


governmentattic.org

"Rummaging in the government's attic"

Description of document: **National Security Agency (NSA) administrative processing file for FOIA request for records on NSA policies on psychic detectives, their use in criminal investigations, and remote viewing and its use**

Requested date: 27-October-2007

Released date: 10-September-2008

Posted date: 27-September-2008

Date/date range of document: 06-October-1006 – 08-November-2007
(Documents refer to earlier incidents and documents)

Source of document: NSA FOIA Requester Service Center:
National Security Agency
Attn: FOIA/PA Office (DJ4)
9800 Savage Road, Suite 6248
Ft. George G. Meade, MD 20755-6248
Telephone: (301) 688-6527
Fax: (443) 479-3612

The governmentattic.org web site ("the site") is noncommercial and free to the public. The site and materials made available on the site, such as this file, are for reference only. The governmentattic.org web site and its principals have made every effort to make this information as complete and as accurate as possible, however, there may be mistakes and omissions, both typographical and in content. The governmentattic.org web site and its principals shall have neither liability nor responsibility to any person or entity with respect to any loss or damage caused, or alleged to have been caused, directly or indirectly, by the information provided on the governmentattic.org web site or in this file.

NATIONAL SECURITY AGENCY ADMINISTRATIVE
PROCESSING FILE FOR PREVIOUS FOIA REQUEST
FOR RECORDS ON

NSA POLICIES ON PSYCHIC DETECTIVES ,THEIR
USE IN CRIMINAL INVESTIGATIONS, AND REMOTE
VIEWING AND ITS USE

UNCLASSIFIED//FOR OFFICIAL USE ONLY

FOIA Case: 51864

M/R: (U) **NON PURVIEW / PIGGYBACK**

(U) The attached letter responds to James Jones' FOIA request of 6 October 2006 for NSA policies on psychic detectives and their use in criminal investigations, as well as information on remote viewing and its use.

(U) Searched CTS using Jones in both first and last name position and psychic and remote viewing in the subject line. There have been no previous requests from this requester. We have had lots of previous requests on the subjects of "psychics" and "remote viewing" and how they are used. We have always provided a NON PURVIEW/NO RECORDS response to requests on psychics. In this particular case, we will provide a NON PURVIEW response to this portion of the request. In previous cases, requesters interested in obtaining records on remote viewing were placed on the queue to await processing. Previous "remote viewing" cases that have been closed have dispositions such as AC (admin closed) or FEE because of non-response to our clarify, fee estimate, or verify letters. The "remote viewing" cases on the queue have now been assigned to a contractor and are currently being worked. The portion of this request for information on remote viewing will piggyback case #13605 (the oldest case on remote viewing) and be worked concurrently.

(U) We inform Mr. Jones that he is an "all other" requester, and we deny his request for a fee waiver. We advise the requester of the NSA mission and explain that information pertaining to psychic detectives is not in our purview. We enclose NSA fact sheets #1 and 2 and provide the requester with his appeal rights for the fee waiver denial and non-purview portions. We then explain that records responsive to the portion of his request for remote viewing have been located in previous FOIA Case 13605, currently being processed. Therefore his case will piggyback the previous case and be worked concurrently. We advise the requester that there are no search fees associated with this portion of his request; however, he will be liable for any duplication fees in excess of 100 pages. Lastly, we explain to the requester that the CIA has already declassified and released over 70,000 records on remote viewing. As a courtesy, we provide him with CIA's address and suggest he contact them for additional information on remote viewing.

****NOTE TO REVIEWER**:** When case #13605 is complete and a page count is determined (if any) please send a follow-up letter to this requester informing him of any assessable duplication fees and provide him with 30 days in which to agree to pay. If requester is not interested,

UNCLASSIFIED//FOR OFFICIAL USE ONLY

~~UNCLASSIFIED//FOR OFFICIAL USE ONLY~~

FOIA Case: **51864**

we will Administratively Close the case, (not a FEE closure because at this point he has not been given the opportunity to decline search/duplication fees).

~~(U//FOUO)~~ DC34, 963-5827, 30 November 2006 (b)(3)-P.L. 86-36

~~UNCLASSIFIED//FOR OFFICIAL USE ONLY~~

FOIA Case: 51864
12 December 2006

Mr. James K. Jones
New Phase Enterprise
P.O. Box 172996
Tampa, FL 33672

Dear Mr. Jones:

This is an initial response to your Freedom of Information Act (FOIA) request of 6 October 2006, which was received by this office on 3 November 2006, for NSA policies on psychic detectives and their use in criminal investigations, as well as information on remote viewing and its use. Your request has been assigned Case Number 51864. This letter indicates that we have begun to process your request. There is certain information relating to this processing about which the FOIA and applicable Department of Defense (DoD) and NSA/CSS regulations require we inform you.

For purposes of this request and based on the information you provided in your letter, you are considered an "all other" requester. As such, you are allowed 2 hours of search and the duplication of 100 pages at no cost.

Your request for a waiver of fees has been denied. You may consider this an adverse determination, and you may submit an appeal to the appeal authority as indicated below. This decision was made in accordance with the provisions of the FOIA that permit an agency to waive or reduce fees if that agency determines that such an action would be in the public interest. In reaching this decision, several factors were examined: (1) whether the subject of the requested records concerns the operations or activities of the government; (2) whether the disclosure is likely to contribute significantly to an understanding of specific government operations or activities; (3) whether disclosure of the requested information will contribute to the understanding of the public at large, i.e., the general public must benefit from disclosure; and (4) whether you have a commercial interest the magnitude of which is sufficiently large, in comparison with the public interest in disclosure, that disclosure is "primarily" in your commercial interest.

The decision to deny your fee waiver request is based on Item (3) because you have not demonstrated either an expertise in the subject area or the ability and intent to disseminate information should any be located and processed for

release. The public, therefore, would not be the primary beneficiary of the disclosure, as intended by the Act.

For your information, the National Security Agency/Central Security Service is responsible for centralized coordination, direction, and performance of highly specialized technical functions in support of U.S. Government activities to protect U.S. communications and produce foreign intelligence information. Therefore, the portion of your request for NSA policies on psychic detectives/criminal investigations does not fall within our purview and a search for records on this subject would not be productive. For your convenience, we have enclosed National Security Agency's "Frequently Asked Questions" fact sheets #1 and 2, which further describe the NSA/CSS mission, which we hope you will find useful and informative.

Our fee waiver denial and the fact that a portion of your request does not fall within the purview of this Agency may be considered by you as adverse determinations. You are hereby advised of this Agency's appeal procedures. Any person notified of an adverse determination may file an appeal to the NSA/CSS Freedom of Information Act Appeal Authority. The appeal must be postmarked no later than 60 calendar days after the date of the initial denial letter. The appeal shall be in writing addressed to the NSA/CSS FOIA Appeal Authority (DC34), National Security Agency, 9800 Savage Road STE 6248, Fort George G. Meade, MD 20755-6248. To aid in processing the appeal, it should reference the adverse determinations and explain, in sufficient detail and particularity, the grounds upon which you believe the adverse determinations are unwarranted. The NSA/CSS FOIA Appeal Authority will endeavor to respond to the appeal within 20 working days after receipt, absent unusual circumstances.

