts which comprise this book. Each
document attesting to secret police intent had to be ferreted
out of government archives by badgering persistence until,
page by page, the information was released to him by his
right under the Freedom of Information Act. The essence
of that law seems to be that one need only write away to a
federal agency for information about the general areas in
which the citizen is interested. Not so. Walter Bowart
needed to expend large sums of money to employ research-
ers in Washington and elsewhere in order to discover the
precise name, number, and description of contents of each
document toward which he was groping through black
streams of informational darkness. Without this it would
have been impossible to apply for the transfer of copies of
these documents to himself for this book. He had to comb
the United States for people from many walks of life who
knew, vaguely remembered, or suspected that they had
been under the mind control of secret police and military
agencies, then had to backtrack again with information
gleaned from them to labyrinthine research among thou-
sands of federal archives.

Please keep fearfully in mind that the astonishing infor-
mation published in this seminal work of investigative re-
porting, concerning avenues taken to decision and execu-
tion by our secret police to fracture or dissolve human
minds, then to operate those minds as a small boy might
operate a Yo-Yo, for purposes of counter-intelligence mili-
tary "efficiency," and the destruction of democratic institu-
tions, was drawn directly from federal records and from
official laboratory archives of the highest educational pur-
pose—as well as from the reviving memories of those who
had already undergone the dehumanizing process.

The prostitution of the mind by our secret police pre-
ceded the murder of the mind. To attain the advanced
techniques now available to "magnetic and attractive"po-
litical personalities, it was necessary to turn out the labora-
tories of science as a pimp turns out his heartless whores
upon the winter streets; our hallowed educators, army and
navy and air force commanders and personnel, the beloved
medical profession, august and inspiring temples of the law,
our esteemed statesmen, and all Americans living and
dead. Each one of those groups is involved in this dismeni-

Operation Mind Control 15

bering of the mind. Taxes and the collective conscience
make the urination of the secret police upon the human
mind possible. "Brainwashing" per se is no news to any of
us. Controlled assassins are not known to us only through
fiction. Advertising assaults on behalf of poisonous mate-
rials to induce us successfully to buy and consume are
early on bastions of mind control.

No one—not anyone—needs theologians to answer the
question: "Where does the soul live?" We know the soul
lives in the mind because the soul is the mind in all of its
unfathomably intricate individual conditioning. It is the
mind of intent, of hope, of purpose, of achievement by the
spirit beyond achievement by physical action. When
Grock's father broke his son's legs in eight places there
may have been alarm, on the one hand, that a man could
do such a calamitous thing to his son but, on the other, the
same people responded to Grock's genius to which those
hopelessly deformed legs had contributed, and roared with
laughter. That was the normal reaction when we were the
audience and crazy-legs Grock was the clown. But Walter
Bowart demonstrates to us in this book that we have be-
come Grock. We are the spinning, hobbling, waddling
clowns in the eyes of our vividly delineated secret police.

"Oh, no!" (Can you hear the outcry?) Oh, yes, writes
Walter Bowart in this fearful record you now hold in your
hands.

Apologists rush in, hired for all such occasions from ev-
erywhere, by the secret government crying out, "You are,
as usual, like all of your exaggerating kind, making a
mountain out of a molehill. While it may (or may not) be
true that our secret police occasionally swing the sledge-
hammer on little minds, it is (or is not) being done as a
patriotic act to protect our beloved people." They reel
backward, hands clutching chests as the full realization
seems to hit them. "My Godl Bowart cannot believe that
our government of the people, by the people, and for the
people would use such loathsome forces against citizens. If
such research were done (or was not done) then it would
be for purely abstract research reasons—for the expansion

of human knowledge."
Walter Bowart's book is also a freezing vision of the mu-

tations of the aspirations of science. Scientists, educators,
and their leaders, The Great Men, having stumbled upon

16 Walter Bowart

the possibility of controlling the human mind, might well
have withheld this knowledge from the secret police and
brought it forward for all to share, would you not say? If
the means are at hand actually to enter and control the
mind—not through the far-off smoke signals of psychiatry
and psychoanalysis—can we conceive of what might be
found in terms of medical triumphs, the conquest of pain
and of group hatreds, and mental energy released by un-
raveling the Gordian knots of mental perplexity to make
one straight laser line that might then pierce the doubts
and fears which beset each one of us? In terms of education
light-years ahead of the educational means we presently
employ, in basic and advanced learning of cultures, lan-
guages, and skills; in short, understanding each other
across the face of the world, this development of Mind
Control makes the invention of movable type seem like a
primordial grunt from the shadows of a rain forest lost in
time.

What has been achieved by the secret police in relation
to mind control is scrupulously set down in Walter Bow-
art's extraordinary book. The question the book puts is
this: do you wish this immeasurably important technique
to remain as a weapon to be used against you and your
children by what Bowart calls the cryptocracy, or do you
wish to use it as a universal key to unlock a thousand new
chances that your children will not be murdered in future
wars?

In an epigraph to this book, Zbigniew Brzezinski mea-
sures the political probabilities of mind control use when he
says, "exploiting the latest communications techniques to
manipulate emotion and control reason." Today our secret
police and our military establishment have demonstrated,
in Vietnam and elsewhere (examined by Bowart herein),
the powers to create assassins out of our children. The ex-
pansion of these powers, which are able to turn young men
and women into murderous criminals at will, goes on un-
checked by the oft-called "investigative" press, by "moral"
leaders at the bar, in the pulpits, in high government, and
on campuses. Yet the people they call the public have long
suspected that it has become government policy to control
minds. If there is general information abroad on this sub-
ject, then consider that which must be at the disposal 01
congressional investigating committees as they bugle their

determination to control the powers of darkness within our
secret police. Zombie is a quaint, old-fashioned folklore
word but its meaning becomes obscene when our children's
minds are being controlled by any one of dozens of federal
secret police agencies. Have government agencies perfected
methods sustained by the taxpayers to control the minds of
the people who shot the Kennedys, Martin Luther King,
and Orlando Letelier, the former Chilean economist and
diplomat. Were the assassins programmed to forget they
did it or were they programmed to do it? We may never
know for they stand bewildered, idiotically grinning for the
cameras. Have the technicians developed a model Giant,
Economy-Size Government Assassin which can easily be
turned out by the thousands?

The murders of a few hundred humans by a few hundred
other humans is commonplace enough but, for the flavor of
horror and terror, of endless nightmare rampant upon a
landscape of what was once American democracy, consider
this expansion of the Brzezinski epigraph which cannot be
repeated often enough: "In the techtronic society the trend
would seem to be toward the aggregation of the individual
support of millions of uncoordinated citizens, easily within
the reach of magnetic and attractive personalities, effec-
tively exploiting the latest communications techniques to
manipulate emotion and control reason."

The threatening state of American political leadership
over the last fifteen years may seem to murmur that the
magnetic and attractive personalities" might rather not re-

sist the destruction of democratic institutions by "effectively
exploiting" these shocking gains into the control of minds.
It might even be wise to consider Walter Bowart's real ev-
idence herein, then to do what we can to protect ourselves
if that proud right, with the love of freedom, has not been
atrophied by "the latest communications techniques."

There is an alternative. We can all forever more be
transformed into the image of Grock the clown.

Richard Condon
Kilmoganny, Ireland
31 May 1977

Operation Mind Control 17

Chapter One
THE CRYPTORIAN CANDIDATE

It may have been the biggest story since the atom bomb.
The headline, however, was small and ignored the larger
issue. "Drug Tests by CIA Held More Extensive Than Re-
ported in '75," said the New York Times on July 16, 1977.
What it should have said is "U.S. Develops Invisible Weap-
ons to Enslave Mankind."

The testing of drugs by the CIA was just a part of the
United States government's top-secret mind-control proj-
ect, a project which had spanned thirty-five years and had
involved tens of thousands of individuals. It involved tech-
niques of hypnosis, narco-hypnosis, electronic brain stimu-
lation, behavioral effects of ultrasonic, microwave, and
low-frequency sound, aversive and other behavior modifi-
cation therapies. In fact, there was virtually no aspect of
human behavioral control that was not explored in their
search for the means to control the memory and will of
both individuals and whole masses of people.

The CIA succeeded in developing a whole range of
psycho-weapons to expand its already ominous psychologi-
cal warfare arsenal. With these capabilities, it was now pos-
sible to wage a new kind of war—a war which would take
place invisibly, upon the battlefield of the human mind.

"Literature always anticipates life," Oscar Wilde said. "It
does not copy it, but molds it to its purpose." By Wilde's
definition, then, Richard Condon's The Manchurian Candi-
date is literature.

20 Walter Bowart

Condon published his tour de force in 1958. It was the
story of an American Army sergeant who was captured by
the enemy during the Korean conflict and, in an improba-
ble nine days, was hypno-programmed to murder on cue.
The sergeant returned to the United States and was post-
hypnotically triggered to kill by the sight of the queen of
diamonds in a deck of cards. The sergeant automatically
killed several people, among them a candidate for President
of the United States. After he killed, his memory of the
event was forever sealed by amnesia.

At the time The Manchurian Candidate was published,
few people in the world, Richard Condon included, knew
that total control of the mind was possible. Condon was
writing fiction; he had merely read up on popular Pav-
lovian conditioning manuals and imagined the rest. He had
no way of knowing then that mind control had already
been the subject of eighteen years of secret research within
the clandestine agencies of the U.S. government. The tricks
of mind control he described were later employed (right
down to the queen of diamonds cue) by the programmers
of real political assassins who developed foolproof tech-
niques for the control of thought, memory, emotions, and
behavior.

The Manchurian Candidate brought the idea of "brain-
washing" to public consciousness. Brainwashing is the use
of isolation, deprivation, torture, and indoctrination to
break the human will. But what the book actually de-
scribed was something more than brainwashing. It was
mind control: a total takeover of an individual's mind by
someone else. The someone else in Condon's version was a
mad Chinese psycho-scientist. Always the satirist, Condon
brought the Fu Manchu myth up to date. But, ironically,
the techniques he described were first perfected and used
not by the Chinese or the Communists, but by the United
States.

Condon's portrait of POWs during the Korean conflict
went against the accepted scientific and medical opinion of
the time, which held that a man could not be made to com-
mit a criminal act against his own will or inner moral code
by any known means. Although Condon's book was not
completely on target about the details of GI mind control,
he did accurately describe some of the motives, coercive

Operation Mind Control 21

methodology, and psychological results of real-life mind
control.

The psychological techniques described in The Man-
churian Candidate were to become a reality less than a
decade after Condon saw his story set in type. As if Con-
don's fiction had been used as the blueprint, a group of
hypno-programmed "zombies" were created. Some were
assassins prepared to kill on cue. Others were informers,
made to remember minute details under hypnosis. Couriers
carried illegal messages outside the chain of command,
their secrets secured behind posthypnotic blocks. Knowl-
edge of secret information was removed from the minds of
those who no longer had the "need to know"—they were
given posthypnotic amnesia.

The ordinary foot soldiers who fought in the dirty, tele-
vised Vietnam conflict were released to civilian life without
debriefing. For them there was no "decompression" from
the rage of war. They were released with all the reflexes of
trained assassins intact.

Those who had been conditioned in the black science of
the war of torture, terror, and technology were debriefed
with special attention. Their memories were so completely
erased before they were turned out of the military that they
returned to civilian life with only the minimum, fragmented
knowledge of who they were or what they had done. The
rest of their memories had been smudged or removed by
drugs, hypnosis, behavior modification, conditioned reflex
therapy, or some other evil wonder of mind control.

I encountered my first case of mind control in the midst
of the Watergate scandal. A young man I'd known since
childhood had returned from a tour of duty in the U.S. Air
Force, with amnesia, remembering nothing of his service
years, except having had a good time. He subsequently
learned, through intensive private psychotherapy, that he'd
been hypnotized and conditioned. His mind had been un-
made, then remade: his mind had been controlled.

I was completely fascinated by his story, but naturally, in
1973, I thought it was an isolated, single event. Then, quite
by accident, a few months later, I overheard another man
in my hometown telling what was essentially the same
story: how he figured he'd been hypnotized and had his

22 Walter Bowart

memory erased at a "debriefing" prior to his separation
from military service.

After hearing the second story I began to wonder how
many more men had had their memories erased. I decided
to run the following classified ad: "Researcher/writer in-
terested in contacting anyone with knowledge of the use of
hypnosis by the military, including ex-servicemen who have
reason to believe they were hypnotized (or drugged) while
in the service and subsequently exhibited signs of amnesia
or hypermnesia (improved memory). All info held in
strictest confidence . . ."

I placed the ad in Soldier of Fortune (a magazine which
reports on the activities of mercenaries), a number of small
publications aimed at hypnotists, behaviorists, neurologists,
and other professionals, and popular magazines such as
Rolling Stone. To my amazement, I received more than a
hundred replies to the ad. Many stated that they had amne-
sia.

Ignoring the obvious crank letters, I followed up on the
others and discovered that many men were unable to say
just what had caused their loss of memory. In some cases,
it was obviously a result of the trauma of war—what came
to be called "the post-Vietnam syndrome." So I concen-
trated on those who had not seen combat but who either
had high security clearances or were employed at the pe-
riphery of the intelligence services.

Letter and telephone exchanges narrowed the field down
to eighteen persons who fit the pattern of the first two men
who had reported their amnesia to me. All eighteen had
had security clearances—and could only recall isolated
events from their GI experience. I narrowed the field still
further to those who remembered enough to have at least
some idea, however fragmentary and incomplete, of what
had happened to them.

Their stories were believable, but they shed little light on
how amnesia had been induced and what behavior had
been controlled. To answer those deeper questions I went
to the libraries, and after two years of research I was able
to find enough scientific reports and government docu-
ments to tell the whole story of what I call Operation Mind
Control.

Though the documented trail of mind control extends
back many decades, it was not always called by that name.

Operation Mind Control 23

The church and the state have always engaged in psycho-
theology and psycho-politics, the psychological manipula-
tion of belief, opinion, and actions for political and/or reli-
gious ends. But the complete control of the human mind
was only managed in the late 1940s. Therefore, my re-
search is concentrated on the period from 1938 to the pres-
ent, the period during which I found there was an effort
made by the agencies of the U.S. government to develop
sophisticated techniques of psycho-politics and mind con-
trol.

The objective of Operation Mind Control during this pe-
riod has been to take human beings, both citizens of the
United States and citizens of friendly and unfriendly na-
tions, and transform them into unthinking, subconsciously
programmed "zombies," motivated without their knowl-
edge and against their wills to perform in a variety of ways
in which they would not otherwise willingly perform. This
is accomplished through the use of various techniques
called by various names, including brainwashing, thought
reform, behavior modification, hypnosis, and conditioned
reflex therapy. For the purposes of this book the term
"mind control" will be used to describe these techniques
generically.*

Mind control is the most terrible imaginable crime be-
cause it is committed not against the body, but against the
mind and the soul. Dr. Joost A. M. Meerloo expresses the
attitude of the majority of psychologists in calling it "mind
rape," and warns that it poses a great "danger of destruc-
tion of the spirit" which can be "compared to the threat of
total physical destruction . . ."1

Development of mind control was accomplished largely
through the efforts of individual psychologists, psychiatrists,
and chemists, working in isolated conditions under govern-
ment contract. Each researcher or research team was al-
lowed to know only what he or she needed to know to
accomplish bis or her fragment of the research or testing.

* Various meditation groups use the words "mind control" to de-
scribe meditation, contemplation, and self-hypnosis; all these are
usually harmless if not beneficial practices. These techniques might
more properly be called "mind self-control," for the individuals who
use them seek control over their own minds and bodies to obtain de-
sired effects. The mind control examined in this book is the control
of one individual's mind by another.

24 Walter Bowart

The contracts were let through a number of government and
private agencies and foundations so that the researchers
were, by and large, ignorant as to the intended use of their
research.

While the CIA was a major funder of the mind-control
research, virtually every major government agency became
in some way knowingly or unwittingly involved. While I
began my research believing that a "cult of intelligence" was
behind the mind-control program, I found that there is,
in fact, no single originating force, but several. The
operation is too widespread and complex for it to be
created by a "cult." If a cult there must be, then it is a cult
within a cult, in an interlocking chain of invisible mini-
governments with unwritten rules, unwritten plans, and un-
written loyalties. It is the plan of a secret bureaucracy—
what I call a cryptocracy—which conspires against our
laws and our freedoms.

"Cryptocracy" is a compound of crypto, meaning "se-
cret," and -cracy, meaning "rule, government, governing
body." The cryptocracy, then, is the secret government
whose identity and whereabouts have slowly and reluc-
tantly been hinted at by the Congress through its investiga-
tions into Watergate, the CIA, and the rest of the intelli-
gence community.