We have completed our search for records responsive to the portion of your request for information on "Remote Viewing." The material responsive to this portion of your request was located in a similar FOIA request currently being processed. Therefore, this portion of your request will be processed along with the previous request, FOIA Case #13605, since the responsive documents for that request are also responsive in your case.

Since the search for records concerning "Remote Viewing" was already conducted for previous FOIA cases, there are no search fees for your request. Please be aware that an estimate for duplication fees is not included because we cannot determine the number of pages to be released until the cases have been processed. Once processing has been completed, we will advise you of any duplication costs. Fees for duplication are computed in accordance with DoD Regulation 5400.7-R and are assessed at \$.15 per page.

In addition, you may be interested to know that the Central Intelligence Agency (CIA) has declassified and released over 70,000 documents associated with "Remote Viewing." Therefore, you may want to contact CIA directly concerning your request at the following address:

Information and Privacy Coordinator
Central Intelligence Agency (CIA)
Washington, DC 20505

Sincerely,

A handwritten signature in cursive script, appearing to read "Louis F. Giles".

LOUIS F. GILES
Director of Policy

Encls:
a/s

UNCLASSIFIED//FOR OFFICIAL USE ONLY

FOIA Case: 13605A, 44403A
44609A, 50548A & **51864A**
13605-R1, 44403-R1,
44609-R1 50548-R1 &
51864-R1

**NOTE: RESPONSIVE DOCUMENTS ARE IN THE PARENT CASE
(13605)**

**M/R: PARTIAL DENIAL - FINAL RESPONSE (PIGGYBACKED CASES)
and Referral to CIA:**

NOTE: Black Text, Ira Bowser, Original Case Officer/Green Text-Lee
Schroyer

(U) This M/R responds to FOIA requests from ~~three~~ five requesters
for records concerning Parapsychology and Remote Viewing. The cases
are piggybacked as follows:

(U) Case 13605B responds to Martin Roberts' FOIA request
submitted via the internet on 3 December 1998 which requests records
regarding time travel research or documented evidence of attempted
traveling by scientific tests and records regarding controlled remote-
viewing experiments. Mr. Roberts also would like NSA's official opinion
on both topics.

(U) Case 44403 responds to David E. Kuykendall Jr.'s FOIA
request submitted via the internet on 24 September 2004 which requests
documents pertaining to parapsychology, experimental and otherwise.

(U) Case 44609 responds to James J. Strapple Jr.'s FOIA request
of
15 November 2004 which requests information/records concerning
"remote viewing," and "psychological (re-)programming."

(U) Case 50548 responds to Sherri Scott's FOIA request of
8 June 2006 for "1) "Remote Viewers" within federal employ and/or
operational use; 2) Operations/projects directed and/or supported by
NSA, CSS, FBI, CIA, DEA, or other federal bureaus, agencies, or
departments under the project/operational designation(s) "grill-Flame",
"StarGate", "Scanate", "Open Eyes", or "True sight"; 3) Federal/civilian
recruitment, training/development centers for individuals possessing
"PSI", "Remote Viewing", "Empathic", "Pyro-psionic". "Necro-Psionic" or
other related skills/abilities."

UNCLASSIFIED//FOR OFFICIAL USE ONLY

UNCLASSIFIED//FOR OFFICIAL USE ONLY

FOIA Case: 13605A, 44403A
44609A, 50548A & **51864A**
13605-R1, 44403-R1,
44609-R1 50548-R1 &
51864-R1

(U) Case 51864 responds to James Jones' FOIA request of 6 October 2006 for "NSA rules/department policies regarding psychic detectives and crime. The assistance of psychics in police investigations, technical remote viewing."

(U) This M/R is in 13605 and will be copied into each case after 13605 is approved. Since a different person requested each case, a separate response letter has been written to each requester and attached to their respective case.

Background:

(U) Over the years, there have been many requests for information on "Remote Viewing" and Parapsychology. During the 1970's and 1980's, NSA studied psychic phenomena, including Remote Viewing, for its potential for gathering intelligence and as an intelligence threat by adversaries. On 25 May 2006, the History International Channel broadcast a documentary about Remote Viewing. The commentator, H. E. Puthoff, a participant in CIA experiments at the Stanford Research Institute in the 1970's and 1980's, defined remote viewing as simply a modern name for extra sensory perception.

(U) NSA's standard response for early requests was "Non-Purview" or "No Records". That changed when the FOIA office became aware that "Remote Viewing" information existed in a safe in the old R2 office - requests for search estimates were forwarded and R2 provided an estimate of \$820. Fees letters were sent to requesters but, faced with the high costs, they didn't respond and, one by one, the cases were "administratively closed."

(U) On 26 January 1999, Gail Armstrong of Freedom Magazine, declaring media status (which was approved), requested information regarding Remote Viewing and the Stanford Research Institute (SRI). Case # 14137 was assigned to her request.

(U) Since media does not pay for search, fees were no longer a problem and the documents were requested from R2. However, the safe had been moved. A request was sent to the new owners, Archives/DDS, asking them to search the safe and provide the responsive documents to

UNCLASSIFIED//FOR OFFICIAL USE ONLY

UNCLASSIFIED//FOR OFFICIAL USE ONLY

FOIA Case: 13605A, 44403A
44609A, 50548A & **51864A**
13605-R1, 44403-R1,
44609-R1 50548-R1 &
51864-R1

the FOIA office. A box of material was delivered on 20 April 1999. Since DDS had no classification guidance on remote viewing, the contents (11 manila folders/4,000 pages) were not reviewed for release at that time.

(U) A precursory search through the box revealed that much of the material originated at other agencies (including CIA and DIA). Once the records were compiled, they were available for all remote viewing cases, so there are no search fees chargeable to the requesters in any of the remote viewing cases. Also, because all of the documents are being referred to CIA, there are no NSA chargeable duplication fees. Letters were subsequently sent to requesters advising that the case was placed in the easy queue with an anticipated response date of October 1999. The milestone was not satisfied.

(U) By September 2002, the government Case Officer generated a document index of 240 documents and a list of all remote viewing cases (see case 14965, Doc_Id and List_of_RV_Cases).

(U) According to Case 14965 comments, The Government Case Officer decided that since it contains the most comprehensive request, it would be used "as the base for all the RV cases." In a 23 May 2003 comment, a Government Reviewer indicated all documents had been reviewed and divided into three piles: one for NSA Key Component review, another for unclassified documents eligible for immediate release, and a third for referral to CIA. The latter group includes documents originated by Air Force, Army, CIA, Commerce, DIA, DLA, and INSCOM. According to the comments, when the KCs completed their review, the NSA documents would be added to the pile for referral to CIA; this was a decision based on a statement by a CIA POC [redacted] that Congress designated CIA as the Project Manager in this area. The proclamation was followed with a letter on 11 August 1999 from the Chief, Automatic Declassification Division (see CIA Memo in correspondence).

(b)(6)
OGA

(U) As a result of unanswered verification and fees letters, only eight direct requests remained by the end of 2003. They were piggybacked and the then current contractor Case Officer (Ira Bowser) initiated verification letters to the eight requesters in February 2004. Affirmative responses were received for two cases, 13605 and 40133, and I administratively closed cases 12782, 14137, 14965, 16295, 40504, and

UNCLASSIFIED//FOR OFFICIAL USE ONLY

UNCLASSIFIED//FOR OFFICIAL USE ONLY

FOIA Case: 13605A, 44403A
44609A, 50548A & **51864A**
13605-R1, 44403-R1,
44609-R1 50548-R1 &
51864-R1

41826 in April 2004 when the requesters did not respond. Case 40133 was removed from the group in May 2006 when the requester clarified his request saying that he only wanted what's releasable concerning commercial applications. It was closed in June 2006. Cases 44403 and 44609 were piggybacked with 13605 when they were received. Subsequent to Ira Bowser passing the case to Lee Schroyer for review, two additional cases (50548 and 51864) were piggybacked with 13605.

Documents:

(U) Since 14965 is administratively closed and it contains several duplicates, news service articles (AP, Reuter, and UPI), and many non-responsive documents, I decided to pull the documents into case 13605 and use it as my base. Some of them are poor copies with missing letters on the sides and unreadable text (see A2059112/2447857, for an example). The documents pulled from 14965 include:

- 1) all newspaper articles (identified by source, if known; otherwise, Media). Many of them contain hand-written notes, names, and initials.
- 2) all unique NSA documents. Hand-written notes, names, and initials qualified documents as unique.
- 3) all documents originated by other Agencies (I left it for them to remove the duplicates).

(NOTE: I did not pull AP, Reuter, or UPI documents or duplicate NSA documents into 13605.) During my review, I dragged three media documents from 14965 (the original case used to store all remote reviewing documents) to case 13605 per Pamela's guidance. However, we advise CIA that these documents are not being referred because they are exempt by (b)(4) because of contractual agreements with wire services.

(U) Upon reviewing the documents I made some changes to ownership and deleted some duplicates, resulting in a change to the following number of documents/pages. We are referring ~~184~~ 179 documents to CIA which can be separated by originator as follows:

CIA - ~~64~~ 61 documents (~~558~~ 550 pages)— There was one additional document (A2039045/2449842) initially brought into the case.

UNCLASSIFIED//FOR OFFICIAL USE ONLY

UNCLASSIFIED//FOR OFFICIAL USE ONLY

FOIA Case: 13605A, 44403A
44609A, 50548A & **51864A**
13605-R1, 44403-R1,
44609-R1 50548-R1 &
51864-R1

According to an annotation on it, CIA has already referred it to NARA. IAW instructions in the annotation, it will not be referred to CIA. I've therefore removed it from this case.

DIA - 24 23 documents (450 447 pages)

DLA - 1 documents (25 pages)

DoC - 3 documents (75 pages)

~~IEEE - 1 document (1 page)~~

INSCOM - 2 documents (8 pages)

LoC - 1 document (39 pages)

NSA - 55 60 documents (311 320 pages)

US Army - 4 3 documents (8 6 pages)

USAF - 2 documents (13 pages)

Media - 27 23 documents (83 75 pages)

(U) Some of the documents do not have a date. It is conceivable the date entered into HighView came from the original folders or bundles of documents but a search for the originals in January 2004 failed to recover them. Consequently, the source of the date is unknown and unchanged.

Processing the Documents:

(U) Unless I found something to indicate otherwise, the owners of documents are based on those assigned by the original case officers.

(U) To facilitate matching Key Component recommendations with documents, I've cross referenced them in the Document Index by providing the DocID #'s DocRef #'s in the Document Title field. (NOTE: The Index was created under the old HighView when RefID #'s were not used.)

(U) While processing the documents, I protected the names of most NSA employees.

(U) Organizational designators are protected (b3, 86-36) wherever structures could be gleaned from a document.

UNCLASSIFIED//FOR OFFICIAL USE ONLY

~~UNCLASSIFIED//FOR OFFICIAL USE ONLY~~

FOIA Case: 13605A, 44403A
44609A, 50548A & **51864A**
13605-R1, 44403-R1,
44609-R1 50548-R1 &
51864-R1

(U) The Release Decision for all of the documents has been entered -some of them, several times. However, HighView in its steadfast way continues to refuse to retain some of them.

(U) In CIA's letter to NSA, they indicated they were releasing:

- a. (U) Remote viewing sessions to include the tasking summary, the product of the session, and what the viewer saw. Sensitive facts and assessments of the accuracy of the product were not released.
- b. (U) Documents describing the use of paranormal activity in the conduct of intelligence activities.
- c. (U) Documents summarizing psychoenergetics research in the USSR and China. Many of the reports were based on open material. Classified reports were withheld.

I've tried to apply the same rules to my review.

(U) A2039044/2448789 - IAD indicated the 4th para is SECRET and SID considers that targets are revealed. They are really targets of DIA PSI, not SIGINT, and we cannot protect them.

(U//~~FOUO~~) A2039068/2449051 - I was not able to determine if [redacted] beginning pg 76) was an NSA employee so I protected her name, just in case. This document is a report written by [redacted] L. 86-36 [redacted] Pages 57-69 need to be reviewed by CIA before classification can be removed. Therefore, I did not line-through the classification on those pages.

[redacted] NOTE: If I had seen the program on History International (see above) before processing 40986, I would have done it differently. As it is, in this document, I've released the information revealed in the program but protected all references to verification. To further conceal information, I've applied only exemptions (b)(1) and (b)(3) 86-36 to redactions in this document.

~~UNCLASSIFIED//FOR OFFICIAL USE ONLY~~

~~UNCLASSIFIED//FOR OFFICIAL USE ONLY~~

FOIA Case: 13605A, 44403A
44609A, 50548A & **51864A**
13605-R1, 44403-R1,
44609-R1 50548-R1 &
51864-R1

(U) A2047444/2449145 - The right side of pg 2 is missing. Looks OK to me. Was p3 meant? Although information contained within is similar to parts of A22039068/2449051, it is an initial report and, therefore, unique.

(U) A2047448/2449153 - A minimum of page 2 is missing. The document is part of A22039068/2449051, chapter V. It is probably draft pages since some of the text is different.

(U) A2047451/2449157 - This document may be a preliminary to document A22039068/2449051.

(U) A2048069/2449168 - An incomplete working paper, it is the first 2½ pages of A2047463/2449171. Hand-written notes make it unique.

(U) A2047472/2449180 & A2047938/2449424 - IAD wrote SECRET across the first page of A2047472 (a routing slip). I believe that is because the attached document was stamped SECRET. I could not find anything in the document that I considered classified. Therefore, the only information protected is names.