While the CIA, near the top of the intelligence pyramid,
has been drawing most of the fire, the evidence of a cryptoc-
racy clearly implicates the National Security Agency, the
Defense Intelligence Agency and its subsidiaries in military
intelligence, as well as the civil service. The alliance ex-
tends even among private contractors and institutions and
religious organizations. With Central Intelligence in the
vanguard, the cryptocracy is composed of persons operat-
ing within the Office of Naval Intelligence, Army Intelli-
gence, Air Force Intelligence, Department of Justice, De-
partment of Health, Education and Welfare, Bureau of
Prisons, Bureau of Narcotics, Atomic Energy Commission,
Veterans' Administration, General Services Administration,
National Science Foundation, and even major American
corporations, especially certain airlines, oil companies, and
aerospace contractors.

The cryptocracy invades the privacy of citizens and cor-
porations. It meddles, often violently, in the internal poli-

Operation Mind Control 25

tics of foreign nations, and has hired, trained, and equipped
mind-controlled assassins for the murder of heads of state.
The cryptocracy may have been involved in attempts to
control U.S. elections. It may control key figures in the
U.S. and world press.

The story within the story, I discovered, is an astonish-
ing one of a psychological war waged by this U.S. cryptoc-
racy against the American people. The scientific reports
and histories place the story in time, and at the govern-
ment's door. However, the literature of the cryptocracy ig-
nores the very real human factor. There is no written rec-
ord of the mental anguish, the torture to the soul that
comes from loss of memory and the resulting identity crisis.
That mental anguish is the human story of mind control.

The stories that follow are told by the failures of Opera-
tion Mind Control—failures because the victims remember
something; for where mind control is successful there is no
memory left.*

One of the characters in The Manchurian Candidate de-
scribed bis recurring dream that resulted from the suppres-
sion of memory. "It's not so much that I can't sleep. It's
more that I'd rather not sleep. I'm walking around punchy
because I'm scared. I keep having the same nightmare . . ."
The nightmare Condon's hero described was actually the
memory of having killed on cue. On stage, before an au-
dience of Communist mind controllers, he strangled one of
his fellow soldiers with a scarf, and blew out another's
brains with a high-powered pistol at point blank range.
Several of the men I interviewed had dreams which could
have been written by Condon.

Tex was an army sergeant stationed in the Mediterra-
nean area. He came back from service with amnesia. But in
his dreams a vivid scene was replayed again and again: "In
the dream my buddy—I know him real well, we've shared
things together—my buddy is taken with his hands behind
bis back. I'm standing in rank in a line of other soldiers

*Due to editorial considerations, many of the stories I uncovered
have been left on the editing room floor. Each individual in this
book stands for and tells the story of many victims of mind control.
In many cases the individuals I interviewed believed their lives or
sanity would be in danger if their names were made public. I have
honored that concern and have withheld real names and places when
so requested. Except in these details, the first-person stories in this
book are completely true.

26 Walter Bowart

and we are like a firing squad. I keep thinking I won't
shoot my friend, I'll turn the rifle on the commander. But
we don't have rifles.

"My buddy is marched into an open area in front of us
with his hands tied behind his back. He is blindfolded and
some Ay-rab is talking to him, or reading to him. Another
Ay-rab comes up and hits him behind the knees with a rifle
butt and he falls to a kneeling position.

"Then, while he's on his knees, one of the Ay-rabs takes a
big sword and cuts his head off. His neck squirts blood, but
surprisingly little . . . his head rolls on the ground. His
face has a peaceful expression. His body twitches and
squirms like a chicken. That's when I always wake up . . ."

So Condon was right. In their sleep, the memories of
atrocities surface to vivid awareness among the victims of
mind control. Night after night terrible images, suppressed
by deeply conditioned responses, emerge as terrifying
nightmares. Are they mythological? The stuff of dreams?
Or are they recovered memories? Tex's dream is a mere
fragment of more than 1,200 pages of such testimony.

Chapter Two
ONLY ONE MIND FOR MY COUNTRY

Through the gray waters of amnesia he drifted, coming
back from blind coma. First the echoes, like electronically
amplified voices speaking from a deep deep well . . .
then, far off, the dim pink molecules of light. . .

David's body lay still in the military hospital bed. Only
his eyes rolled beneath the lids. For several hours he lay
that way, perfectly still—just eyes fluttering. The fluttering
became more intense. Then his eyes opened.

"When I woke up," David said, "I couldn't remember
anything. I couldn't remember how I'd gotten there or why
I was in the hospital."

He asked nurses and aides why he was there. They told
him he'd have to ask his doctor. When David finally saw
him, the doctor said, "You tried to commit suicide."

That came as a great surprise to David. He didn't think
he was the suicidal type. He asked the doctor how he'd
tried to commit suicide.

"You took an overdose of Sleep-eze," the doctor told
him.

David knew that Sleep-eze was a patent medicine, that it
was related chemically to an antihistamine, and that it
could produce drowsiness; but David also knew it was not
nearly as dangerous as prescription sleeping pills. Although
he began to sense that something was fishy, he did not
challenge the doctor, nor did he let on that he suspected
the story to be untrue. For the next several days he simply
lay in the hospital bed puzzling over the odd chain of
events that had landed him there.

28 Walter Bowart

I interviewed David several times over a period of two
years. Each interview produced additional information as
David's memory returned in fragmented, isolated bursts.
The following is taken from thousands of pages of tran-
script and has been edited so that the tedious process which
uncovered David's memories is absent. It is slightly mis-
leading only in that David did not remember his story in
one continuous sequence. Nor did the other victims quoted
in this book.

David had joined the U.S. Air Force in 1969. During his
high school years the draft had still been in effect, and after
graduating on the honor roll, David decided to attend a
small community college to get as much education as he
could before his name was inevitably called by selective
service.

As his induction date approached David realized he
could obtain a deferral from the draft because of his high
scholastic standing, but he decided instead to take a break
from education and fulfill his military obligation as profit-
ably as he could. Although he questioned America's reasons
for fighting, he did feel that military service was his duty.

David had not been a part of the sixties' "revolution."
He had never smoked marijuana nor taken LSD, nor had
he demonstrated against the war in Vietnam like so many
of his friends. He was a studious, intelligent young man
who was not inclined to rebellion. He was described by
friends and family as one possessed of unusual common
sense. In keeping with his cautious and practical nature he
negotiated a "contract" for medical corps service with
his local air force recruiter and enlisted for a four-year tour
of duty, thinking this would help him fulfill his ambition to
become a doctor.

After an uneventful in-processing, David was sent to
Lackland Air Force Base for the usual six weeks' basic
training, and then on to a technical school for another six
weeks of special training. But when the time came for his
job assignment, to his great disappointment, he was as-
signed to the supply corps rather than the medical corps.

He felt betrayed by the air force, and immediately after
receiving his AFSC job assignment number, he retired to
his barracks to rehearse a protest to his commanding offi-
cer. Moments later, a nonuniformed man entered the
empty barracks and asked him to step outside and take a

Operation Mind Control 29

walk. David was puzzled but went along without comment.
When the two had reached a quiet spot on the base, the

man told David that he guessed he was disappointed about
receiving the AFSC of a "box pusher" in a supply ware-
house. David was surprised by the man's knowledge of his
situation. Before he could reply, the man told David that
the AFSC was just a cover, that he had actually been cho-
sen to work in a sensitive area of intelligence.

The assignment sounded glamorous to David, and lifted
his sagging spirits. He immediately decided to go along
with the change of plans and accept the special assignment
without protest. The unidentified man told David to be pa-
tient, and to learn well the special techniques of computer
programming he would be trained in while waiting for his
security investigation to be completed.

Within a few weeks David was issued a top-secret crypto
security clearance and assigned to the air base at Minot,
North Dakota. At Minot, he continued to feed supply num-
bers into a computer, developing his already excellent
memory. He did his job well and soon he received a letter
of commendation and was promoted to sergeant.

But for all his accomplishments, he had begun to grow
restless. Although he knew his computer programming was
just a cover for intelligence work, he was still not satisfied
with air force life.

"I was beginning to not like the extreme regimentation
and, I suppose, inside myself I was beginning to build up a
resentment about being there.

"But after I woke up in the hospital I was not resentful. I
was passive. I lay there thinking, trying to recall the last
memories I had before I woke up in that bed. I didn't re-
member anything. It was like I'd been asleep for my entire
life up to that point. Like I was Rip Van Winkle.

"The memories of what had happened I did recover over
a period of time. But they were fuzzy at first. It seemed like
somebody was violating me—raping my mind.

"I was strapped down in the bed. I was yelling and
screaming about something. I'm not the type of person that
cusses that much. I hardly ever use foul language, but I
know that I said some pretty foul things to those men who
were with me. They were officers, and in the service you
can't call a superior officer an obscene name without get-
ting punished. Yet I don't think I was ever reprimanded.

30 Walter Bowart

"One guy would ask me questions in an accusatory man-
ner. Another guy would come over and say comforting
things. Then the first guy would come back and accuse me
again. Then the second guy would come and pat my arm
and be friendly. I could remember their faces and their
tone of voice, but I couldn't remember the content of what
they were talking about."

David thought about his situation; suppose he had tried
to commit suicide. He probably would be kicked out of the
service. At best he might be given a medical discharge. So
he began to prepare himself for that eventuality. He
thought he wouldn't mind getting out of the service under
any circumstances, even with a psychological discharge.

It didn't happen. Instead, David was visited by men in
civilian clothes who told him that he'd been chosen for a
special intelligence assignment. They said the details of his
assignment could not be revealed until the proper time, and
then he would not be allowed to talk to anyone about it.
They said he would be receiving his orders soon.

"I had expected at least to have some stripes taken away
for the suicide attempt," David said. "Instead, five different
sets of orders came down. They were all typed military or-
ders, regular orders, but they had me going to five different
places at once. It was impossible.

"I took the orders to headquarters and told them that
somebody had goofed. It was plain to see that somebody
had screwed up. The way the military runs, it was not un-
usual. No one got excited about it. The guys in the office
said that they would straighten it out.

"Then I was told that I had two weeks' leave coming.
They ordered me home to wait while they got my orders
straightened out."

Happy to get a break after eighteen continuous months
of military life without leave, David went home.

"I was hoping they'd forget all about me, I was praying
that this time the computer would completely lose me."

The first evening at home something compelled David to
break security. Alone with his mother, he told her that he
knew he had not really attempted suicide.

"I suppose that my first duty was to my family, and my
second duty was to my country. After I'd discharged my
moral duty to my mother, I was free to obey my govern-

Operation Mind Control 31

ment's wish and not remember anything about it. That's
probably how it worked, in spite of their programming."

After David had been at home for the full two weeks,
and was just beginning to think that maybe the computer
had lost him after all, a telegram came. There were no
written orders, no official seals, just a Western Union tele-
gram ordering him to report to a base in northern Califor-
nia and from there to embark to the Far East on overseas
duty. There were numbers on the face of the telegram, but
at the time David gave them no special notice. These num-
bers may have been an assignment authorization, for sel-
dom are servicemen sent overseas on the strength of a tele-
gram alone.

"When I got to the base in California, I showed them the
telegram and the air police hustled me to another airplane
and flew me to Guam."

On the plane to Guam David ran into an airman he'd
known at Minot. The airman's name was Max. Like David,
Max had been attached to the supply wing at Minot, but he
had been in a different type of supply operation.

In all the time they were together on Guam, David never
learned the details of Max's assignment. Both of them were
supposed to be supply men, but David thought Max had
some pretty unusual qualifications for a supply man: for
instance, he held a fifth-degree black belt in karate.

"Max and I had checked into the barracks when we got
there, but after preliminaries we were put on a bus and
taken to an isolated place eight miles outside the base.
There were six L-shaped barracks set up inside a high elec-
trified fence with barbed wire at the top. Inside the com-
pound there was a movie theater, a store, a barbershop, a
chow hall, and a recreation center. There were several
hundred guys living in that compound.

"We could leave anytime we wanted. All we had to do
was show the proper credentials to the air police at the
gate. The compound seemed to be regular air force. The
place was called 'Marbo,' and as far as I could tell, there
were guys there who had all sorts of different functions in
the air force, but nobody really discussed their jobs.

"Several of the guys at Marbo had been in the supply
wing in North Dakota. But at Marbo they were working in
other areas . . . In other words, guys who'd been in the
supply wing in North Dakota were in the civil engineers or

32 Walter Bowart

the air police. One air policeman on Guam, I remember,
had been shoving around boxes just like other supply men
when he was at Minot. Suddenly now he was an air police-
man. I couldn't figure it out, and I wasn't about to ask
questions.

"I guess we all assumed that we were all on special as-
signment, and I'm pretty sure that if I'd asked anyone
about it, they would have avoided an answer. I certainly
would have, if somebody had asked me."

David made rank fast in the air force. He was a good
airman, a good supply man. Yet anybody he talked to
about supply duties didn't know what he was talking about.
His duties weren't like the others.

"My air force file shows that the first three digits of my
AFSC are 647. A 647 is some kind of a box pusher. Yet, I
never pushed a box all the time I was in the air force."

After their tour of duty, Max and David returned home
together on the same plane. At the airport Max was called
over the intercom and went off to answer the page. Two air
police returned for his luggage and David did not see Max
until after he was separated from the service for some
months. Then it was a strange meeting.

David was walking down the streets of Disneyland and
his eye fell on Max walking toward him in a crowd. David
was delighted to see his old buddy again, but Max was
strangely distant. "He didn't seem very interested in our
reunion." David said, "He shook hands with me, and I be-
gan to talk, but he seemed kind of passive. I wanted to sit
down and tell all the things that had happened to me since
we last saw each other, but Max didn't want to talk. He cut
me short, said good-bye, and left.

"That's something that's always puzzled me. How can a
guy who was your constant companion for so many
months, a guy who has fought for you and gotten to know
you inside and out, not want to talk to you? How could he
have just brushed me off like that?

"When I first got out of the service, all I could remem-
ber about my four years was that I'd had a lot of fun. I
mean, all the pictures I have, and all the recollections I
had, were of Max and Pat and I having fun, skin diving,
laying on the beach, collecting shells, walking in the jungle.
It never dawned on me until later that I must have done
something while I was in the service."

Operation Mind Control 33

Pat was a young woman from the Midwest who was as-
signed to serve as David's secretary. Almost instantly,
when they met on Guam, they fell in love.

"Pat was something special. She was everything I would
have ever dreamed of in a woman. I suppose she felt that I
was everything that she wanted in a man. It didn't take
long for us to go to bed after we met, and from then on,
throughout my tour of duty Max, Pat, and I were insepara-
ble."

David was not talking about a menage a trois. Max was
not attracted to Pat nor she to him. They all held each
other to be good friends, but David and Pat's feelings for
each other were strongest.

David now thinks it odd that the three of them got along
so perfectly from the first moment they met. Max was Da-
vid's kind of man, and Pat was David's kind of woman.
In the years that have passed since he got out of the air
force, David has come to believe that Max and Pat and he
were matched up by a computer.

"We hit it off from the start. We had the same interests,
we were nervous about the same things, and we would
laugh at the same kind of jokes. We were three individuals
who were very very close and where one lacked a quality
another had something that filled that lack.

"The air force takes your psychological tests—your
cumes—the cumulative progress reports which have been
kept on just about every individual in the United States
from the first grade through high school. These records
have your IQ, your aptitude tests, and all the things they
accumulate on you through your school years . . . they
give them a complete examination to determine your psy-
chological profile and everything about your likes and dis-
likes. They feed selected information, any information they
are looking to match up, into a computer and run yours
with other people's until they have a psychological match.

"In spy books I've read, undercover agents sent to for-
eign countries are usually teamed with a spy of the opposite
sex. Even if two people are both married and have left fam-
ilies at home, the directors of intelligence usually send
along someone who can take care of the natural human
sexual needs of the other without risking a breach of secu-
rity. That way, no horny agent is going to have to associate

O.M.C.—B

34 Walter Bowart

with a prostitute or someone who might turn out to be a
double agent or counterspy.

"I'd talk with the other guys in the service and they'd
talk about getting laid in Hong Kong or Japan or Korea. I
didn't have to talk about anything. I didn't have to brag.
I'd just smile at them, secure in my love for Pat."

David said that there were several other women in the
barracks who, like Pat, were secretaries but had security
clearance. And, as was the case with Pat, many of them
also had close relationships with the men to whom they
had been assigned.