(U) A2047675/2449334 - While not strictly on subject, does discuss an electroencephalogram and how it works. Therefore, leaving it in due psychological relationship.

(U) A2047680/2449335 - Pages 1 & 2 appear to be a draft due to scratch outs in pen or pencil. They are a revised version of pgs 3 & 4 (labeled draft).

(U) A2047699/2449352 - A decision was made by Ira to reject accept IAD's suggestion to make portions of the bottom section of the page CONFIDENTIAL. The compromise of the US Embassy is known and there is no COMSEC equipment involved, however, Ira redacted the reference to the embassy.

(U) A2047703/2449359 - IAD suggested downgrading the document to SECRET and SID said it reveals targets. I redacted a name

~~UNCLASSIFIED//FOR OFFICIAL USE ONLY~~

~~UNCLASSIFIED//FOR OFFICIAL USE ONLY~~

FOIA Case: 13605A, 44403A
44609A, 50548A & **51864A**
13605-R1, 44403-R1,
44609-R1 50548-R1 &
51864-R1

and lined through the classification. There aren't any targets revealed and there isn't anything I thought would be SECRET today.

(U) A2047708/2449364 - A draft for 2449349, I added a classification based on 2449349.

(U) A2047731/2449380 - IAD indicated the document is properly classified but I couldn't find anything classified.

(U) A2047739/2449382 - IAD suggested protecting the document under (b)(5) but it is an outline for a report being written on parapsychology. It doesn't warrant a (b)(5). One bullet is redacted by (b)(1), (b)(3) 403 & 86-36 per the request of SID which reveals SIGINT techniques.

(U) A2047741/2449385 - Page 1 is a memo; page 2 is a draft of page 1. IAD considers the document properly classified but, once again, I don't see anything that looks classified. SID requested the body of page 1 be redacted, but I don't see anything that looks classified.

(U) A2047746/2449390 - IAD considers the document classified properly, but I saw nothing beyond names that need protection.

(U) A2047753/2449393 - IAD suggested protecting under exemptions (b)(3) and (b)(5). There's nothing deliberative in the document. Names are protected (b)(3), 86-36. In addition, the project name is protected (exemption (b)(3), 86-36) because too much information is revealed about the project.

(U) A2047770/2449395 - IAD suggested using (b)(5) to protect the document but it is a summarization of a meeting. There is nothing deliberative in the document.

(U) A2047775/2449396 - The only project NETHERMOST I could find was in the coverterms database. It is dated later than this project and its description makes this document non-responsive. I decided the one in the database doesn't apply but decided the document provides insufficient information to make it responsive. IAD also considers it non-responsive, so it has been removed from the case.

~~UNCLASSIFIED//FOR OFFICIAL USE ONLY~~

~~UNCLASSIFIED//FOR OFFICIAL USE ONLY~~

FOIA Case: 13605A, 44403A
44609A, 50548A & **51864A**
13605-R1, 44403-R1,
44609-R1 50548-R1 &
51864-R1

(U) A2047783/2449399 – IAD recommended protecting this document using exemption (b)(5). It is an outline for a report on the parapsychological threat to COMSEC –it is not deliberative. Although it contains some opinions, the author is not revealed.

(U) A2047921/2449411 – Appears to be 30 pages from a lined note pad. Most of the pages have nothing to do with remote viewing. I considered those pages non-responsive and redacted them as such.

(U) A2047943/2449645 – SID indicates para 1 on page 2 reveals sources and methods. It is a discussion about the enemy being able to remotely view the source of SIGINT and shut down intercept by means of telekinesis. No targets, other than us, revealed.

(U) A2058785/2449702 – The document is a report containing unclassified bibliographies done by the Defense Documentation Center (DDC) at NSA's request. I wasn't able to find out who they are but found lots of information on the intranet that is not to be given to the DDC. I was able to find the Defense Technical Information Center (Defense Logistics Agency) on Intelink with the same address -- Cameron Station, Alexandria, VA. I've therefore decided they are the same agency. Per discussion with [redacted] ownership of the document was changed to DTIC.

(b)(3)-P.L. 86-36

(U) A2039037/2449833 – Pages 1 and 24 are unique hand written notes. Pages 25-35 are duplicates of 2-12 and 13-23.

(U) A2051837/2449907 – The left side of page two is cut off.

(U) A2052840/2450241 – The document is taken from a collection of articles classified SECRET. Page one is a relevant article classified CONF. Page two is the end of a non-relevant article that is also classified CONF

(U) A2052883/2450260 – The pages appear to be legal size or longer. HV page two is the top of the document's 2nd page, HV page three is the bottom of the 2nd page, and HV pages four and five are the top and bottom of the 3rd page.

~~UNCLASSIFIED//FOR OFFICIAL USE ONLY~~

UNCLASSIFIED//FOR OFFICIAL USE ONLY

FOIA Case: 13605A, 44403A
44609A, 50548A & **51864A**
13605-R1, 44403-R1,
44609-R1 50548-R1 &
51864-R1

(U) A2052967/2450289 and A2053118/2450309 – Page one appears to be the first page of the document partially covered by a routing slip. However, it is the routing slip. The document, a Foreign Intelligence Information Report, begins on page two.

(U) A2052974/2450292 – The first 3 letters are missing down the entire left side of page one.

(U) A2053102/2450304 – The left side of page four is missing.

(U) A2058610/2450574 – The first two characters are missing on the left side of page one.

(U) A2051335/2450650 – The pages that would have been numbered 21 and 29 in the report are missing. In addition, any blank pages (although numbered) were not scanned. There are added pages numbered, ##.1 (58.1, for instance), scattered throughout.

(U) A2051362/2450653 – There are lines drawn through sections of pages 11 and 30. Since the text does not contain NSA equities, I believe they are highlights made solid by the black and white scanner. Also, an occasional page is missing right most chars.

(U) A2058794/2450656 and A2058801/2450659 – These documents contain paragraphs that appear to be extracted from document A2051362/2450653. The classification, however, did not accompany the text. As a result, I added stamps with proper classification.

(U) A2058636/2453389 – There are handwritten notes at the beginning of some of the articles that are too light to read.

(U) A2058702/2453400 and A2058826/2453401 – DOD HUMINT Information Reports are normally sent to DIA but these documents will be sent to CIA because of the subject matter.

UNCLASSIFIED//FOR OFFICIAL USE ONLY

UNCLASSIFIED//FOR OFFICIAL USE ONLY

FOIA Case: 13605A, 44403A
44609A, 50548A & **51864A**
13605-R1, 44403-R1,
44609-R1 50548-R1 &
51864-R1

(U) A2058647/2453410 - The document is the same, except for different marginalia, as A2058649/2453411 but and is missing page nine.

(U) A2058649/2453411 - This document contains the page that is missing from A2058647/2453410 but is in the wrong order - it should have followed the current page 10 rather than precede it. Also, page five is out of order as the 2nd page in the document.

(U) Many of the documents do not contain identifiable NSA equities. Of those that do, the majority of the redactions involve the names of employees (exemption code (b)(3), 86-36).