Two months before their tour of duty was to expire
David and Max were sent home. Pat stayed behind on
Guam. But David and Pat arranged to meet once they
were both out of the service. They exchanged home ad-
dresses, but somehow David lost hers and he is strangely
unable to remember her last name, or even the town from
which she'd come. David never saw Pat again.

"Looking back on it, it looks like it was awfully conve-
nient. Pat was a liberated woman, she knew exactly who she
was. And that's just the kind of woman I like to be around.
She fulfilled every need that I ever had, to such a degree
that it's a problem now. I can't meet a girl that's as good as
she was. When you've been in paradise, it's hard to find
paradise again. You always want to go back.

"I think of her all the time, but I just can't remember
her last name. It's a total blank. I just can't remember."

During the entire thirteen-hour flight home David had to
debrief himself into a tape recorder while sitting between
two air policemen. He doesn't remember what he talked
about. No one was "questioning" him; he just talked.

Upon his return, he was assigned to a base in California.
Immediately upon reporting for duty, he found that he no
longer had a security clearance. His job was to answer tele-
phones on the base and to listen to complaints. He'd take
calls from the wives of air force personnel and relay their
complaints to the proper channels. That's all he did during
his entire last year of service.

"When it came time to get processed out, I wanted to get
the medals I earned when I was stationed in Guam. They
were actually theater ribbons. I had so many ribbons when
I left Guam that the officer I reported to told me not to
wear them because I would attract attention to myself.

Operation Mind Control 35

"During the out-processing they brought out my file.
They do that regularly every year anyway. They show you
your records and have you go over them and make sure
that they're correct. Then you sign a paper that states the
records have been approved by you. The last time I was
shown my records, they'd been changed. Instead of all the
typed dog-eared reports that were in my file before, there
was this clean computer print-out.

"I asked the officer in charge what had happened to the
notices of my being awarded those theater ribbons. He told
me that since I had such a high security clearance some of
the things that were in my files made it necessary to ex-
punge a lot of the information from the record. He said
that there was a top-secret file on me which was available
to people who had the right clearances. The file he had me
approve was the one which would be shown anyone who
did not have the highest clearance. He said that because
this was more or less a public record, it could not have
anything on it of a sensitive nature. It was very misleading,
that report. It looked like I had been a supply man, a box
pusher, and I'd done nothing else, except try to attempt
suicide. The phony hospital story was in the report—so de-
niability was built in.

"Then I went through the normal out-processing and
went home. All I can say is that everybody, my folks, my
friends, everyone who'd known me before noticed how
changed I was. I was fearful, and under tight control."

David decided that he would first reorient himself to the
civilian pace of life and then look for a job. But when he
began to look for employment, he suddenly realized that he
had some deep psychological problems.

At his first job interview, he was routinely asked to fill
out the company's job application form. He sat down at a
desk and started writing. He wrote his name and noticed
that his hands were sweating. As he began to enter his ad-
dress his heart began pounding so loudly it was audible.
He became short of breath and felt like the walls were clos-
ing in. He fought to remain calm, but within a few mo-
ments he snatched up the form and bolted out the door.

That evening he discussed the strange physical effects
that had come over him with his parents. They assured him
he was probably just very anxious about getting the job.

The next day he went on another interview. Again he

36 Walter Bowart

was asked to fill out a job application. This time he got
further in filling out the form: he put down his name . . .
address . . . date of birth . . . Social Security number . . .
health information . . . but when he came to the
place in the form which required work information about
the past four years the pounding in his ears, the shortness
of breath, and the terrifying feeling of being confined in a
small space came over him again, and he left the building
with the form wadded up in his hand.

Over the next few months David applied for many jobs.
The results were always the same. He could not overcome
the terror that gripped him whenever anyone asked him for
information about how he had spent the past four years.

David's parents suggested that he try to get a job work-
ing with computers and take advantage of the training that
the air force had given him. The mere mention of comput-
ers made him fly into a rage. "I still couldn't face whatever
it was that was blocking me. To this day, I can't stand the
thought of a computer. I'd like to smash them all up. I
realize, of course, that is irrational."

David remained hopeful that whatever was causing his
anxiety would pass with time. Meanwhile, he decided to go
back to college. He had no trouble getting into a major
university since his high school and community college
grades were high, and no one asked him for details of his
service years. But during his first semester he encountered
the same blocks that had kept him from getting a job.

"In my psychology course you had to get up in front of a
circle of people and talk. You had to bare your soul. I just
couldn't do it. I couldn't stand up and be calm and let
people question me. They were all harmless questions, but
I'd get the pounding heart, the sweaty palms, the shortness
of breath and the feeling of claustrophobia again. I'd just
clam up and leave the room."

It was then that David understood that he could no
longer face the problem himself. He sought out a psychia-
trist who'd been recommended by a friend.

"The first psychiatrist I went to was male. He had used
hypnotherapy with me, and he found me to be a very easy
subject. I'd go into a trance at the drop of a hat. But when-
ever he tried to regress me—saying, 'I want you to go
back'—I'd just bring myself out of the trance, even if it was
a deep trance. My heart would be pounding, my palms

Operation Mind Control 37

would be sweating, and I'd feel the same claustrophobia I'd
felt whenever I'd confronted those application forms."

David found that he was much more relaxed with his
second psychiatrist, a woman named Alice. Alice was also
more successful with hypnotherapy. David would go into a
trance quickly and deeply, but whenever Alice tried to re-
gress him to his air force period, he would bring himself
out of the trance as he had done previously. But she found
that by regressing David to his childhood and approaching
the air force period from earlier years, remembering was
less difficult for him.

"At first she tried to have me relax. She talked in a very
soothing voice, telling me to close my eyes. I felt like I was
surrendering to her. It was easy to get me into a light
trance. I laid down my defenses and was going deeper and
deeper, but just as soon as she said, 'Now we're going to go
back,' I sat straight up and was wide awake.

"Alice couldn't get over how fast I went under. One
time, she said, she was just talking to me and her voice put
me completely under when she wasn't even trying. I was
highly suggestible.

"But whenever she'd say, 'Let's go back,' all the muscles
in my neck would strain, and I would grip the arms of the
chair until my knuckles turned white. Once I was holding a
piece of paper in my hand, and when I came out of hypno-
sis, the paper was completely soaked with sweat. Only a
minute after she'd said, 'We're going to go back,' I was
wide awake.

"Alice never did succeed completely with hypnosis, but
something must have been released because of her at-
tempts. As soon as we were able to go back to the usual
talking technique of psychotherapy, I started talking about
my childhood. I'd never thought that much about it, I
guess, but I couldn't remember much of my childhood. For
instance, my grandfather had died when I was fourteen,
and he had lived with us. Everyone says he and I were very
close, but I had no mental picture of him at all. That's
when Alice started trying to get me to remember my child-
hood. I don't know if I remembered my childhood before I
went into the service or not. It seems like I did, because it
wasn't a problem, but to this day, still, I can't remember
much, and everything before the age of ten is completely
blank.

38 Walter Bowart

"Alice and I kept working. At first, the memories we
recovered were all painful memories. Alice thought that
this was most unusual. Usually people remember the plea-
surable things first. Then she tried to get me to remember
only painful experiences. And once I'd remembered a lot
she started trying to get me to remember the pleasurable
ones."

David and Alice continued to work with standard psy-
chiatric techniques and with hypnosis. Finally, after sixteen
months of three sessions a week, Alice asked David to
make a choice.

"We probably can penetrate the blocks around your air
force years and find out how they were planted and why,
but it may take a long time. On the other hand, we can
work on every other area and get you to function normally
without anxiety reactions whenever anyone asks you about
those years," Alice said. "Now you have to decide if you
just want to function normally, or if you want to unravel
the whole mystery and find out who did it, why it was
done, and what they have hidden from your own mind."

Since the therapy had nearly depleted his family's sav-
ings, David knew what the answer must be. He told Alice
he would be content to just function normally. After two
more months of treatment, Alice and David had their last
session.

"After two hundred and six therapy sessions, Alice and I
had one eight-hour session which more or less recapped all
the information we had collected. She told me that when I
first came in I'd' talked in a monotone. I was very, very,
controlled. I showed no emotions and had no inflection in
my speech. I'd talked to her for the first three months that
way. She said that there was a wall that she couldn't break
down . . . Alice recommended that I continue working on
my own by going to group therapy.

"I went to a couple of sessions, but when I got in front of
a group I became fearful again. It was more than just stage
fright, it was a horrible feeling. I still have it when I get up
in front of a group to be asked questions.

"Alice did not figure out what this was about. I am now
beginning to, but figuring something out is one thing, and
actually overcoming it is another."

Alice's expert guidance and her deft use of hypnotherapy
were helpful. While he did not recover his memory at once.

in time David began to remember isolated events. He is
now able to reconstruct a picture of at least some of the
things he did while in hypno-service to his country.

"One day I had a vivid dream. Then it was like, little by
little, memory cells exploding in my brain. I began to re-
member certain incidents. At first I didn't know if these
were real memories or just dreams. Today, I still don't
know if they are accurate or not, but they are so real in all
their details that I believe they are the truth. Naturally
when you've had amnesia you're not really going to trust
your memories at first, but if the memories settle in—if you
can recall more and more detail about an event—you know
that you are recalling a true event.

"The most vivid memory I have is about Vietnam. I was
standing at a long table on a beach. There were North Viet-
namese soldiers sitting on one side and American officers
sitting on the other. Everyone was in uniform. Our men
were from the air force, navy, and marines. The marines
had sidearms, and no one else had a weapon.

"What horrified me was that out in the harbor, off shore
at some distance from the beach, was one of our battle-
ships, and another battleship or gunboat. I guess that it was
Vietnamese or Russian, but I'm not expert at naval craft
identification. All I know is I was terrified because the big
guns on the ships were trained, not on each other, but on
us . . . I guess they were prepared to blow us all up
should anything go wrong on the beach, or should there be
a double cross.

"We had our interpreters, who were air force men. They
did the translating and our officers waited for the transla-
tions. The discussion was very heated, but for some reason
I remember vividly, nothing was being written down. That
may have been the reason that I was standing there at one
end of the table. I remember that they had been trying,
somewhere along the line, to get me to have total recall. I
can't remember the details, or the progression of events.

"I know that I had memory training. At Marbo, for
some reason, I'd get up three hours earlier than anyone else
and report to somewhere I can't remember and then go to
work at eight-thirty. I remember riding the bus from
Marbo to the base on Guam, and I was the only one on the
bus. But I can't remember where I went before I reported

for regular duty.

Operation Mind Control 39

40 Walter Bowart

"I suspect that the computer work was part of the mem-
ory training, but I can't say that's exactly what it was.
There must have been more to it. I just don't remember the
details. But I have the impression that I was used as a hu-
man tape recorder.

"I do know one thing about that beach scene. When I
came back from overseas, only three days after I came
back it was announced that the North Vietnamese were
going to give our prisoners of war back in an exchange.
The meeting on the beach might have been an early parley
about ending the war and exchanging prisoners. At least
that's what strikes me as the best answer to the question of
what that meeting was about.

"I might have been a witness. I really don't understand
why—or why the gunboats were pointing their guns at us. I
can't remember the date, or anything that places that mem-
ory in time.

"The thing that really bothers me about this whole thing
is that I can sit here and talk to you, but I still can't sit
down and say, 'Okay, I joined the service on such and such
a day and this is what happened to me during a four-year
period in chronological order.' Ever since I got out of the
service I haven't been able to give a day-by-day account of
what happened to me during those four years.

"Some people might call what happened to me brain-
washing. I've called it that, but it's not really brainwashing.
I think of brainwashing as something brutal. I don't think I
was treated brutally. Also, what happened to me was some-
thing that was much more sophisticated than what I have
read about brainwashing.

"I believe I'm telling the truth, and I'd like to see some-
one disprove it. I only have these fragments of memory, so
if I went to the Air Force they'd pull out my folder and
throw it on the desk and say, 'See, there it is in black and
white . . . He's a nut. He tried to commit suicide by tak-
ing a patent medicine.'

"I feel I was used. Why would they use an enlisted man
who is supposed to be a supply man? Every squadron has
supply personnel, so I guess it's a perfect cover. A supply
man is so common he wouldn't be noticed. How well it
worked out, from their point of view, I just don't know.
But from mine, well, it didn't work out too well. All the
doubts and fears I have now, years later, and after a lot of

Operation Mind Control 41

psychiatric help, which I paid for myself, made the experi-
ment, if it was one, a failure to me.

"I never thought about laying down my life, but maybe I
laid down a lot more than my life in service to my country.
My soul?"

Chapter Three

THE MIND LAUNDRY MYTH

David's own assessment of his mental confusion after his
air force experience was that he had not been "brain-
washed." By the time David had his mind controlled,
"brainwashing" had become a catchall phrase, but what
David had suffered was a much more subtle and hideous
form of tyranny.

George E. Smith was a POW during the early days of
the Vietnam War. Unlike David, George did not have a
good education. It can even be said that he was a little
naive, and therefore a good candidate for brainwashing of
both the American and the NLF (Viet Cong) varieties. He
was one of the first of the Green Berets captured in the
Vietnam conflict in 1963.

It was the practice of the U.S. Army in those days to
indoctrinate its men with poorly constructed lies, which, it
Was hoped, would motivate them to fight a war in which
the U.S. had only dubious legal business and little moral
argument. The "credibility gap" existed not only within the
confines of the U.S. borders, but also in the far-flung fields
of battle, all the way to Southeast Asia.

If brainwashing is making a person believe in lies, then
our troops were already brainwashed by their own govern-
ment. It was a simple job for the Viet Cong to gain the
POWs' cooperation by telling them the truth—truth which
was easily documented.

Smith described the attitude which was instilled in the
American soldiers by their military indoctrination: "We
were arrogant . . . the army is a separate society; it has

44 Walter Bowart

its own hierarchy, and I could rise to a stratum in the army
that I couldn't attain in the outside world. They'd driven
arrogance into us in the Airborne, which is a high level in
the army, but Special Forces was the highest level you
could reach, the elite of the elite. Elitism was the philosophy
they taught at Bragg: 'You are professors of warfare, you
shouldn't fight unless attacked. It costs thousands of dollars
to train one of you and you're too valuable to send into
battle.'

"I believed it. I believed everything the army said. I
never questioned anything they told me until I got to Viet-
nam, and then things didn't quite fit anymore."

Smith and three other men were captured in a midnight
raid which followed a heavy mortar bombardment of their
location. The Viet Cong took them deep into the jungles.
When they reached the VC compound they were forced to
build their own prison out of bamboo. Then, after the prim-
itive compound was completed and the POWs had settled
in, the interrogations began. These were nothing like Smith
had been led to expect. They were "friendly chats" with an
interpreter Smith called the "Man with Glasses." Every day
he would tell his prisoners about the history of Vietnam
and the U.S. role in that country. "It was right out of the
movies," Smith said. "The prisoner was confronted by his
interrogators, who were sitting on a higher level and mak-
ing him look up to them.

"Look at you," Man with Glasses began. "You are piti-
ful." It was a typical brainwashing tactic, designed to make
the prisoner think poorly of himself, to undermine his self-
image. Sergeant Smith, like many others, already had a
poor self-image long before he was captured, even before
he enlisted in the army. That image wasn't enhanced any
by finding that the authorities to whom he had been so
obedient had misinformed him.

"We had known interrogation was inevitable and had
feared it for so long, but it didn't go the way it was sup-
posed to," Smith said. "The guards were off somewhere out
of sight. No one shone lights in our eyes. In fact, I sat in
the shade while Prevaricator (one of the interrogators)
served me tea and candy and cigarettes.

"Man with Glasses did most of the talking, though he
encouraged me to say anything I wanted to. He insisted on
giving me their side of the story—why they were there in

Operation Mind Control 45

the jungle and why the NLF had gotten together and was
fighting the U.S. and the Saigon regime. 'We are fighting
for Vietnam. We do not try to take over your country. This
is not in our plans. We are worried about our country. We
love it very much. We are proud people, and we want to
keep our country.' Didn't I know I was wrong to be part of
the United States effort in Vietnam? And if I did, would I
write a statement saying so? He talked to me for about an
hour, and at the end of the session he gave me a pack of
the Cambodian cigarettes. 'For your enjoyment. Take them
with you. When you are resting and smoking, I would like
you to think deeply of what we have discussed.'

"If sitting in the shade drinking tea while I listened to
this old guy talk was brainwashing, then it didn't fit any
description I had ever heard. I recalled the stories I'd heard
about Korea—the scene where they hypnotize you, or drop
water on your head, or put you in complete stillness—
something that will drive you out of your mind. Then once
they've taken everything from your mind they start over
again. When somebody says 'brainwashing,' this is what I
consider they're talking about—the classic Korean exam-
ple. Or the stories that came out of there, anyway."1

The word "brainwashing" summoned a terrifying image,
but like so many other words it became corrupt in usage.
It was applied to describe situations in which mere pro-
paganda or influence were used. Indeed, the word may have
been corrupt from the very beginning when it was coined
by a CIA propaganda specialist, Edward Hunter. In his
book Brainwashing in Red China he claimed that "Brain-
washing, with the even more sinister brain changing in re-
verse, is the terrifying new Communist strategy to con-
quer the free world by destroying its mind."2

In the words of the noted Yale psychiatry professor Rob-
ert J. Lifton, brainwashing was popularly held to be an
"all-powerful, irresistible, unfathomable, and magical
method of achieving total control over the human mind."3

It was in fact none of these things. Techniques which
seemed to change the beliefs of American POWs and others
behind the Iron Curtain employed no hypnosis, no drugs,
no new methods for the control of the mind and certainly
nothing magical.

Hunter revised Brainwashing in Red China and reissued
it in 1971. In the introduction of the updated edition he

46 Walter Bowart

continued his attack on the Communists, much as he does
in his psychological-warfare journal Tactics.

"Change the word China to Cuba, and this book is a
description of Communist warfare against the mind—
brainwashing—in Cuba, as well as in China. This is the
world pattern the Communists employ; what might, in mil-
itary parlance, be called mind attack. It is the new dimen-
sion in warfare, added to artillery attack, naval attack, rear
and frontal attack, air attack. Brainwashing's dual processes
of softening up and indoctrination have been added to the
arsenal of warfare, girding the Trojan Horse in twentieth
century accoutrements." Though Hunter may have been
correct about the Communist use of coercive psychological
techniques on its own populations, he never once hinted
that the U.S. government might just be establishing similar
techniques of its own.

In 1958, in his testimony before the House Committee
on Un-American Activities (HUAC) he continued to pre-
sent brainwashing as a Communist weapon: "Since man
began, he has tried to influence other men or women to his
way of thinking. There have always been these forms of
pressure to change attitudes. We discovered in the past
thirty years, a technique to influence, by clinical, hospital
procedures, the thinking processes of human beings. . . .
Brainwashing is formed out of a set of different elements
. . . hunger, fatigue, tenseness, threats, violence, and in more
intense cases where the Reds have specialists available on
their brainwashing panels, drugs and hypnotism. No one of
these elements alone can be regarded as brainwashing, any
more than an apple can be called apple pie. Other ingredi-
ents have to be added, and a cooking process gone through.
So it is in brainwashing with indoctrination or atrocities, or
any other single ingredient.

"The Communists have been operating for a full genera-
tion taking strategic advantage of the American principles,
exploiting the best sides in our characters as vulnerabilities,
and succeeding for a generation in changing the characteris-
tics of Americans."

Given the anti-Communist climate of the Cold War
years, Hunter's zeal did not seem excessive, even though
few of his conclusions were supported by the eyewitness
accounts given by the repatriated POWs. According to

Operation Mind Control 47

them, no drugs or hypnosis were used overseas; they told
only of persuasion techniques.

Was Hunter's then an exercise in projection—an uncon-
scious defense mechanism, in which he was shifting the
blame from the U.S. onto another?

Hunter's Brainwashing in Red China was widely quoted.
Through front page news stories, the American public be-
came aware, for the first time, that governments (though
only Communist ones were mentioned) could control peo-
ple's thoughts and motivate them against their will and
without their knowledge.

Two years later, in May of 1960, Francis Gary Powers
was shot down over the Soviet Union and cries of brain-
washing again made U.S. headlines. At his public trial in
Moscow, Powers apologized to the Russian people for
doing them wrong. Even though the CIA had told him that
if caught, he could admit everything, the voices of the "sol-
diers" within the U.S. were quick to brand him a traitor,
and those who were inclined to be more sympathetic said
that he had simply been "brainwashed."

One psychiatrist, William Jennings Bryan, who had been
the head of an air force medical survival training program
which employed hypnosis to prepare pilots for resistance to
brainwashing, went so far as to coin a term for the subtle
new technique which he thought the Soviets had developed
since the Korean conflict and had used on Powers. The
U-2 pilot, Bryan said, had been "Powerized."

Bryan said that Powers' apologetic manner during the
Moscow trial, his submissive, almost crippled words of tes-
timony, his trancelike acceptance, all showed an amazing
personality change since his capture.

"The pilot's apparent lack of real emotion during the
trial was the most startling evidence that the Russian brain-
washing through hypnosis has destroyed the normal, aggres-
sive confidence and the cockiness characteristic of the air
force fliers . . . The big tipoff came," Dr. Bryan said,
"when Powers apologized for his American assignment, tes-
tified he knew he was wrong and said he felt no ill will
toward his country's Cold War enemy.

"It is no longer a secret that Russia uses hypnosis as a
powerful instrument to destroy the resistance of individuals
she wishes to conquer," he said. "Brainwashing hypnosis as
apparently used on Powers is vastly different from the per-

48 Walter Bowart

missive type of medical hypnosis . . . and the self-
hypnosis used by air force fliers in caring for themselves
after a crash . . . Powers exhibited no telltale marks of
physical abuse or torture during the Moscow trial, and in-
deed, he may have even thought himself that he was being
treated rather well, but bis manner and personality were
obviously so unlike the typical American pilot that only a
brand new type of other powerful technique could have
changed his personality in so short a time."4

Francis Gary Powers was returned to the U.S. in 1962
in a trade for Russian spy Rudolf Abel. He wrote in his
book Operation Overflight (which was withheld from pub-
lication by the CIA until 1970) that the tactic he decided
upon when captured was in accordance with his CIA in-
structions. He said, "When questioned, I would tell the
truth."

Powers insisted that he did not tell the Russians anything
which he thought they did not already know. In fact he
often agreed to things they suggested simply to mislead them.

As for sophisticated, "Powerizing" techniques, Powers
denied their existence. He even went so far as to suggest
that the Russians were actually highly overrated in their
intelligence-gathering methods.

"From what I had been taught about brainwashing, I
had anticipated certain things: I would be lectured about
communism, given only propaganda to read. Food would
be doled out on a reward-punishment basis; if I cooperated,
I would be fed; if I didn't, I wouldn't. Interrogation would
be at odd hours, under bright lights. No sooner would I fall
asleep than I would be awakened, and it would start all
over again, until eventually I lost all track of time, place,
identity. And I would be tortured and beaten until, finally,
I would beg for the privilege of being allowed to confess to
any crime they desired. None of this happened."

Immediately after Powers crossed the bridge from East
Berlin he was examined by a West German flight surgeon
under orders from the CIA. The surgeon took blood from
his arm. Powers says the doctor told him "the blood sam-
ples were necessary to determine whether I had been
drugged. This seemed to be the first question of almost
everyone to whom I talked: Had I been drugged? They
seemed almost disappointed when I told them I hadn't."

Powers was then flown to the U.S. "I still couldn't com-

Operation Mind Control 49

prehend that after twenty-one months of captivity I was
once again a free man," he said, "which was perhaps best,
for though I was yet to realize it, I wasn't quite free, not
yet. In a sense, I had been released by the Russians to be-
come a de facto prisoner of the CIA."

The CIA men told Powers they would like to talk to him
for a couple of days. The "couple of days" turned out to be
over three weeks, in which Powers was thoroughly de-
briefed by a team of intelligence analysts and psychiatrists.
The first question the psychiatrists asked was, again, had
he been drugged by the Soviets? The second question they
asked was, had he been brainwashed? When Powers an-
swered "no" to both questions he was given tranquilizers,
which were the first drugs he had received since his U-2
left Turkey for the overflight of the USSR. Powers noted,
with some irony, that Americans are much more disposed
to the use of drugs than are the Soviets.5

Perhaps even more ironic was the public disclaimer is-
sued by CIA Director Allen Dulles, which said the U.S.
had no use for brainwashing: "What had popularly become
known as 'brainwashing,' while of great psychological inter-
est to the West, as it is important to study defensive tech-
niques, is never practiced by us . . . for the simple reason
that we are not interested in converting people to our way
of thinking either forcibly or by trickery, which is its main
intent. We have never felt, as obviously the Soviets and the
Red Chinese and the North Koreans have, that there is
much to gain in putting a 'brainwashed' person on the air
to denounce his own countrymen. We have enough people
who come over to us voluntarily from communism and
who need no prompting."6 Dulles, it seemed, was either a
reader of Hunter's or they both had been briefed by the
same propaganda section of the CIA.

Brainwashing was the term the psychological warfare
unit of the CIA thought up to explain why American
POWs cooperated with the enemy in Korea. Brainwashing
was explained as severe deprivation of food, clothing, and
shelter, during which time a series of punishments and re-
wards were applied so effectively that a person's fundamen-
tal beliefs could be made to change 180 degrees from their
original position. This brutal technique was not called tor-
sure; there was no propaganda value in something as old as
torture. The CIA thought up the term "brainwashing" to

50 Walter Bowart

lead people in the Western world to believe that the inscru-
table Orientals had again, like Fu Manchu, invented a rev-
olutionary technique controlling the human mind. The
word "brainwashing" and the official government explana-
tion of what happened to the Korean POWs was propa-
ganda. It was aimed at fueling a home-grown fear of the
Communists upon which the Cold War so greatly de-
pended. Propaganda, of course, was nothing more than art-
ful deception; the careful planting of "misinformation" and
"disinformation," Cold War euphemisms for what had been
called "the big lie" in World War II.

Modern propaganda began when Nazi Germany per-
fected the art of "the big lie." The Soviet Union and other
Communist countries took the methods of the Nazis and I
improved upon them. The United States did not actively
engage in wide-scale propaganda until World War II, when
the OSS and the Office of War Information started. But
then it was well understood that the guiding principles of
propaganda were: "When there is no compelling reason to
suppress a fact, tell it . . . Aside from considerations of
military security, the only reason to suppress a piece of
news is if it is unbelievable . . . When the listener catches
you in a lie, your power diminishes . . . For this reason,
never tell a lie which can be discovered." As far back as
1940, American propaganda services had orders to tell the
truth. It was a sound premise for effective propaganda, but
it was a premise which was ignored by the succeeding gen-
erations of Cold Warriors.

Somewhere along the line the CIA's Covert Action Staff
lost sight of the value of using the truth as the main
weapon. Taking over from OSS, they soon became experts
in "the big lie."

This policy surfaced to the attention of the American
people during isolated events such as the U-2 incident and
the Bay of Pigs invasion of Cuba when Presidents Eisen-
hower and Kennedy took the blame for what were ob-
viously CIA lies. In the light of recent history it would ap-
pear that these chiefs of state were somehow convinced that
it was better to issue a false confession that they had lied to
the nation than to admit that they had been lied to by their
own intelligence agency.

In the years since the founding of the CIA in 1947 there
were hundreds of such lies and false denials and domestic

Operation Mind Control 51

propaganda campaigns which did not immediately gain
public attention.

Brainwashing, as planted in the press, is one little propa-
ganda weapon in a vast arsenal. But it is a weapon that has
remained effective against communism, cropping up in
news accounts whenever it is needed—whenever the Cold
Warriors' domestic covert action arm thinks that the pub-
lic is going "soft on communism."

Albert D. Biderman, a senior research associate of the
Rand Corporation's subcontractor, the Bureau of Social
Science Research, conducted a study of news items pub-
lished about our POWs in Korea. Biderman's analysis con-
firmed that this kind of propaganda was "successively dom-
inant in the press during and after the Korean War. During
the war, Propaganda focused on prisoner atrocities; when
the war had ended, the focus shifted to stories involving the
brainwashing of POWs.

"Beginning with exchanges of prisoners," he wrote,
"prisoner misconduct received gradually increased atten-
tion until, several months after the war, it came to oversha-
dow the other themes."

Throughout the Korean conflict, propaganda and coun-
terpropaganda campaigns on both sides grew in intensity
until eventually POWs became the most critical issue of the
war, the "stumbling block" in the drawn-out truce talks
that delayed the war's termination.

In 1953, some 4,000 surviving American POWs became
the subjects of another type of propaganda—propaganda
by Americans, about Americans, directed at Americans.
According to Biderman, "The theme of this propaganda
was that there had been wholesale collaboration by the
American prisoners with their Communist captors and that
this unprecedented misbehavior revealed alarming new
weaknesses in our national character. This post-truce propa-
ganda . . . was an outgrowth of propaganda activities
during the war."

Desperately trying to believe that U.S. propaganda was
motivated by good intentions, Biderman suggested that the
"brainwashing theme" was pushed at home because the
Cold Warriors were "apparently worried that a number of
American prisoners would return espousing the Communist
view." Biderman noted that "the Defense and State Depart-
ments and the Central Intelligence Agency issued a stream

52 Walter Bowart

of press releases during the days prior to the first prisoner
exchanges in Korea to prepare the public for the shock of
finding that many of the POWs had been brainwashed. The
theme of these releases was that evidence of Communist
indoctrination or 'pro-Communist' statements by Ameri-
cans when they were released would be discounted because
the prisoners would have been subjected to the well-known
tortures that Communists used to brainwash their oppo-
nents.'"7

And just what were these "well-known tortures"? The
general principles of the Chinese brainwashing techniques
were repetition, pacing of demands, the forced participation
in classes of prisoners, propaganda which would insert
Communist ideas into familiar and meaningful contexts,
punishment, threats, rewards, suggestion, pleas for peace,
manipulative tricks, and deprivation of all but the minimum
necessities of life. There was little that was new or innova-
tive about the techniques used by the Chinese. They did
not use drugs or hypnosis, nor did they invent any mysteri-
ous new devices for breaking the mind and will of a man.

Actually the Chinese controlled information in their
POW camps just as they controlled the mass media in their
own country. The system they used in the camps of propa-
gandizing through lectures, movies, reading, and testimoni-
als was based on the same system used on the Chinese pop-
ulation, and is not without parallel in Western education
and advertising practices.

Nor are the punishment-and-reward techniques used by
the Chinese in their interrogations exclusively Oriental.
These same practices are employed by Western intelligence
agents, police, and, more subtly by reporters trying to elicit
information from a hostile subject. Confession and self-
criticism have been used in religious movements as a basis
of conversion, or as a way of perpetuating the faith, from
time immemorial.

Dr. Edgar H. Schein of the Massachusetts Institute of
Technology was one of many persons who contributed to the
army study of the returned POWs. Of the central reason
behind the brainwashing propaganda which the army study
disclosed, he wrote "When things go wrong, it is far less
ego-deflating to say that we have been brainwashed than to
recognize our own inadequacy in coping with our prob-
lems. A crucial question, however, is whether such changes

Operation Mind Control 53

in our society and such preoccupations represent weak-
nesses and signal the deterioration of some of our highly
valued institutions, or whether they are merely the symp-
toms of the changing world. Are we becoming mentally ap-
athetic and hence more prone to totalitarian solutions, or
are we finding new ways in which to relate ourselves to our
international and internal problems? Many observers of the
contemporary scene, among them the novelist and philoso-
pher Aldous Huxley, and Joost Meerloo, a psychoanalyst,
feel strongly that we are headed squarely in the wrong di-
rection—that the combination of certain social forces and
the weapons against the mind now available will inevitably
lead to the destruction of the democratic way of life and
the freedom of mind which goes with it, unless we recog-
nize clearly what is happening and put counter-forces into
operation."8

In succeeding years, talk of "brainwashing" continued.
Usually it was heard that the Communists had "brain-
washed" somebody, but on April 7, 1967, presidential
hopeful Governor George Romney turned that around.
Romney, who had gone to Vietnam believing in the right-
ness of the U.S. involvement there, came home saying that
he had suffered "the greatest brainwashing that anyone can
get when you go over to Vietnam, not only by the generals,
but also by the diplomatic corps over there, and they do a
very thorough job."

Nine governors who had accompanied Romney on the
tour disagreed with him. Governor Philip H. Hoff said that
Romney's brainwashing statement "tends to be almost in-
credible." Finding he had no support among his colleagues
Romney quickly told reporters that he had not been talking
about "Russian type brainwashing, but LBJ type brain-
washing." He said he meant the same thing the press meant
when you write about the credibility gap, snow job, and

manipulation of the news."
Webster's Third New International Dictionary gives the

second meaning of brainwashing as "persuasion by propa-
ganda or salesmanship," but the press and public thought
that Romney had meant the word in its first sense: "A
forcible indoctrination to induce someone to give up basic
political, social, or religious beliefs and attitudes and to ac-

cept contrasting regimented ideas."
And the public let it be known that it would not vote for

54 Walter Bowart

a brainwashed presidential candidate. Romney's popularity
fell so dramatically in the polls that he eventually dropped
out of the race for the presidency. The word "brainwash-
ing" proved to be more charged with emotions than anyone!
had supposed.