Release of Documents:

(b)(3)-P.L. 86-36

(U//~~FOUO~~) As stated above, on 11 August 1999, CIA advised NSA that pursuant to direction from Congress, DCI undertook the review of documents created by the Star Gate program for declassification and release to the public. This included documents on remote viewing and paranormal research. By signing and returning the memorandum (**Encl B**) on 12 August 1999,

Chief, Information Security Policy) indicated that NSA had been notified of CIA's intention to accession the material for NARA release and NSA had no objection to the release.

(U) In a 24 April 2006 email exchange (see Guidance in correspondence) with Pamela Phillips, she stated she had spoken with CIA (name not given) (*believe I spoke with Scott Koch, Chief of FOIA*) about Remote Viewing to determine appropriate actions. Per their discussion, CIA will compare these documents, for duplication, to the 100,000 pages already released; coordinate release of non-duplicate documents with other agencies, as needed; and release the documents to the requesters and NARA, as appropriate. Further, they will notify the NSA FOIA/PA Office of the outcome. We will advise the requesters of this referral.

(U) To promote handling, we are providing the documents to CIA on two CDs. The first CD contains clean versions (i.e., without redactions) of the documents. This will facilitate comparison to the previously released documents. The second CD contains the documents

UNCLASSIFIED//FOR OFFICIAL USE ONLY

UNCLASSIFIED//FOR OFFICIAL USE ONLY

FOIA Case: 13605A, 44403A
44609A, 50548A & **51864A**
13605-R1, 44403-R1,
44609-R1 50548-R1 &
51864-R1

with NSA equities redacted and sealed. They will be asked to use these documents for final review and release. CIA is advised of that we have redacted information pursuant to (b)(1), (b)(3)/ALL and (b)(6) and that best copies are being provided.

(U) When the referral package is sent to CIA, we will inform the requesters that all documents have been sent to CIA for review and direct response to them. In its response to the requesters, CIA will provide information on appeal rights for NSA protected information.

(U) Because Congress has named CIA the program manager for all remote viewing cases, all future remote viewing requests will be directed to CIA.

(U) Ira Bowser (contractor) DC309, 972-2122, 23 May 2006

(U) Green text, Lee Schroyer, 18 January 2007

(U) 16 Mar 07

(b)(3)-P.L. 86-36

(U) pnphill 4/17/07

Printing Instructions:

Letter to CIA:

- Encl A: Initial Request from case 13605
- Initial Request from case 44403
- Initial Request from case 44609
- Initial Request from case 50548
- Initial Request from case 51864

Encl B: CIA letter from correspondence 13605

Encl C: *Copy of each signed final response to requester from each of the five cases (13605, 44403, 44609, 50548, and 51864).*

Encl D: Compact Disk (CD) containing clear copies of all documents **(no redactions, line throughs, or stickies)**. **NOTE:** THE IDA and SID reviews should not be copied to the CD. **SEAL DOCUMENTS AFTER CD WITH UNSEALED DOCUMENT IS CREATED** (*Deb - don't seal anything until we discuss the CD*)

Encl E: CD containing sealed copies of all documents **(retain redactions and line throughs, but remove stickies)**. **NOTE:** THE IDA and SID reviews should not be copied to the CD.

UNCLASSIFIED//FOR OFFICIAL USE ONLY

UNCLASSIFIED//FOR OFFICIAL USE ONLY

FOIA Case: 13605A, 44403A
44609A, 50548A & **51864A**
13605-R1, 44403-R1,
44609-R1 50548-R1 &
51864-R1

DEB - You will need to discuss with me and we will work with a reviewer over here to get the CDs made by CACI.

DRAG ALL DOCUMENTS TO PIGGYBACKED CASES: 44403, 44609, 50548 & 51864

Final Response - (From case 13605) w/enclosed:
Initial Request from case 13605

Final Response - (From case 44403) w/enclosed:
Initial Request from case 44403

Final Response - (From case 44609) w/enclosed:
Initial Request from case 44609

Final Response - (From case 50548) w/enclosed:
Initial Request from case 50548

Final Response - (From case 51864) w/enclosed:
Initial Request from case 51864

NOTE: THE IDA and SID reviews should not be copied to the CDs

CLOSE CASES

UNCLASSIFIED//FOR OFFICIAL USE ONLY

FOIA Case: 51864A
8 November 2007

Mr. James K. Jones
New Phase Enterprise
P.O. Box 172996
Tampa, FL 33672

Dear Mr. Jones:

This further responds to your Freedom of Information Act (FOIA) request of 6 October 2006, which was received by this office on 3 November 2006, for NSA policies on psychic detectives and their use in criminal investigations, as well as information on remote viewing and its use. A copy of your request is enclosed.

Please be advised that Congress has designated the Director, Central Intelligence as the release authority for all records concerning paranormal research, parapsychology, and remote viewing. Therefore, because we lack authority to release the information responsive to your request, all documents found to be responsive to that portion of your request for records regarding controlled remote-viewing experiments have been referred to the Central Intelligence Agency for review and direct response to you.

In our initial response, you were informed that you are considered an "all other" requester and as such, you are allowed two hours of search and the duplication of 100 pages at no cost. We also advised you that because the search was already conducted for previous FOIA cases, there are no search fees for your request. Since records are not being released to you at this time, duplication fees are not being assessed by this Agency.

Sincerely,


PAMELA N. PHILLIPS
Chief
FOIA/PA Office

Encl:
a/s

FOIA Case: 13605-R1
44403-R1
44609-R1
50548-R1
51864-R1

Mr. Scott A. Koch
Information and Privacy Coordinator
Central Intelligence Agency
Washington, DC 20505

Dear Mr. Koch:

(U) This office is in receipt of FOIA requests from five requesters (**Encl A**) for records concerning Parapsychology and Remote Viewing. They are identified as follows:

a. (U) NSA Case 13605 -- On 3 December 1998, Mr. Martin Roberts requested records regarding time travel research or documented evidence of attempted traveling by scientific tests and records regarding controlled remote-viewing experiments.

b. (U) NSA Case 44403 -- On 24 September 2004, Mr. David E. Kuykendall Jr. requested documents pertaining to parapsychology, experimental and otherwise.

c. (U) NSA Case 44609 -- On 15 November 2004, Mr. James J. Strapple, Jr. requested information/records concerning "remote viewing" and "psychological (re-)programming."

d. (U) NSA Case 50548 - On 8 June 2006, Ms. Sherri Scott requested information on "1) "Remote Viewers" within federal employ and/or operational use; 2) Operations/projects directed and/or supported by NSA, CSS, FBI, CIA, DEA, or other federal bureaus, agencies, or departments under the project/operational designation(s) "grill-Flame," "StarGate," "Scanate," "Open Eyes," or "True sight;" 3) Federal/civilian recruitment, training/development centers for individuals possessing "PSI," "Remote Viewing," "Empathic," "Pyro-psionic," "Necro-Psionic," or other related skills/abilities."