In one of the first mass market books published on the
subject following the army's release of the study of the Ko-
rean POWs, Eugene Kinkead wrote, "Unfortunately, the
distinction between brainwashing and indoctrination is far
from clear to the average American. The army defines in-|
doctrination as an effort to change a man's viewpoint while
he is still a thinking individual by regulating his thoughts
and actions. This falls far short of the effect produced upon
some defendants seen in Communist courts, defendants
who had obviously been completely broken, and had
ceased to be thinking individuals. I am afraid that the gen-
eral conception has been that Communist techniques of
manipulating human beings are so persuasive, so com-
pletely irresistible that no prisoner can keep his integrity in
the face of them—and, by analogy, that no people, includ-
ing ours, can stand against such an enemy. This is what
distresses me so much about the popular and improper use
of a word like 'brainwashing . . .' "9

Perhaps. But by 1967, when George Romney claimed he
had been brainwashed, our own government was already far
beyond what Kinkead referred to as "brainwashing." The
United States government did not have to stoop to the slow
and exhausting process the Chinese and Russians used. In
the age of electronic brain stimulation, neuro-psychophar-
macology, and advanced methods of behavior modification
and hypnosis, the government certainly didn't have to resort
to methods as unsophisticated as brainwashing.

The techniques of mind control developed, even by
1967, were making brainwashing seem like the metaphor it
was: a washboard and scrub-bucket technique which had
little use in a world where the sonic cleaner, with high"
frequency sound, higher than the human ear can hear, vi-
brates the dirt from the very molecules of matter—or the
mind.

Brainwashing was largely a campaign waged in the
United States home press. It served as a sharp-edged pro-
paganda weapon and was aimed at the American people

Operation Mind Control 55

to add to the already considerable fear of the Communists.
It also covered official United States embarrassment over a
seeming rash of defections and collaborations with the
enemy, and perhaps most important, offered moral justifi-
cation for immoral and illegal experiments to scientists
working under government contract. They were urged as a
matter of patriotism to "beat the Communists in the mind-
control race."

It is doubtful that all of the "collaborators" in the Ko-
rean conflict succumbed to brainwashing. The eyewitness
testimony of air force Col. Laird Guttersen, one of the few
heroes of the Vietnam conflict, and a real hero of the mind-
control war, would suggest that they didn't.

Guttersen had been in charge of the air force seminar on
Korean brainwashing at Maxwell Air Force Base. An ex-
pert hypnotist, he later used self-hypnosis to block pain and
keep himself alive in a North Vietnamese POW camp where
he spent more than twenty-seven months in solitary confine-
ment.

He took the time during his campaign for the U.S. Con-
gress to offer me his views on brainwashing and mind con-
trol.

As early as 1956 Colonel Gutterson realized that what
was called brainwashing was nothing more than psycholog-
ical indoctrination. "Controlling the mind is one thing," he
told me, "but remember, this does not occur with psycho-
logical indoctrination. Nor does it occur, normally, with
hypnosis. The concept of complete and total mind control
was projected by the 'brainwashing' myth, and it was the
theme of the book The Manchurian Candidate; but mind
control is not what happened to the Korean or Vietnamese
POWs. What the Chinese, the Russians, the Vietnamese did
was mind influence, not mind control."

Guttersen said that while it was generally believed that
brainwashing was the result of drugs and hypnosis, to his
firsthand knowledge, from the Korean conflict to Vietnam,
there are no documented cases of drug- or hypnosis-

induced mind control. Reading the examples of what the
POWs stated in both Korea and Vietnam, and what I saw
in Hanoi, there are only men saying, 'I couldn't have done
or said those things unless I had been drugged.' There are
no specific reports of anyone saying, 'They stuck a needle

56 Walter Bowart

into me and I did so and so,' or 'They gave me something
to eat, and then I did so and so.' There were men who said,
'I acted in a very strange way, just like I was in a dream or
something. I must have been drugged.'"

There was a cover-up for a snafu in some of the original
Korean briefings of our combatants who, Guttersen said,
were told to cooperate if captured.

"I remember a specific briefing, though later it was de-
nied, where a group of us were told that we would be well-
advised, if we got shot down, to whip out a bottle of vodka
and a red flag and start waving it. We were advised to
cooperate in any possible way with the enemy because any-
body back home would know that we were cooperating un-
der duress. We were told that if we cooperated with our
captors, it would not give them an excuse to torture us.
That was a specific briefing given to us. Of course, now we
know that a good number of our captive men followed that
advice and did collaborate on the basis that 'What the hell,
nobody would believe me anyway. I'll just play the game.'

"But after they collaborated, it was denied that they had
ever been told to do it. When it was brought up by the
returned POWs who had received the briefing, it was de-
nied by the military. But many of us who sat in on those
briefings knew about them. This could be one of the reasons
why they later came up with the Code of Conduct, in order
to provide specific guidance to all military personnel, so that
nobody would ever be told to collaborate with the enemy
again."

The word "brainwashing" became commonplace after
the Soviet Union presented evidence before the United
Nations that charged the United States with the use of
germ warfare in Korea—a major violation of the Geneva
Convention. The Soviet evidence contained the confessions
of several captured United States pilots stating both in docu-
ments and on film that they had dropped germ bombs on
North Korea. By the time these men were repatriated, their
stories had changed.

Marine Corps Colonel Frank H. Schwable was the first
American to sign a germ warfare confession. His confession
named names, cited missions, described meetings and strat-
egy conferences. Before a military court of inquiry Schwable
said: "I was never convinced in my own mind that we in

Operation Mind Control 57

the First Marine Air Wing had used bug warfare. I knew
we hadn't, but the rest of it was so real to me—the confer-
ences, the planes, and how they would go about their mis-
sions. . . .

"The words were mine," the Colonel continued, "but the
thoughts were theirs. That is the hardest thing I have to ex-
plain: how a man can sit down and write something he
knows is false, and yet, to sense it, to feel it, to make it seem
real."

A CIA memo dated April 11, 1953 addressed to the
Chief of CIA's Plans and Preparations, contained a report
of an exchange that took place between then United Na-
tions Ambassador Henry Cabot Lodge and an unidentified
CIA agent. The CIA agent began to brief Lodge on the
germ warfare confessions of Schwable and others when,
according to the memo, Lodge interrupted expressing ". . .
a profound distaste for the entire matter," adding that "he
hoped he would never hear of it again—it had been a nasty
and difficult issue, principally because of the difficulty of
explaining away the film and the statements of the Ameri-
can fliers. . . ." (Emphasis added.)

The CIA memo continued with the agent reporting. "I
said that we fully shared his view that 'the issue was finished
in the United Nations,' but that it had been our experience
that 'the bug' comes from a very hardy strain and had ex-
hibited apalling vitality. For this reason, I said that I thought
it would be a mistake to be too complacent about the matter.
To the last statement Senator Lodge replied with a question
as to just what explanation we could give of the statements
of the American fliers—how did we account for this and
what could be done about it? I said that our best guess was
that the statements had been in one way or another forced
out of the captive airmen and that one of the techniques
which we thought had possibly been used was the Soviet
(and now Chinese) techniques of 'brainwashing.' Senator
Lodge said that he thought the public was very inadequate-
ly informed about 'brainwashing' and that in the absence
of a much larger quantity of public information than now
exists on the subject, the impact of the fliers' statements is
terrific. I replied by stating that we shared his view and
Pointed out that the Department of Defense is expected to
issue a lengthy statement. . . ." (Emphasis added.)

58 Walter Bowart

Shortly thereafter, the word "brainwashing" was on the
front page of every paper in America. We had not used
germ warfare, CIA propaganda claimed, the Communists
had used brainwashing.

Chapter Four

WITHOUT KNOWLEDGE OR CONSENT

"I can hypnotize a man—without his knowledge or con-
sent—into committing treason against the United States,"
boasted Dr. George Estabrooks in the early 1940s.

Estabrooks, chairman of the Department of Psychology
at Colgate University, was called to Washington by the
War Department shortly after Pearl Harbor. Since he was
the ranking authority on hypnosis at the time, they wanted
his opinion on how the enemy might be planning to use
hypnotism. "Two hundred trained foreign operators, work-
ing in the United States," Estabrooks told the military lead-
ers, "could develop a uniquely dangerous army of hypnoti-
cally controlled Sixth Columnists."1

At that time, only a handful of men knew of the
government's experiments with hypnosis for the purpose of
controlling minds in the interest of "national security." In
that decade there had been no concentrated assassinations of
presidents, candidates, or civil rights leaders. There had not
yet been Watergate, nor any disclosures of government
agencies invading the privacy of United States citizens. The
CIA had not yet been conceived, and even its parent, the
Office of Strategic Services (OSS), did not exist.

It was unthinkable at the time that an agency of the U.S.
government would employ mind-control techniques on its
own people. Therefore it was natural for George Esta-
brooks to believe that if America were threatened by hyp-
notic mind control, the threat would be posed by a foreign
enemy working within the United States.

So in 1943 Estabrooks sounded bis public alarm, and

60 Walter Bowart

planted the seed for what would become priority top-secret
research for the next twenty-five years. Couching his dis-
closure in hypothetical terms and saying that the hypno-
tized mind "could be" put to military use, he then por-
trayed a scene which he said could "very easily take place."

It would be possible, he said, for "the enemy" to plant a
foreign agent as a doctor in a hospital or his own office.
This "doctor" could, by means of fake physical examina-
tions, place thousands of people under his power over a
period of time. Estabrooks projected how, by hypnotizing
key officers and programming them to follow suggestions,
this "masked maneuver" could enable a lowly first lieuten-
ant to take over the reins of the entire U.S. Army.

His alternate scenario depicted the General Staff sum-
moning a colonel from Intelligence to an emergency meet-
ing in the Pentagon two days after an outbreak of war.
Shortly after entering the room where Pentagon "brain
trusters" were gathered, the colonel is put into hypnotic
trance by an army psychologist and told there has been a
change of plans for the defense of major territory. The de-
tails of the plan have to be conveyed in absolute secrecy to
the Pacific Command. Since the enemy has been very suc-
cessful in monitoring U.S. communications, a new, highly
reliable procedure is needed to slip the message past the
enemy. The colonel, under the influence of hypnosis, will
carry the top-secret message.

"When you wake up," the hypnotized colonel is told,
"you will no longer have the slightest knowledge of the se-
cret information carried in the lower layers of your mind."
The colonel is then given instructions to proceed by air-
plane to Honolulu. He is told that in his normal waking
state he will hold the impression that he is on a routine
mission and must report after his arrival to General Y.

"He is the only man in the world who can hypnotize you
again. Put to sleep by General Y—and only him—you will
correctly recall all the details of this conversation and dis-
close the secret instructions we have just given you."

Estabrooks said later he had given the Pentagon episode
only as a practical example of how the new science of
hypnotism could be used for military purposes.

Going even further with his alarming predictions, Esta-
brooks told how disguised techniques of hypnosis could be
employed to create an entire army of saboteurs within our

Operation Mind Control 61

own country. "Let us suppose that in a certain city there
lives a group of a given foreign extraction. They are loyal
Americans but still have cultural and sentimental ties to the
old country. A neighborhood doctor, working secretly for a
foreign power, hypnotizes those of his patients who have
ties favorable to his plans. Having done this he would, of
course, remove from them all knowledge of their ever hav-
ing been hypnotized.

"Next comes a one-month period of indoctrination under
hypnosis. By various means, including the offer of substan-
tial rewards and educational processes designed to
strengthen their ancestral loyalties, their cooperation is ob-
tained."

Estabrooks explained how individuals so controlled
would have no conscious aversion to Americans and would
continue to behave as good citizens. Subconsciously, how-
ever, they would be saboteurs and agents of the enemy.

"All right, you say. This sounds beautiful on paper. But
what about the well-known 'psychological principle' that no
one will do anything under hypnosis that he wouldn't do
when he's awake?" Estabrooks asked.

"My experiments have shown this assumption is poppy-
cock. It depends not so much on the attitude of the subject
as on that of the operator himself . . . In wartime, the mo-
tivation for murder under hypnosis doesn't have to be very
strong," Estabrooks warned.

"During World War I, a leading psychologist made a
startling proposal to the navy. He offered to take a subma-
rine steered by a captured U-boat captain, placed under bis
hypnotic control, through enemy mine fields to attack the
German fleet. Washington nixed the strategem as too risky.
First, because there was no disguised method by which the
captain's mind could be outflanked. Second, because to-
day's technique of day-by-day breaking down of ethical
conflicts brainwashing was still unknown.

"The indirect approach to hypnotism would, I believe,
change the navy's answer today. Personally," Estabrooks
concluded, "I am convinced that hypnosis is a bristling,
dangerous armament which makes it doubly imperative to
avoid the war of tomorrow."2

George Estabrooks may have greatly contributed to the
U.S. government's interest in hypnosis. For during the
years that followed, seeking ways both to improve the mind

62 Walter Bowart

and to control it, various government agencies, many of
them with intelligence functions, secretly pursued research
in hypnotic techniques.

A number of related events during the 1940s demon-
strated the extent of the government's interest in hypnosis.
Beyond changing beliefs, they sought ways to motivate peo-
ple to commit acts which they would not commit in a nor-
mal state.

Dr. Bernard C. Gindes wrote of an amnesia experiment
he undertook for the U.S. Army in the late forties. "A sol-
dier with only grade school education was able to memo-
rize an entire page of Shakespeare's Hamlet after listening
to the passages seven times. Upon awakening, he could not
recall any of the lines, and even more startling was the fact
that he had no remembrance of the hypnotic experience. A
week later he was hypnotized again. In this state, he was
able to repeat the entire page without a single error. In
another experiment to test the validity of increased mem-
ory retention, five soldiers were hypnotized en masse and
given a jumbled 'code' consisting of twenty-five words with-
out phonetic consistency. They were allowed sixty seconds
to commit the list to memory. In the waking state, each
man was asked to repeat the code; none of them could.
One man hazily remembered having had some association
with a code, but could not remember more than that. The
other four soldiers were allowed to study the code con-
sciously for another sixty seconds, but all denied previous
acquaintance with it. During rehypnotization, they were in-
dividually able to recall the exact content of the coded mes-
sage."3

In 1947, J. G. Watkins induced criminal behavior in
deeply hypnotized subjects during an army experiment.
Watkins suggested a distorted view of reality to his subjects
by inducing hallucinations which allowed them to avoid di-
rect conflict with their own moral concepts. He carefully
chose his suggestions to be in line with his subjects' pre-
existing motivational structures, and so was able to induce
so-called antisocial behavior.

Watkins took a normal, healthy army private, a young
man whose tests indicated a most stable personality, and
put him in a deep trance. Though merely striking a supe-
rior officer is a court-martial offense in the army, Watkins

Operation Mind Control 63

wanted to see if he could get his subject to strangle a high-
ranking officer.

After the subject was deep into trance, Watkins told him
that the officer sitting across from him was a Japanese sol-
dier who was trying to kill him. He must kill or be killed,
Watkins suggested, and immediately the private leapt fero-
ciously at the officer and grabbed him by the throat. In his
waking state, the private would have been aghast at the
thought of trying to strangle a superior officer. But under
hypnosis, believing the officer was a dangerous Japanese
soldier, the young private had to be pulled off his superior
by three husky assistants. The officer came within a hairs-
breadth of being strangled, as the young man was most per-
sistent in his attempt to kill what he regarded as the enemy.

Watkins repeated this experiment with other subjects.
The second time he used two officers who were good
friends. One of them was given the hypnotic suggestion that
the other was a Japanese soldier and that he must "kill or
be killed." The man who had received the command not
only made a powerful lunge at his friend, but as he did, he
whipped out and opened a concealed jack knife, which nei-
ther the doctor, his assistants, nor his friend knew he had.
Only the quick action of one of the assistants, who was a
judo expert, prevented a potentially fatal stabbing.

In both cases, reality was so distorted that the subjects
took murderous and antisocial action. If they had accom-
plished their "defensive" acts, both men could have been
convicted of murder, since the law did not recognize moti-
vation through hypnosis as a fact. The courts, in all but a
few cases, had adopted the traditional scientific view that
criminal behavior cannot be induced under hypnosis. That
view still stands today.

To test the premise, which was then widely held, that a
normal person under hypnotic trance could not be made to
divulge information which would be self-incriminating,
Watkins conducted a number of experiments where a mon-
etary bribe was offered to withhold information. Watkins
discovered that "when placed in a trance they 'spilled' ev-
ery time, either verbally or in writing."

The subject of one of these experiments was an enlisted
WAC in military intelligence. Her commanding officer or-
dered her not to reveal a list of what were made to appear

64 Walter Bowart

to be real military secrets. Under hypnosis she "spilled"
everything.

Another experiment was discontinued when it was dis-
covered that a research worker in the government arsenal
was spilling vital and top-secret war information to the
friendly army hypnotist, who did not have a "need to
know." He did this loud and clear while in a trance before
an audience of 200 military professionals. If the subject had
been allowed to continue, the disclosures of information
would have resulted in a general court martial, no matter
how the doctor might have tried to persuade intelligence
headquarters that this was "just a test."

Much of the army's experimentation with manipulation
by hypnosis was inspired by the reports of Wesley Ray-
mond Wells, a doctor at Syracuse University. Wells's re-
search, in turn, had been inspired by the fiction of the
1880s and 1890s, which described criminal acts as being
induced by hypnosis. Wells was taken by the idea that "the
most striking feature in a hypnotized subject is his automa-
tism." Although earlier experiments had elicited no immo-
ral or criminal behavior from subjects under hypnosis, the
results of experiments which asked subjects to resist various
suggestions indicated to Wells that people might be more
suggestible than was generally believed.

In the late 1930s, Wells conducted a simple experiment
with a student volunteer. He chose a subject who had
stated that he expected he would be below average in hyp-
notizability and claimed he could not be put into a trance.
Before inducing trance, Wells urged him to do his utmost
to resist, in every possible way, first going into the trance,
and then doing anything against his own moral code.

When the student told Wells that he was ready to begin
the contest, the doctor put his hand on the subject's chest,
counted to seven, and found that the subject had already
fallen into a deep trance! After testing the subject's muscle
control and ability to obtain amnesia and hallucinations,
Wells proceeded to suggest that the subject get up from his
chair, go over to Wells's overcoat which was on a coatrack
across the room, and take a dollar from the right-hand
pocket. Wells suggested that the subject see the coat as his
own, and take the dollar thinking that he had left it in the
pocket. When the subject followed all of Wells's sugges-
tions, he then told him to put the dollar in his own breast

Operation Mind Control 65

pocket and return to his chair. As he was about to sit,
Wells said to him that when he sat in the chair he would
remember only that he had had this extra dollar when he
came into the office, and that later- he would spend the
dollar, just as if it were his own.

Afterwards, during the student's recall of his experiences,
Wells found that everything had worked according to the
hypnotic program he had implanted. This was, of course, a
clinical sort of test for amnesia.

"Whether his amnesia would have withstood 'third-
degree' methods of the police or the lie detector methods of
the psychological laboratory is another question," Wells
said. "On the basis of my previous experimental study of
posthypnotic amnesia, I would state it as my opinion that
hypnotically induced amnesia in the case of so good a sub-
ject . . . would have withstood any possible tests, or at
least it might have been made to withstand any possible
tests if added precautions had been taken in the hypnotic
production of the amnesia."4

Wells' report of this experiment, published in a psychol-
ogy journal in 1941, brought a negative reaction from the
scientific community. Milton Erickson was among the first
to say that Wells's experiments were at best inconclusive.
Erickson reported that after attempting to duplicate similar
hypnotic inducements of crime with fifty subjects, he had
failed. He concluded from his own investigations that "hyp-
nosis cannot be misused to induce hypnotized persons to
commit actual wrongful acts either against themselves or
others . . . " The so-called antisocial acts induced by Wells
and others, Erickson maintained, were most likely moti-
vated by factors other than hypnosis or suggestion.

"We know that it is possible, without recourse to hypno-
sis, for one person to induce another to commit a wrong, a
fact we may explain loosely as the influence of one person-
ality upon another," Erickson explained. "To settle this
question is difficult, since it involves three inseparable fac-
tors of unknown potentialities—specifically, the hypnotist
as a person, the subject as a person, and hypnosis as such,
to say nothing of the significant influence upon these three,
both individually and collectively, of the suggestion and the
performance of a questionable act."5

But even Erickson conceded that the primitive being, the
libido, which dwells in everyone, makes almost any crime

O-M.C.—c

66 Walter Bowart

possible. When a hallucinatory state has been induced and
the subject thinks he or she is acting out of self-preservation,
the primitive mind takes over and the killer instinct is un-
leashed.

In the late 1930s psychologists began grappling with the
problem of human will, as the theologians before them had
done for centuries. Some maintained that "will" meant con-
scious volition; others, that it meant nothing but the mani-
festation of the belief system, that is to say, the result of the
earliest conditioned responses. The area of will still lies out-
side the limits of modern psychology. Many experts are
loath even to use the word "will" since it represents a most
ill-defined dimension of human nature.

Summing up a carefully constructed semantic argument,
psychologists often say, "A person cannot be made to do
anything against his will or basic moral precepts." That
statement, taken at face value, is certainly true. A normal
person would not wittingly kill a friend. But if he was made
to hallucinate that his friend was an enemy, and it was a
"kill or be killed" situation, he would initiate a natural
response to preserve his own life. In the process he might
even take the imagined enemy's life. After the hallucination
passed, he would realize he had killed his friend. This crim-
inal act would be considered, in one sense, an act of will;
but the real cause of the action would not be understood
outside the hallucinated state. Only the killer's grief would
remain, to attest to his knowledge of what he did, and that
he really did not want to do it.

Whether or not hypnosis can be used to deeply motivate
people to commit antisocial acts despite the call of their
own conscience is still an open question in academic cir-
cles.

George Estabrooks had evidence which made him con-
clude that "one in every five of the human race are highly
suggestible, at least half are suggestible to a very consider-
able degree." And he warned, ". . . mere figures do not
tell the story. That one fifth has a power far beyond its
numbers; for this type of man, acting under direct sugges-
tion, is no mere average person. He is a fanatic, with all
that fanaticism may imply for good or evil . . . Can this
prospective subject—this one in five individual—be hypno-
tized against his will?"

"The answer to this very vital question," Estabrooks con-

Operation Mind Control 67

cluded, "is 'yes' though we prefer to say 'without his con-
sent' instead of 'against his will.' We do not need the sub-
ject's consent when we wish to hypnotize him for we use
'disguised' technique . . ."6

Believing in Estabrooks' logic, pragmatists in the govern-
ment began to explore the possibilities of ways to change
belief and motivate behavior. They let scores of contracts
for research into hypnosis, behavior modification, condi-
tioning, and virtually anything that held even a slim chance
of being able to give them control over the individual hu-
man mind and will.

Meanwhile foreign governments unfriendly to the United
States were involved in similar psychological research. But
the U.S. government's fear of losing superiority in this new
and untested field ran away with them. Intelligence analysts
believed a "mind-control gap" existed, and to close it they
mobilized "think tanks" to develop a usable program of ex-
perimental research, at once.

From one such think tank, the Rand Corporation, came
a report entitled Are the Cominform Countries Using Hyp-
nosis Techniques to Elicit Confession In Public Trials?
Dated April 25, 1949, it helped set the stage for using na-
tional security as the rationale for resorting to mind control
to motivate criminal acts, both at home and abroad.

"The successful use of hypnosis," the report said, "would
represent a serious threat to democratic values in times of
peace and war. In addition, it might contribute to the de-
velopment of unconventional methods of warfare, which
will be widely regarded as immoral. The results of scientific
research in the field under discussion would obviously lend
themselves to offensive as well as defensive applications and
to abuse no less than to use. It must be assumed that al-
most all of the scientific personnel in the field of hypnosis
are keenly aware of these social implications of their work
and that they are interested in limiting the practice of hyp-"
nosis to therapeutic applications." That assumption proved
to be untrue.

The Rand report recommended "that these moral and
Political implications of experimental research on hypnosis
be explored as fully as possible prior to official encourage-
ment or sponsorship of such research, so as to establish the
most effective safeguards against its unintended conse-
quences."

68 Walter Bowart

The Rand study dwelt at length upon Soviet experiments
in hypnosis dating back to 1923. "At the State Institute of
Experimental Psychology in Moscow," the report stated,
"it was demonstrated that hypnosis could be used in induc-
ing an innocent person to develop intense guilt feelings and
to confess to a criminal or immoral act which he did not
commit. In 1932 the experiments on hypnotically im-
planted 'crimes' were reported (in English translation) by
A. R. Luria, who at that time was a professor in the Acad-
emy of Communist Education."

Quoting Luria, the report described how hypnosis was
used as a device for producing emotional disturbances in
order to control behavior. "We suggested to the person un-
der test, while in a sufficiently deep hypnotic state, a cer-
tain situation, more often a disagreeable one, in which he
was playing a role irreconcilable with bis habits and con-
trary to bis usual behavior—we thus obtained an actual
and rather sharply expressed acute effect. After awakening
the person under test . . . we had a subject who was
'loaded' with certain definite affective complexes, which
mostly remained unknown to himself . . . "

Luria described an experiment with a twenty-year-old
female college student who was told under deep hypnosis
that she was sitting in her room studying when a neighbor
child, a boy of six, came into the room. She was told that
the child shouted when he came into the room and dis-
turbed her studies. She asked him to stop, but he did not
listen. The young woman was then told that she would get
angry and forget herself. She would take a stick and beat
the boy, first on the back and then on the head. The boy
would cry out from the wounds on his head, but she would
keep on beating him. She would then feel very ashamed
and would be unable to understand how such a thing could
happen, how she could beat up a child. Finally, she was
told that she must try to forget the incident altogether.

Luria explained that he had chosen this situation with a
definite purpose. Since the hallucinated event was entirely
unacceptable by the moral standards of the young woman's
personality, it was natural that she would feel repentant.
He reinforced her natural desire to forget by suggesting to
her that she remove the memory of the event from her
mind.

In subsequent trances the subject was questioned about

Operation Mind Control 69

the "beating." With great difficulty she reconstructed the
event, but shifted the emphasis on several points so that the
imagined event would conform more to her basic moral
code. At first she refused to remember that she had
"beaten" the child. She then conceded that she had "pulled
his ears." Then, finally, she admitted she had "beaten him,"
but she maintained she had not beaten him with a stick.
Luria said that this showed how unacceptable the situation
was to her personality. The student said twice, "my con-
science has tortured me." Luria said this showed the effec-
tiveness of the hypnotic suggestion.

Of the experiment, Irving Janis, author of the Rand re-
port, observed, "in this particular case, the implanted mem-
ory was initially referred to by the examiner as a 'dream'
rather than as a real event. But from the detailed reports of
other investigators, this procedure does not appear to be
necessary for eliciting a false confession: a hypnotized sub-
ject will often accept and confess to an implanted memory
as a real event in his own past life."

The Rand report itself suggested that this trick of hyp-
notic suggestion might be used on a defendant awaiting
trial. The defendant could be "prepared" in a series of hyp-
notic sessions to accept guilt about a criminal act he did
not commit, and then, if placed in a hypnotic trance while
in the courtroom, the prosecutor's interrogation would
elicit a false confession.

Fearing the Communists' use of hypnosis, the Rand re-
port warned that hypnosis, once accomplished, is hard to
detect. Contrary to reports in the nineteenth century, "a
hypnotized subject is not blindly obedient, nor does he act
like an automaton when in trance. Hypnotic suggestions
are acted out and elaborated in a way that is consonant
with the individual's habitual social behavior and his basic
Personality traits." The report stated that while often "the
hypnotized subject seems literal and humorless . . . he ap-
pears entirely unselfconscious, and very often he acts ab-
stracted, inattentive, almost as if he were insulated against
his surroundings," this is not always the case. A number of
experienced hypnotists had been able to train their subjects
to perform "in such a way that observers could not tell that
the subject was in a trance or that he was acting under
hypnotic suggestions."

The Rand report outlined the following procedure that

70 Walter Bowart

would elicit a false confession. "First, make the subject feel
guilty about some acts he had thought about or had actually
carried out in the past. Second, make him feel guilty about
having committed some crime of which he was actually inno-
cent. The implanted guilt would compel the subject to con-
fess when examined by a hypnotist or anyone else designated
by the hypnotist. Third, train the subject, by means of post-
hypnotic suggestion, to go into the trance whenever a sim-
ple signal was encountered." The subject would be trained
to give his false confession in a normal, convincing manner,
so that observers would not be able to detect the trance
state.

To induce hypnosis in an unwilling subject, the report
suggested any of three possibilities which were then well
supported by research findings:

1. As part of a medical examination, talk relaxation to
the subject, thus disguising the hypnotic induction. For ex-
ample, the person could be given a blood pressure test, told
that he must relax completely in order to give an adequate
test record, and then be given suggestions to go to sleep
which would result in a hypnotic trance.

2. Induce hypnosis while the person is actually asleep
from normal fatigue. This could be done by simply talking
softly into the sleeper's ear.

3. Use injections of drugs to induce hypnosis. The hyp-
notic drugs would relax the subject and put him in a "twi-
light state" where the subconscious mind is very susceptible
to suggestion.

Subjects who refuse or resist the simple "talking" meth-
ods of hypnotic induction could be given a few grams of
paraldehyde or an intravenous injection of sodium pento-
thal or sodium amytal. The appropriate dosage of these
drugs invariably induces a state of light hypnotic sleep.
During sleep, the subject could then be given suggestions
which would produce the characteristic deep hypnotic
trance. While in the first drug-induced trance, the patient
could be given posthypnotic suggestions to the effect that
he would be susceptible to hypnosis thereafter without the
use of drugs. Subsequently the subject could be allowed to
practice carrying out posthypnotic suggestions. He could
then be rehypnotized, still without bis conscious coopera-
tion, but this time without the use of drugs.

The report admitted that at the time of its writing there

Operation Mind Control 71

was no certain knowledge of just how successful each of the
three methods described might prove to be with individuals
"who are on their guard against being victimized by hostile
authorities."

"The drug technique," suggested the report, "would
probably turn out to be the simplest and most efficient of
the three and so it would be the most likely candidate for
. . . hypnotizing defendants against their will."

Another important use of hypnosis for the government,
the report said, would be the induction of amnesia: "Once
a deep hypnotic trance is achieved, it is possible to intro-
duce posthypnotic amnesia so that [a subject] . . . would
not know . . . that he had been subjected to hypnosis, to
drugs, or to any other treatment."

The report then turned to the problem of producing the
deep hypnotic trance essential to posthypnotic amnesia. It
stated that, based on research reports of that time, "in
about 90 percent of any unselected population it should be
possible to produce the deepest (somnambulistic) type of
trance. According to numerous authorities, a light trance is
sufficient to elicit a 'confession' of actual misbehavior
which might otherwise be withheld; but, for carrying out
complete posthypnotic amnesia, it is a somnambulistic
trance that is required."

The Rand document expressed fear that Soviet investiga-
tors had found other techniques which could produce deep
hypnosis in perhaps 90 percent or more of all individuals.
Anticipating future advances, the report speculated on
more efficient ways to develop greater depth in hypnotic
trance. It suggested that a subject could be placed in a
trance many times each day until a sufficient depth of
trance was achieved. It was thought that hypnotizing the
subject and then awakening him several times in the same
session might speed up the process. This technique of suc-
cessive and rapid trance induction would, it was hoped,
make the subject easily susceptible to deep trance in a few
days.

To increase speed and depth of hypnosis, special uses of
hypnotic drugs were also suggested. "For example, a series
of drug-induced trances, as against only one such treat-
ment, might serve to develop the majority of cases into
somnambules. Moreover, certain unique drug compounds

72 Walter Bowart

may be especially effective in inducing very deep states of
hypnosis."

The report then said, "Conceivably, electroshock convul-
sions might be used as an adjunctive device to achieve som-
nambulism in a very high percentage of the cases. Many
studies have shown that there is a temporary intellectual
impairment, diffuse amnesias, and general 'weakening of
the ego' produced during the period when a series of elec-
troshock convulsions is being administered. From my own
and others' investigations of the psychological effects of
such treatments, I would suspect that they might tend to
reduce resistance to hypnotic suggestions. It is conceivable,
therefore, that electroshock treatments might be used to
weaken difficult cases in order to produce a hypnotic
trance of great depth."

In 1958 the Bureau of Social Science Research (BSSR),
a subcontractor to the Rand Corporation, issued a "techni-
cal report" on hypnosis to the air force that took up where
the earlier Rand report had left off. Once again a "think
tank" was calling for action in the mind-control race
against the Communists.