Declassify and mark UNCLASSIFIED//FOR
OFFICIAL USE ONLY upon removal of enclosures.

FOIA Case: 13605-R1
44403-R1
44609-R1
50548-R1
51864-R1

e. (U) NSA Case 51864 – On 6 October 2006, Mr. James Jones requested documents on “NSA rules/department policies regarding psychic detectives and crime. The assistance of psychics in police investigations, technical remote viewing.”

(U) In our review of NSA records, we have identified 179 documents (1,558 pages) responsive to the above requests. Originators of the documents have been identified as follows:

CIA – 61 documents (550 pages)
DIA – 23 documents (447 pages)
DTIC – 1 document (25 pages)
DoC – 3 documents (75 pages)
INSCOM – 2 documents (8 pages)
LoC – 1 document (39 pages)
NSA – 60 documents (320 pages)
USAF – 2 documents (13 pages)
US Army – 3 documents (6 pages)
Media/Academia/Professional – 23 documents (75 pages)

(b)(3)-P.L. 86-36

(U//~~FOUO~~) On 11 August 1999, your Agency advised NSA that pursuant to direction from Congress, DCI undertook the review of documents created by the Star Gate program for declassification and release to the public. This included documents on remote viewing and paranormal research. By signing and returning the memorandum (**Encl B**) on 12 August 1999, [redacted] (former Chief, Information Security Policy) indicated that NSA had been notified of CIA’s intention to accession the material for NARA release and NSA had no objection to the release.

(U) To determine appropriate actions, Pamela Phillips (Chief, NSA FOIA/PA Office) phoned your office on 24 April 2006. As discussed, the documents are being referred to you for direct response to the requesters. Per the discussion, CIA will compare these documents, for duplication, to those already released; coordinate release of non-duplicate documents with other agencies, as needed; and release the documents to the requesters and NARA, as appropriate. Further, you will notify the NSA FOIA/PA Office of the outcome. We have advised the requesters of this referral (**Encl C**).

(U) To promote ease of handling, we are providing the documents to you on two classified CDs. One CD (**Encl D**) contains clean versions,

FOIA Case: 13605-R1
44403-R1
44609-R1
50548-R1
51864-R1

without redactions, of the documents. This will facilitate comparison to the previously released documents. Another CD (**Encl E**) contains the documents with NSA equities redacted and sealed. Each CD contains a Document Index saved in Microsoft Word and a folder with the documents saved as TIF images. The documents are all hyperlinked to the Document Index for ease of viewing. To view the documents, open the Document Index and click on the document title. Some of the documents are difficult to read or incomplete, however, we are providing you with the best copies available.

(U) We have identified NSA/CSS information that is currently and properly classified in accordance with E.O. 12958, as amended. It has been indicated for deletion pursuant to:

FOIA Exemption (b)(1)

(U) The classified information is also exempt from disclosure pursuant to FOIA Exemption (b)(3), which provides for the withholding of information specifically protected from disclosure by statute. The specific statutes applicable in this case are:

Title 18 U.S.C. 798

Title 50 U.S.C. 403-1(i)

Section 6, Public Law 86-36 (50 U.S.C. 402 note.)

(U) In addition, the names of NSA/CSS employees and unclassified functions and activities of the Agency have been deleted pursuant to FOIA Exemption (b)(3), Section 6, Public Law 86-36 (50 U.S.C. 402 note).

(U) We have identified additional information which should be protected pursuant to the following exemptions:

FOIA Exemption (b)(4)

FOIA Exemption (b)(6)

(U) The fourth exemption is applied to AP, UPI, and REUTERS news articles which NSA is prohibited by contract from further public dissemination. These articles are not being provided to you.

(U) When redacting NSA information, please use only an approved on-line redaction tool that physically removes the information from the document. If an on-line tool is not available, please manually cut out the information or use an approved white or black tape method of redaction.

FOIA Case: 13605-R1
44403-R1
44609-R1
50548-R1
51864-R1

(U) Upon reviewing the referred material, we found that some documents had not been marked with the proper classification. We have placed the current classification at the top and bottom of some pages, as appropriate. We ask that you please add the correct classification markings to the documents and that you ensure proper protection of all copies of the documents.

(U) The initial denial authority for NSA information is the Deputy Associate Director for Policy. Any person denied access to information may file an appeal to the NSA/CSS Freedom of Information Act Appeal Authority. The appeal must be postmarked no later than 60 calendar days after the date of the initial denial. The appeal shall be in writing to the NSA/CSS FOIA Appeal Authority (DJP4), National Security Agency, 9800 Savage Road STE 6248, Ft. George G. Meade, MD 20755-6248. The appeal shall reference the initial denial of access and shall contain, in sufficient detail and particularity, the grounds under which the requester believes release of information is required. The NSA/CSS FOIA Appeal Authority will endeavor to respond to the appeal within 20 working days after receipt, absent unusual circumstances.

(U) Please be sure to return Form A1295 "Transmittal of Material" upon receipt of this case so that we have verification that it was received. If possible, please include your FOIA case numbers so that we have them for future reference.

(U) If you have any questions concerning this referral, please contact Lee Schroyer, contractor, at (301) 688-3575.

Sincerely,

A handwritten signature in cursive script, appearing to read "Rhea D. Siers".

RHEA D. SIERS
Deputy Associate Director for Policy

Encls:
a/s

~~UNCLASSIFIED//FOR OFFICIAL USE ONLY~~

"Comments" to FOIA Case 51864 (as requested under case 54025)

11/07/2006 (U) This is a remote viewing and I am inclined to have it piggyback 13605 which is currently going thru the approval process. See case no. 50548's letter because that is one case that is piggybacking 13605 and you can use the same lang. for ltr and MR

11/07/2006 (U//~~FOUO~~) no previous requests from this requester. Lots of requests for remote viewing. NP (NSA policies on psychic detectives) and PIGGYBACK 13605 for remote viewing

11/30/2006 (U//~~FOUO~~) Case forwarded for review/signature

12/05/2006 (U) approved with some minor edits. Sent to DC3

12/06/2006 (U) proofed and fixed spacing and ok.

12/11/2006 (U) signed

12/12/2006 (U//~~FOUO~~) letter and enclosures put in bins to mail. Case reassigned to Lee Schroyer to work with FOIA case 13605.

01/23/2007 (U) Piggybacked with 13605 (Parent case) and 44403, 44609, & 50548. Final Response to the requester forwarded to the FOIA Division Approval queue. The referral to CIA is in case 13605.

03/19/2007 Reassigned to PNP with parent case and other piggybacked cases listed below.

04/18/2007 (U) Approved and signed Final Response.

05/01/2007 (U) Reassigned to [redacted] for finalization and case closure along with 13605, 44609, 44403, and 50548.

(b)(1)
(b)(3)-P.L. 86-36

11/08/2007 (U//~~FOUO~~) Reassigned to [redacted]

11/08/2007 (U) Copied changed CIA referral memo into case. Case outprocessed and put in mail out.

11/08/2007 (U) Case closed.