"To both the lay person and the behavior scientist," the
author, Seymour Fisher, wrote in the introduction, "hypno-
sis has long been regarded as a potentially powerful instru-
ment for controlling human behavior. Undoubtedly, the
intelligence divisions of many countries have given serious
thought to this potential and have done classified research
in various areas of hypnosis . . . it is conceivable . . •
that these techniques could have been used and covered up
so successfully that they might be impossible to recog-
nize . . ."

Fisher outlined areas of future research where Ameri-
cans could advance in the mind-control race. He urged the
government to develop tests to determine who was and
who was not a good hypnotic subject. He urged further
research in pharmacology, suggesting that a number of
drugs little known at the time might be effective in induc-
ing hypnosis.

He predicted that some drugs would prove useful in re-
ducing the amount of time required to induce complex
hypnotic behavior and that others would be useful in rein-
forcing the lasting effects of hypnotically induced behavior
control. He predicted that drugs would be developed which

Operation Mind Control 73

would permit far greater control over autonomic processes,
Some drugs, he suggested, would be found to permit con-
trol over learning and perception as well. He also predicted
that new drugs would be discovered which would be capa-
ble of inducing deep hypnosis in virtually any individual
regardless of bis degree of cooperativeness.7

All of these techniques, involving drug-induced hypnosis
and electroshock convulsions, were eventually developed
and used to reduce some of our own citizens to a zombie
state in which they would blindly serve the government.
Regardless of the Constitution and the laws which suppos-
edly protect the individual against government coercion,
"zombies" were covertly created to do the government's
more unsavory bidding. Such "zombies" asked no questions
about the legality of their assignments. Often their assign-
ments were never consciously known. And if they were
ever questioned about their own actions, amnesia protected
them from self-incrimination.

What had started out a race against the Communists
slowly turned into a private war from within.

Chapter Five

PAIN-DRUG HYPNOSIS

In 1951, a former naval officer described "a secret" of
certain military and intelligence organizations. He called it
"Pain-Drug-Hypnosis" and said it "is a vicious war weapon
and may be of considerably more use in conquering a so-
ciety than the atom bomb. This is no exaggeration. The
extensiveness of the use of this form of hypnotism in espio-
nage work is now so widespread that it is long past the
time when people should have become alarmed about i t . . .
Pain-Drug-Hypnosis is a wicked extension of narcosynthe-
sis, the drug hypnosis used in America only during
and since the last war . . ."1

That statement was the tip of a vast iceberg of mind-
control research using drugs as an aid to hypnotic induc-
tion. In the 1950s, under air force (and ultimately CIA)
guidance, a series of papers was written defining the limits
to which a government (ours or an enemy's) could go "to
make persons behave against their will." In the introduc-
tion to one of these, the authors stated that the purpose of
their study was "to review available scientific knowledge on
the use of pharmacologic agents to influence the communi-
cation of information which, for one reason or another, an
informant does not wish to reveal."

They went on to say that, contrary to the alleged neces-
sity for conducting such drug experiments, "no published
reports have come to our attention . . . detailing the sci-
entific application of drugs by intelligence agencies of any
nation as a means of obtaining information. The methods
of Russian interrogation and indoctrination are derived

76 Walter Bowart

from age-old police methods that have been systematized,
and are not dependent on drugs, hypnotism, or any other
special procedure designed by scientists."

The report, expressing concern over "proper" drug ex-
perimentation, urged that control placebos be administered
"silently" so that no one would know who was getting what
or when. Also discussed were the effects of drugs on differ-
ent individuals in various settings, the relation between dos-
age levels, the effects of food, drink, and other physiologi-
cal needs, and the effects of individual variables, such as
sex, intelligence, medical and psychiatric status, life situa-
tion, and so forth upon drug reactions.

The top priority for testing in mind control were those
drugs which were found to induce hypnosis. The adminis-
tration and effects of barbiturates, amobarbital, secobarbi-
tal, pentothal, and sodium amytal were studied. Nonbarbi-
turate sedatives and calmatives such as ethchlorvynol,
glutethimide, methyprylon, methylparafynol, captodramin,
and oxanamide were also tested. A whole range of amphet-
amines and their derivatives were discussed as good tools
to "produce a 'push'—an outpouring of ideas, emotions,
memories, and so forth." New drugs such as ritalin, mar-
silid, and mescaline were thought to hold great promise for
mind-control applications. Perhaps the most promising of
this last group was a "consciousness-expanding" drug
called LSD-25.2

Four months after the first nuclear reaction was created
in a pile of uranium ore in Chicago, the psychotropic ef-
fects of LSD-25 were discovered by a thirty-seven-year-old
Swiss chemist working at the Sandoz research laboratory in
Basel, Switzerland. On April 16, 1943, Dr. Albert Hof-
mann accidentally absorbed a minute quantity of the rye
fungus byproduct with which he was experimenting. He lat-
er filed a report which described history's first LSD "trip."

"I was forced to stop my work in the laboratory in the
middle of the afternoon and to go home, as I was seized by
a peculiar restlessness associated with a sensation of mild
dizziness . . . a kind of drunkenness which was not un-
pleasant and which was characterized by extreme activity
of imagination . . . there surged upon me an uninter-
rupted stream of fantastic images of extraordinary plasticity
and vividness and accompanied by an intense kaleidoscope-
like play of colors . . ."3

Operation Mind Control 77

Sandoz Laboratories had actually been manufacturing
LSD since 1938, when it was first used in an experiment
with monkeys. Their scientists observed then that the sub-
stance caused a marked excitation of the animals, but these
results did not motivate scientists to follow up with further
research. Work with LSD fell into abeyance until the
spring of 1943 when Hofmann prepared a new batch for
the storeroom, and accidentally ingested some himself.

Dr. Hofmann described that LSD experience: " . . . I
did not know what was going to happen, if I'd ever come
back. I thought I was dying or going crazy. . . . My first
. . . experiment with LSD was a 'bum trip' as one would
gay nowadays."

Dr. Hofmann's new discovery was investigated by the
European psychiatrists as a possible key to the chemical
nature of mental illness. In 1950 LSD was introduced to
American psychiatrists, and interest spread rapidly in the
scientific community here.

In 1953, the CIA made plans to purchase ten kilograms
of LSD for use in "drug experiments with animals and hu-
man beings." Since there are more than 10,000 doses in a
gram, that meant the CIA wanted 100 million doses. The
CIA obviously intended to "corner the market" on LSD so
that other countries would not be ahead of the U.S. in their
potential for "LSD warfare."

That year Sandoz Laboratories filled many orders for
LSD from both the CIA and the Department of Defense.
According to Hofmann, they continued to do so up until
the mid-sixties. The army would visit the labs every two
years or so, to see if any technological progress had been
made towards the manufacture of LSD in large quantities.
Dr. Hofmann said that he had never been told the reason
for the army's interest in the drug, but he assumed, from
the large quantities being discussed, that it was to be used
for weapons research.

As an employee of the pharmaceutical house Dr. Hof-
mann was in no position to warn the army researchers
sway from the drug despite his belief that it would
be extremely dangerous if used improperly and de-
spite his personal distaste for their work.

"I had perfected LSD for medical use, not as a weapon,"
he said. "It can make you insane or even kill you if it is not
Properly used under medical supervision. In any case, the

78 Walter Bowart

research should be done by medical people and not by sol-
diers or intelligence agencies."

In 1963 Hofmann received a letter from a scholar at
Harvard requesting twenty-five kilograms of psilocybin for
research purposes. Psilocybin was a psychedelic substance
similar in effect to LSD but more subtle and much less
powerful. Before the sales department at Sandoz would act
on this order for "the extraordinarily large quantity of psy-
chedelic compounds," they asked the scholar to provide
them with the necessary import license from U.S. health
authorities. He failed to provide it. Later Hofmann com-
mented on "the unrealistic manner with which he handled
this transaction [which] left the impression of a person un-
concerned with the regulations of society."4 The scholar's
name was Timothy Leary.

Leary had been experimenting with psychedelic sub-
stances for several years by the time he wrote to Hofmann.
In 1961 he had conducted experiments with LSD at the
Concord Correctional Facility in Concord, Massachusetts.
That research was funded by the Uris Brothers Foundation
in New York City, under the auspices of Harvard Univer-
sity. What Leary learned from the Concord prisoners was
published in 1962 in his paper entitled "How to Change
Behavior." In it, Leary explained what a powerful tool
LSD was for changing ways of thinking and living.

While Leary did receive NIMH grants while at the Uni-
versity of California at Berkeley from 1953-56 and while
working for the U.S. Public Health Service from 1954-58,
he denies that any of his psychedelic research projects at
Harvard were funded by the government. However, they
may have been indirectly supported by it. In response to
my query, National Institute of Mental Health Director
Bertram Brown said that, although such research at Har-
vard University was funded by HEW and NIMH grants
from the period of 1956-63, "records available for projects
supported during that period generally do not go below the
major institution level; e.g., awards are identified as being
made to Harvard University, but not to departments or
centers within that institution . . ." Here we encounter
another example of the government's built-in deniability.

Harvard claimed that its records on Leary's research
could not be located.

Tim Leary and Richard Alpert were fired from Harvard

Operation Mind Control 79

in 1963, ostensibly for giving LSD to an undergraduate,
but basically because of increasing controversy over the na-
ture of their research. Leary and Co. retreated to Mexico,
where they attempted to carry on LSD experiments outside
the U.S. government's purview. In June of 1963 they ran
afoul of even the notoriously corrupt Mexican government
and were expelled from that country for "engaging in activ-
ities not permitted to a tourist."

From Mexico they moved to Millbrook, New York, and
established the International Federation for Internal Free-
dom (later the Castalia Foundation), which served as a
platform for Leary to propagandize for LSD which, he now
believed, could save the world from nuclear perdition by
'blowing the mind."

Leary frequently took LSD himself. His speeches, which
were addressed to overflow audiences, were tailor-made for
true believers in the new drug cult. Leary issued many pub-
lic statements on the benefits to the individual and society
of LSD. Always politically naive, he predicted that there
would come a day when "a new profession of psychedelic
guides will inevitably develop to supervise these experi-
ences."

Finally, in the mid-sixties, Leary coined his famous slo-
gan, "Turn on, tune in, drop out," and spoke at college
lectures to the legions of young people who had illegally
experimented with LSD and other psychedelic substances.
Through magazine interviews, television appearances, mov-
ies, records, and books Leary projected himself as the cul-
ture hero of a new generation which was fighting for an
individual's right to alter his own consciousness—a right
which Leary maintained was guaranteed by the Constitu-
tion of the United States.

A CIA memo dated November 1, 1963 and obtained by
John Marks under a Freedom of Information suit in August,
1977, featured Dr. Leary, Dr. Richard Alpert and their or-
ganization which advocated the expansion of consciousness
through psychedelic chemicals, the International Federa-
tion for Internal Freedom (IFIF). In alarming tones the
memo ordered all CIA groups involved in mind control
operations to report if any agency personnel were involved
with either Leary or Alpert or IFIF. The response to this
in-house memo, if there was one, was not released by the
CIA.

80 Walter Bo-wart

By 1968, society seemed to become divided into those
who had taken illegal drugs and those who hadn't. Eventu-
ally LSD, marijuana, and cocaine were available on street-
corners and schoolyards throughout the land. If the govern-
ment had covertly supported the unwitting Leary and
associates, the snowballing effects of their LSD propaganda
now caused a reversal of policy. It became obvious to them
that LSD and the other psychoactive drugs were politically
dangerous. They allowed people to see through the indoc-
trination of the government, the credibility gap, and the
government propaganda for the Vietnam War. The "acid
heads" adopted a visionary fervor and began actively criti-
cizing the war in Vietnam and calling for many social re-
forms. The "psychedelic revolution" embarrassed the
government at every turn.

If the government didn't actually "begin" the psychedelic
revolution, it was certainly responsible for shutting it down.
It did this by controlling the availability and quality of
drugs. Underground LSD labs were raided, and it wasn't
long before its quality degenerated and the supply dried up.
Several studies have shown that when LSD became illegal
(October 6, 1966) real LSD ceased to be available on the
street. What was sold as LSD was every other kind of
chemical, including several forms of veterinary tranquiliz-
ers! Often methedrine was sold as LSD, as well as heroin
mixed with amphetamines.

Simultaneously, as the LSD supply dried up, large sup-
plies of heroin mysteriously became available. It was strong
heroin, imported from the Golden Triangle in Southeast
Asia (largely under CIA control). Many young people
who had had their "consciousness expanded" too far to
distinguish between one drug and another turned to heroin.
The government-inspired hysteria over drugs had led many
to think, "Well, they lied to us about pot, they must be lying
about heroin." And so when psychedelics were no longer
easily obtained, and heroin was, many young people be-
came addicts.

The political visions of the psychedelic generation faded,
as many who had "turned on" dropped out of city life and
fled to the country. Those who stayed in the cities followed
Leary's advice and dropped out from participation in the
main stream of the society. Many of them followed an al-
ternate route in the American tradition by living as pushers

Operation Mind Control 81

and bootleggers, making large sums of money from the
newly created demand for illegal drugs.

In 1958, Dr. Louis Gottschalk, the CIA's "independent
contractor," had prepared a think tank report which sug-
gested that the intelligence agencies might control people
through addiction.

The report put it this way: "The addiction of a source
to a drug which the interrogator could supply, obviously
would foster the dependence of the source on the interroga-
tor. Where the source was addicted previous to the situation,
the interrogator might find already established a pattern
of evasion of laws and responsibilities which the addict had
developed to meet his need for the drug in a society which

; proscribes its use."
The report went so far as to recommend that wounded

GIs who had become addicts to pain-killing drugs be re-
cruited from hospitals. It stated: "Where the source had
become addicted in the setting as a sequel to the treatment
of injuries, the ability of the interrogator to give or with-
hold the drug would give him a powerful weapon against
the source . . ."5

In the late sixties, when it became known that thousands
of GIs serving in Vietnam had become addicted to Laotian
heroin, the U.S. Bureau of Narcotics tried sending a team
of agents to Laos, but its investigations were blocked by the
Laotian government, the State Department, and the CIA.
While the Laotian government's hostility toward the bureau
is understandable, the reticence shown by the American
government and the CIA requires some explanation. Ac-
cording to U.S. narcotics agents serving in Southeast Asia,
"the Bureau encountered a good deal of resistance from the
CIA and the Embassy when it first decided to open an of-
fice in Vietnam . . ." Did this policy bear some relation to
Gottschalk's think-tank statement, made some thirty years
earlier—to create an army of drug dependent people who

could be controlled by their suppliers—in this case the
CIA?

The CIA also contributed indirectly to the heroin traffic
by training men who then turned to smuggling. In the 1974
Pulitzer Prize-winning study of the heroin trade by the staff
and editors of Newsday, it was revealed that U.S. Bureau
of Narcotics and Dangerous Drugs (BNDD) agents in Mi-

ami cross-checked a list of men who landed at the Bay of

82 Walter Bowart

Pigs against police records. They found that at least 8 per-
cent of the 1,500-man CIA-trained force had subsequently
been investigated or arrested for drug dealing.

"If it hadn't been for their CIA training," one BNDD
agent was quoted as saying, "some of these might never
have gone into the [smuggling] business." He added that
their training in paramilitary operations, weapons use, and
smuggling of equipment and men from one place to an-
other is well suited for illegal drug importing.

The head of the Office of Strategic Intelligence at
BNDD, John Warner, said, "The key to heroin trafficking
is the principle of compartmentability. It's the same way
the CIA operates. Most people don't know what the whole
project involves; most just know their particular job."6

Former CIA agent Victor Marchetti was reported as stat-
ing "The CIA is implicated in the drug traffic in several
countries. The Mafia, thanks to the CIA, has a free hand in
the vast opium traffic from Turkey through Italy to the
United States."7

On July 19, 1975, Sen. Charles H. Percy, (R., Ill.) re-
leased a letter charging that the CIA had the Justice De-
partment drop a drug case to protect its own involvement
in drugs. Percy's letter said that the CIA refused to give
federal prosecutors evidence in a case against Puttaporn
Khramkhruan, a CIA employee, and one other person.
Percy complained that "apparently CIA agents are un-
touchable—however serious their crime or however much
harm is done to society."

The senator's letter said he had written the Justice De-
partment to find out why charges were dropped against the
two men, who were allegedly attempting to smuggle fifty-
nine pounds of opium into the United States from Thai-
land. The reply he received, from Deputy Assistant Attor-
ney General John C. Kenney, stated that CIA Associate
General Counsel John Greany had "insisted that there
were other considerations at stake and that the material
sought by the prosecutors would not be turned over." Ken-
ney said Greany had explained that if Khramkhruan and
his associate went on trial, "the situation could prove em-
barrassing because of Mr. Khramkhruan's involvement
with CIA activities in Thailand, Burma, and elsewhere."

The CIA knew that heroin causes no "consciousness ex-
pansion." It brings on a physical feeling, a warm, glowing

Operation Mind Control 83

"high," and then dullness and insulation. But the govern-
ment was interested in behavior control, and heroin, like
LSD, was an important tool in gaining such control.

While some clandestine agencies of government were
busy distributing drugs to pleasure-seeking underground
America, in the laboratories they were studying drugs for
their capacities to provide access to the mind for purposes
of behavior control. Seeking the perfect "incapacitating
agent," army chemists at Edgewood Arsenal came up with
a drug known as "BZ" whose effects were ten times more
powerful than LSD. Described as a hallucinogenic "super-
drug," BZ was said to be so powerful that a person who
took it often experienced amnesia for long periods of time
afterwards.

To test its effects BZ was given to 2,490 "volunteers."
General Lloyd Fellenz, former commander of the Edge-
wood facility, said that the purpose of the BZ experiment
was to produce an incapacitating gas or drug which could
be placed in an enemy's water supply.

Dr. Solomon Snyder, professor of psychiatry and phar-
macology at Johns Hopkins University Medical School, had
formerly worked at Edgewood. "The army's testing of LSD
was just a sideshow compared to its use of BZ," Dr. Snyder
said. "Nobody can tell you for sure it won't cause a long-
lasting effect. With an initial effect of eighty hours, com-
pared to eight hours for LSD, you would have to worry
more about its long-lasting or recurrent effects."8

Dr. George Aghajanian, who had also worked at Edge-
wood, confirmed Snyder's opinion. "With LSD," Agha-
janian explained, "you tend to dwell on the experience and
recall it and that can lead to flashbacks. But with BZ an
amnesia occurs afterwards that blocks the experience
out."9

Predicting the course of future events, Gottschalk's re-
port stated: "The volume of effort devoted to studying the
behavioral effects of drugs has expanded tremendously in
recent years and will probably continue to grow. In part,
this may be attributed to the ready financial support such
activities have achieved. The interest of scientists in em-
ploying drugs in research, however, transcends an interest
in drug effects, per se. Drugs constitute valuable tools for
experimentation directed toward developing basic physio-
logical and psychological knowledge. Work by scientists in

84 Walter Bowart

several such areas, in particular, will increase knowledge of
drugs which may be exploitable by interrogators."

Gottschalk's conclusion was that "drugs can operate as
positive catalysts to productive interrogation. Combined
with the many other stresses in captivity that an individual
may be obliged to undergo, drugs can add to the factors
aimed at weakening the resistance of the potential infor-
mant . . . But for many reasons, the use of drugs by an in-
terrogator is not sure to produce valid results. The effects
of drugs depend to a large extent on the personality
makeup and physical status of the informant and the kind
of rapport that the interrogator is able to establish with the
informant. Knowing the predominating pharmacologic ac-
tions of a number of psychoactive drugs, an interrogating
team might choose that chemical agent which is most likely
to be effective in view of the informant's personality, physi-
cal status and the various stressful experiences he has al-
ready undergone . . ."10

This study and subsequent ones verified the fact that a
number of drugs could conveniently be used to take over
the human mind against the will of the individual. Through
the use of drugs, the skilled mind controller could first in-
duce a hypnotic trance. Then, one of several behavior mod-
ification techniques could be employed with amplified suc-
cess. In themselves, without directed suggestions, drugs
affect the mind in random ways. But when drugs are com-
bined with hypnosis, an individual can be molded and ma-
nipulated beyond his own recognition.

The government's interest in controlling minds and moti-
vating involuntary behavior was focused not only on indi-
viduals but also on large groups. Mass hypnosis and
"crowd psychology" were well-known phenomena, and to
that end propaganda techniques had already been devel-
oped. But mass "narcosis" was a new concept out of which
grew the idea of "nonkill" warfare, where vast populations
could simultaneously, or in one action, be drugged into
submission.

In 1961, in an appearance before the Subcommittee on
Science and Astronautics of the House of Representatives,
Maj. Gen. Marshall Stubbs, head of the Army Chemical
Corps, gave a speech cautioning that "we have not gone far
enough in our research on these incapacitating compounds

Operation Mind Control 85

to be confident that they have real potential in warfare. We
do not want to exaggerate claims for them to create the
impression that we are on the verge of bloodless war."

General Stubbs admitted, "We are attempting to com-
pletely separate the incapacitating agents from the lethal
agents so that any castigation normally given to toxic
agents will not be associated with them, since they do not
maim or kill. As a result we hope to have a weapon which
will give the commander much freer rein in its use as com-
pared to the toxic agents. It is my hope that through the
use of incapacitating agents, the free world will have a rela-
tively clear and rapid means of both fighting and deterring
limited war, which has come to the forefront in the interna-
tional political scene in the last several years. It is one
means by which we can maintain some degree of equality
in the face of overwhelming manpower superiority of the
Communist-dominated nations."

One idea consistently expressed in the utterances of gov-
ernment employees was the idea that "we must beat the
Commies to the punch." To that end the army launched a
crash program investigating nerve gases, riot control gases,
defoliants, herbicides, and biological agents such as an-
thrax, Rocky Mountain spotted fever, and bubonic plague.
It also developed what it called "harassing agents"—
chemicals that cause headaches, vomiting, and severe pain.

The idea was that one saboteur would be able to carry
enough in his pocket to temporarily incapacitate the popu-
lation of a city the size of New York. A two-suiter piece of
luggage could hold enough drugs to disable every man,
woman, and child in America. Most of the drugs the gov-
ernment experimented with were odorless, colorless, and
tasteless and therefore undetectable They were easily solu-
ble in water, and only slowly would they lose their potency
in chlorinated water supplies. Food which came in contact
with these chemicals remained contaminated for days un-
less thoroughly washed. The inhalation of particles of these
drugs suspended in the air produced the same effects as
ingestion. Dissolved, they could penetrate the skin and en-
ter the bloodstream without having been ingested.

The army assumed that a city exposed to such chemical
attack would cease to function, the inhabitants so confused
by the "trip" that the army could march into the city and

\
86 Walter Bowart

take over, facing only minimal resistance. And the next
day, the populace would return to normal consciousness
and be fit to work for the occupying army.

To test their assumption, the army gave a squad of sol-
diers LSD in coffee without their knowledge. After the
drug effects began, the soldiers were ordered by their ser-
geant to perform normal and routine tasks while they were
filmed by a hidden camera. They could not follow even the
simplest command nor accomplish the most ordinary task
with an acceptable degree of competency. Two of the men
simply giggled helplessly throughout the entire afternoon.
As the platoon sergeant was not a coffee drinker, he did
not receive the drug. Neither had he been told about the
test. Accordingly he grew more and more frustrated and
perplexed as his men acted more and more erratically.

Further studies indicated, however, that in actual war-
fare things would not be that easy. Urban populations
spend relatively little time out of doors. Since most of these
drugs settled out of the atmosphere quickly and did not
pass through air-conditioning systems, they would therefore
not affect everyone. If the water supply were lightly laced
with a psychedelic, an individual would have to drink a
pint of tap water before being affected. The concentration
could be made heavier, enough so that one would only
have to brush his teeth or wash his face before getting
"high," but with concentrations that large, even an infant's
formula or a cup of tea would be a dangerous poison.

Further, those exposed to minute amounts of these "in-
capacitating agents" might be able to fight off the symp-
toms. Those heavily dosed would suffer enormous mental
distortions and could become wildly irrational. Mildly in-
toxicated persons might go about as if in a normal state,
unaware that their judgment and motor skills were im-
paired. The resulting number of accidents would be monu-
mental. Thus, it became clear to the government that even
the supposed "nonkill" type of warfare could take thou-
sands of lives.

Eventually the army did shelve its plans for drug "non-
kin" warfare. But the major obstacle, as they saw it, was
not that it might kill the enemy, but that as of yet the army
was unable to immunize its own troops against drug effects.
Not until 1975 was a reliable LSD antidote developed.

Chapter Six

THE GUINEA PIG ARMY

In June, 1975, it was revealed publicly for the first time
what many had suspected—that the CIA and a number of
government agencies under its direction had actually been
giving behavior-influencing drugs to citizens within the
United States for more than twenty years.

I was in Washington at the time, searching the catalogue
card files at the National Technical Information Service. A
previous search by friends in military intelligence of the
M.I. Classified Index had revealed nothing but peripheral
references to the object of my study: government research in
drugs, hypnosis, behavior modification, and related sub-
jects.

The NTIS file is supposed to contain a complete numeri-
cal listing of all government contracts, by contract number,
whether or not they are classified. The contract cards were
indeed numbered in consecutive order, but the ones I was
looking for were missing; the index simply skipped over
them and continued on in numerical sequence. Other cards
in the index were marked "classified," and I would not
have been able to obtain the papers to which they referred.
But the reports I was looking for were not even cited in the
index, although references to them in scientific journals in-
dicated that they had once existed. Classified or not, these
documents had been removed from the record.

That afternoon press accounts of the Rockefeller Report
to the President on CIA Activities said, "Beginning in the
late 1940s, the CIA began to study the properties of certain

88 Walter Bowart

behavior-influencing drugs (such as LSD) and how such
drugs might be put to use in intelligence activities."

Further, according to the report, "The primary purpose
of the drug program was to counter the use of behavior-
influencing drugs clandestinely administered by an enemy,
although several operational uses outside the United States
were also considered."

"The drug program," the report went on to say, "was
part of a much larger CIA program to study possible
means for controlling human behavior. Other studies ex-
plored the effects of radiation, electric shock, psychology,
psychiatry, sociology, and harassment substances."

As it would do two years later, the press played up the
drug angle and ignored the other experiments. The CIA
had been actually experimenting with all kinds of mind-
control techniques for twenty-odd years.

It gave me little comfort, but it reaffirmed my sanity, to
read in the report that "unfortunately only limited records
of the testing conducted in these drug programs are now
available. All the records concerning the program were or-
dered destroyed in 1973, including a total of 152 separate
files."

As I left NTIS, George Orwell's prophecy in 1984 came
to mind: "Who controls the past controls the future. Who
controls the present controls the past." How long would it
be before our society would perfectly mirror that state Or-
well envisioned when he said: "All that was needed was an
unending series of victories over your own memory. 'Real-
ity control,' they called it . . . 'double-think.' "

In 1984, the government continually changed its past by
creating new historical fictions to justify its present. I won-
dered if we had already gone beyond 1984, where, as Or-
well said, "truth is falsehood," and "ignorance is strength."

Five days after the Rockefeller Report was released, the
public flap began. The children of Dr. Frank Olson were
informed by the CIA that their father had been the individ-
ual the Report cited as the "employee of the Department of
the Army who was given LSD without his knowledge while
he was attending a meeting with CIA personnel working on
the drug project." Olson had died when he fell, jumped, or
somehow exited from a twelfth-floor hotel window in New
York, while still under the influence of what was then

Operation Mind Control 89

billed as the most powerful mind-altering drug known to
man.

For twenty-two years the cause of Olson's death had
been concealed. His family had been led to believe that he
had committed suicide because of a mysterious, unex-
plained "mental breakdown." At no time after Olson's
death was his family offered a true explanation of the real
circumstances which had caused it.

Eric, the eldest son of Dr. Olson, said, "I'm very angry
at the CIA because they let us grow up thinking our father
had inexplicably committed suicide." Young Olson said
that his family had decided to sue the government, not only
out of a desire to collect monetary damages but because
"we think there's more information involved in this. It's
also a way of holding the CIA publicly accountable for
what they did."

The Olson family discovered that an individual damaged
while in government employ cannot sue the government.
But this didn't stop them. They asked the Senate to vote
them a special bill of recompense for the death of the head
of their household. On May 18, 1976, the full Senate ap-
proved S.B. 3035 by voice vote and sent it on to the House.
Senate Bill 3035 specifically authorized appropriations to-
taling $1.25 million to be paid to the Olson family. The
House of Representatives, being more conservative at the
time, cut the Senate's generous award and the Olson family
eventually received only $750,000. A similar case, tried in
a civil court, might have brought the Olson family as much
as three million dollars.

Months before Olson plunged to his death, Harold
Blauer, a professional tennis player, died after being given
repeated doses of experimental psychochemicals by the
army at the New York State Psychiatric Institute in New
York City. For years the Blauer family had been trying, to
no avail, to find out the true cause of Harold Blauer's
death. In the wake of the Olson scandal, the army relaxed
its cover-up and finally surrendered Mr. Blauer's medical
file to his daughter, Mrs. Elisabeth Barrett.

The chemical identities of the drugs he had received
were not given; the drugs were listed only by number. The
numbers were said to represent various hallucinogens, but
because of "national security" it has never been revealed
what the chemicals were that killed Harold Blauer.

90 Walter Bowart

The crucial part of the army's medical report stated:
"Prenarcosis:—apprehensive—considerable persuasion re-
quired—injection administered at 9:53 A.M.; postnar-
cosis:—9:59, subject so restless has to be restrained by
nurse—out of contact with reality—arms flailing—sweating
profusely; 10:01, rapid oscillation of eyeballs; 10:11, body
rigid all over, 10:15, stimulant administered; 10:20 to 11:45,
deep coma; 11:50, artificial respiration administered;
12:15, doctor pronounces subject dead; 12:30, hospital au-
thorities notified; 3:30, body transferred to city morgue."

Harold Blauer died without ever knowing what drug
he'd received. And from the words in the report—
"considerable persuasion required"—it looks as though he
hadn't volunteered, either.

Frank Olson died without really knowing he'd been given
a drug. It had been slipped into his drink and he was told
it was LSD only after the mind-bending effects had begun.

Both Blauer's and Olson's deaths were covered up by the
excuse of "national security." Their families were deliber-
ately misled about the cause of death. No monetary com-
pensation was offered except for the pensions or allotments
due the families under normal circumstances.

In the wake of these personal tragedies, increasing public
pressure led other government agencies to make their con-
fessions. The army announced that since 1956 it had tested
LSD on nearly 1,500 unwitting servicemen, and on several
thousand more volunteers, a total of 6,940 in all. At the
same time the army made this disclosure, it requested per-
mission from the Defense Department to conduct further
tests with at least two new drugs—drugs which were many
times more powerful than LSD. Permission was granted
with the stipulation that the "guinea pigs" be volunteers
only.

Within days of the army's admission of drug testing, the
Department of Health, Education and Welfare revealed
that it had administered LSD to about 2,500 prisoners,
mental patients, and paid volunteers between 1954 and
1968. HEW said further that it had given seven and a half
million dollars in grants to more than thirty university re-
searchers who independently ran LSD tests on human sub-
jects.

What was not revealed until much later was that the
CIA had used every possible military and civilian agency or

Operation Mind Control 91

government, as well as a number of universities and private
research groups, to test LSD and other drugs, plus a whole
array of psycho-technologies in an all-out search for reliable
methods of controlling the human mind.

But the CIA's record was pretty good; for out of all the
thousands of individuals who were given LSD or other
drugs without their knowledge, only three are known to
have died.

In 1955 a new drug-testing program was begun at the
Edgewood Army Chemical Center. Volunteer soldiers were
recruited but were not told what drugs they would be
given, nor that men had died as a result of similar experi-
ments. They were told they'd suffer only temporary dis-
comfort. Seven thousand soldiers underwent the Edgewood
Arsenal's tests. Five hundred eighty-five men were given
LSD; the rest were administered other unspecified drugs.

Dr. Gerald Klee was one of the first psychiatrists to
work on the drug-testing program for the army. When
questioned by television crews as to how the volunteers had
been recruited, he said that he didn't really know. They
had come from all over the country, believing only that
they were going to the Chemical Center to be used as sub-
jects in chemical experiments.

"Most of them were not highly educated, and even if
they had been told exactly what they were to be given, they
wouldn't have understood it," Dr. Klee said. "The advan-
tage to them was time off to get away from some place they
didn't want to be, to be near their family, girlfriends, what-
ever, and they had a pretty good life while they were there,
as a matter of fact. They spent very little of their time in
the experiments and had a lot of free time . . ."

Wendell Queen was an army sergeant in 1964 when he
volunteered for the drug experiments at Edgewood. Years
later, when the Olson case was made public, Mr. Queen
tried to find out what drugs he had been given. He ran into
a wall of security. The army stated that it had no record
that he was ever given drugs.

But Sergeant Queen remembers differently. He had been
given a drug that penetrated his skin, not through injection
but simply by being placed on his arm with an eye dropper.

"They just took a small drop and put it on my arm, and
my arm became inflamed and kinda itchy, something like a