~~UNCLASSIFIED//FOR OFFICIAL USE ONLY~~

Page = 2 =

Over the years, application of psychic detection techniques has widened to the international arena as well. During the Iran hostage crisis, the Carter administration secretly employed psychics from the Stanford Research Institute's "remote viewing" program to try to determine the whereabouts of the hostages; shortly after the death of hundreds of U.S. Marines in the Lebanon bombing, officials of the Reagan administration used psychics to try to locate the terrorists responsible.

Re: = Book/Titles = Psychic WAR-RIOR — Inside the CIA's — Stargate Program; The True Story of a Soldier's Espionage and Awakening: Re: = [redacted] by David Morshouse = St. Martin's Press — 175 Fifth Avenue, New York, N.Y. 10010 * Re: = Book/Jacket: Re: = "Your Life Will Never Be the Same." Thus came the first chilling words to Captain David Morshouse as he sat facing the program director of Stargate, the U.S. government's top-secret, psychic espionage program. "What we do here is train selected personnel to transcend time and space, to view persons, places, or things remote in time and space... and to gather intelligence information on the same. We want you to become one of us." The young Army captain's heart nearly stopped — from Psychic Warrior.

In order to help determine fees, you should know that I am a Company, New Phase Enterprises* [E.I. #59-3389046] = P.O. Box #12996, TAMPA, FLORIDA, ZIP 33672*

Page=2=

I request a waiver of all fees for this request. Disclosure of the requested information to me is in the public interest because it is likely to contribute significantly to public understanding of the operations or activities of the government and is not primarily in commercial interest.

If you need to discuss this request, I can be reached at (813) 936-5725; Fax no. (813) 936-5725; Email: NEWPHASEEX2002@NETV.NET

Thank you for your consideration of my request.
Sincerely,

Mr James Kent Jones/Principal-Owner + Legal Staff (Bro de)*
New Phase Enterprises
P.O. Box-172996
Tampa, Florida, zip 33672*


New Phase Enterprise

PO Box 172996
Tampa, FL 33672

James Jones
Sales Representative

Phone:

Yahoo! Entertainment

Yahoo! Entertainment |

Get a local, private fax number!


You'll get faxes directly in your email inbox!

30 day risk FREE trial

Get it now!


CALLWAVE


February 3, 2005

"Desperate Housewives" hot gardener Jesse Metcalfe

teams up with his male co-stars for a TV Guide photo shoot; we're with Debbie Rowe, the ex of Michael Jackson, as she undergoes a day of cosmetic procedures; and go behind-the-scenes with "CSI" star Marg Helgenberger as the cast of the forensics drama takes ET on a tour of their creepy set!


- Antonio Bander "Take the Lead"
- Nicholson Joins "Departed"
- Catherine Zeta-Jones Heads To Harvard
- Martha Stewart For An "Apprentice"
- Lopez and Anthony Quinn World Debut


hot

Countdown to the SAG Awards


feature

The Fortz on the ET Set!


the latest

ET & NFL: Team up for Super Bowl!


hot

One on

ET INSIDE THE SCREEN ACTORS GUILD AWARDS

ET ON THE SCENE AT SUNDANCE

ET on mgv

poll Who is your favorite "Desperate Housewives" hunk?

click to choose

SUBMIT


ETonline named by Time Magazine "50 COOLEST WEBSITES!"

COPS

SATURDAYS AT 8/7C ON FOX


Coming Up on FOX!

FEATURED DEPARTMENTS

Saturday February 5	
8/7c FOX (ALL NEW)	Pierce County Little Rock Fort Worth
8:30/7:30c FOX (ALL NEW)	Pierce County Santa Ana Las Vegas

Law
needs y
to
fundin

Fort Worth Officers take a man into custody after extracting narcotics from inside his mouth during a traffic stop.
Saturday | Feb 5


Officers in Pierce County arrest a burglary suspect.

ALL NEW SPECIAL EDITION OF COPS!

Starting at 8/7c exclusively on FOX.

Saturday | February 12
Preemption

Saturday | February 19
8/7c FOX **LAS VEGAS HEAT 1 HOUR SPECIAL**


PROGRAMMING NOTE:

LAS VEGAS HEAT, the all new **ONE HOUR SPECIAL** featuring the men and women of the Las Vegas Metropolitan Police Department will air Saturday February 19 exclusively on FOX beginning at 8/7c.


Saturday | February 26

8/7c FOX (ALL NEW) Fresno
Pierce County
San Bernardino County


Related links: FOX Online | TV Guide | FX Network | Court TV

COPS FOR THE FIRST TIME ON DVD

BUY THE ORIGINAL REALITY TV SHOW THAT STARTED IT ALL
AVAILABLE IN THREE THEMED RELEASES INCLUDING UNCENSORED BONUS FOOTAGE

SATURDAY | JANUARY 29 | 2005

DANGI
SPEE
CHARGE
WILD AI
WILL

YOU'
ENFOR
AGAIN
REFU
FIGHT
ADREN
Hr

New Phase Enterprise
 PO Box 1234
 Tampa, FL 33677

James Jones
 Sales Representative

Phone: _____

DIVORCE COURT

- What's On?
- About The Show
- Be A Litigant
- Where To Watch
- More 20th TV Shows
- Contact Us

WHERE TO WATCH

TODAY'S SESSION

JUDGE MABLEAN'S MOST MEMORABLE COUPLES


TM and © 2005 Twentieth Century Fox Film Corporation. All rights reserved. Terms. Privacy Policy | Terms & Conditions
website designed by [www.fox.com](#) & developed by [www.fox.com](#)

New Phase Enterprise

PO Box 1234
Tampa, FL 33601

James Jones
Sales Representative

Phone: (813) 555-1234


Welcome to PSI TECH Technical Remote Viewing Training

PSI TECH, Inc. is home to the breakthrough skill of Technical Remote Viewing (TRV.)

Originally developed for and utilized by The Department Of Defense for intelligence collection purposes, Technical Remote Viewing trained ability to acquire accurate direct knowledge of things and events — targets — distant in time or space, in the past, present, while conscious awareness remains totally "blind" to details about the target itself. TRV is a highly structured and standardized skill. Like any other skill, practice is required to become proficient.

Since 1989, when PSI TECH ushered the remote viewing technology out of the confines of military intelligence, PSI TECH has been the world developing, testing, and refining Technical Remote Viewing training programs for our students. PSI TECH pioneered commercial remote view and was the first company offer remote viewing training. We also pioneered the world's first remote viewing distance learning programs, which decade spawned an entire industry.

PSI TECH currently offers the public several remote viewing training options, including our Generation II TRV Self Study Courses and the new Remote Viewing University, which delivers unparalleled convenience, flexibility and real-time support to our students. [\(More\)](#)

You can also check out our new site in development, www.remoteviewing.com.

To learn more about Technical Remote Viewing and how you can begin your training, access the rest of this site by selecting one of the "Ent" links above or [click here](#) to continue to our main page. To view free informative introductory lectures which explain Technical Remote Viewing be sure to visit www.TRV.com. Streaming videos, including a live TRV demonstration performed for reporters, and free newsletters are available on our [Media Page](#).

President and Director Of Training: *Jonina Dixon*

©1996-2003 PSI TECH, Inc. All Rights Reserved. Technical Remote Viewing (TRV) and the PSI TECH logo are registered trademarks of PSI TECH, Inc. Remote Viewing University is a trademark of PSI TECH, Inc. Email: webmaster@psitech.net with questions or comments about this site.


Daily Briefing, Radio, TV, Photo, Documentation, Maps, Publications, Stamps & Databases, The UN Works
Peace & Security, Economic & Social Development, Human Rights, Humanitarian Affairs, International Law

UN Millennium
Goals

United Nations
News Centre

About the
United Nations

Main Bodies

Conferences
& Events

Member States

General Assembly
President

Welcome to the United Nations


The situation in

Mideast Roadmap

Secretary-General

UN Actions against
terrorism

Issues on the UN Agenda

Civil Society/Business

UN Webcast

CyberSchoolBus

A more secure world: Our shared goal

Home Recent Additions UN Employment Comments Q & A UN System Sites Index Search

عربي Français Русский Español

Copyright, United Nations, 2000-2005 | Terms of Use | Privacy Notice | Help
[Text version]

New Phase Enterprise

PO Box
Tampa

James Jones
Sales Representative

Phone

DOCID: 3419019


ARTHUR LYONS has written ten highly acclaimed thriller novels featuring Los Angeles private investigator Jacob Asch. In addition, he has co-authored two books with former L.A. County coroner Thomas T. Noguchi and the very successful *Satan Waits for You: The Cult of Devil Worship in America*. Lyons lives in Southern California.

DR. MARCELLO TRUZZI is a professor of sociology at Eastern Michigan University and also serves as the director of the Center for Scientific Anomalies Research in Ann Arbor.

51995

9 780892 964263

ISBN 0-89296-426-X

THE BLUE SENSE

PSYCHIC DETECTIVES CRIME

MARCELLO TRUZZI

133.8
L9915

THE BLUE SENSE

PSYCHIC DETECTIVES AND CRIME

On 1971, Mary L. Cousett left her job in Alton, Ill., in the company of her boyfriend, Stanley Holliday, Jr. She was never seen again.

Three weeks later, Holliday was arrested in New Jersey and charged with murder. Evidence against the young man is strong, but with no other leads, the case was a dead-end.

In the meantime, detectives in Illinois used Greta Alexander, Alexander's police location search, stated that he had one foot and separated from the body. He that the man who found the hand would have determined the correct projections.

The hints just involved in the case are... more departments throughout country.

The... of murder, kidnapping, missing persons cases has... in recent years... 'sensitive'... a routine... in a recent... the California Department of Justice... by police agencies... dead-end

0291

(continued on back flap)

Cal. No. PLASTI-

New Phase Enterprise

James Jones
Sales Representative

(Continued from front flap)

Over the past few years, the application of... has widened to the interest of... as well. During the Iran hostage crisis, the administration secretly employed psychics from the Stanford Research Institute's program to determine the whereabouts of the... shortly after... of... officials of the Reagan administration... located... Research programs... some years... some claim... the tune of... a year.

The Blue Sense... the Detect... phenomenon... modern crime detection.

0 89295 26 1


"YOUR LIFE WILL NEVER BE THE SAME."

Thus came the first chilling words to Captain David Morehouse as he sat facing the program director of Stargate, the U.S. government's top-secret psychic espionage program. "What we do here is train selected personnel to transcend time and space, to view persons, places, or things remote in time and space... and to gather intelligence information on the same. We want you to become one of us." The young army captain's heart nearly stopped.

— from *Psychic Warrior*


David Morehouse

PSYCHIC

Inside the CIA Stargate Program:
The True Story of a Bold and Secretive and Revolutionary

WARRIOR

PSYCHIC WARRIOR

David Morehouse

ST. MARTIN'S PRESS


David Morehouse, a highly decorated, third generation army officer, special operations infantryman, and one of the army's elite airborne ranger company commanders, was labeled "destined to wear stars" by his superiors. But a mission in a remote desert valley in the Kingdom of Jordan changed his life forever. Wounded by a stray machine-gun bullet, he began to have inexplicable visions and haunting nightmares. His experiences redirected his brilliant future and led to a series of frightening glimpses into another world.

When Morehouse disclosed these occurrences to military authorities, they earmarked him for recruitment into Stargate, a top-secret clan of psychic spies backed by the Central Intelligence Agency and the Defense Intelligence Agency. These extraordinary spies, labeled "remote viewers" by the U.S. government, trained Morehouse to become one of their top operatives in the psychic espionage program.

Psychic Warrior is the true story, told for the first time, of one man's journey into the CIA's most top-secret and successful psychic warfare operation. As Morehouse recounts his experiences, the reader becomes the "viewer," traveling to unknown worlds: to the pain, anguish, and horror of Dachau; to the searing heat of ground zero at Hiroshima; to classified counterterrorism missions; to the Ark of the Covenant; and to the shocking aftermath of Desert Storm's aftermath, to name but a few.

Soon after being recruited into Stargate, Morehouse realized that the government's eventual purpose was to take "remote viewing" into the realm of weaponry. Determined to prevent his gift from becoming an instrument of war, Morehouse embarked on a campaign to blow the

(continued on back flap)


lid off the top-secret government program. The consequences to his family included numerous attempts on his life and the lives of his wife and children, as well as phone taps and alarming calls in the night, culminating in a court-martial that resulted in his resignation under duress. Yet Morehouse persevered in his quest to reveal the chilling lengths to which certain factions of the U.S. government will go to hide the truth. *Psychic Warrior* is a fascinating examination of the untapped power of the human subconscious and a moving story of one man's crusade to ensure that it is used for peace.

DAVID MOREHOUSE has won numerous meritorious service and commendation medals, as well as paratrooper wings from six foreign nations. He holds an M.A. degree in military art and science, earned at Fort Leavenworth, and a Ph.D. from LaSalle University. Presently he lives in Baltimore, Maryland. He writes and lectures about peace, most recently as a speaker and panel member at the Mikhail Gorbachev Foundation's 1995 State of the World Forum.

175 Fifth Avenue, New York, N.Y. 10010
Distributed by McClintock & Stewart Inc. in Canada
PRINTED IN THE U.S.A.

New Phase Enterprises
P.O. Box - 172996
Tampa, Florida, Zip 33672
Mr. James Kent Jones / Sales Dept.


To: NATIONAL ASSOCIATION *
ROC: MARIANNE HURAN *
NAA - F.O.I.A. REQUESTER SERVICE CENTER/AC34 *
9800 - SAVANNAH ROAD, SUITE #6248,
FT. GEORGE G. MEADE, MD, ZIP 20775-6248 *

Legal Correspondence:
Enclosed:
F.O.I.A. Submission:
Enclosed: