Deborah Tavares Interview with Barrie Trower

Barrie Trower's background and personal warning in his own words

"In the very early 1960's I trained with the government microwave warfare establishment. I looked at all aspects of microwave warfare and when I finished my time in the military, because I had a lot of expertise in the microwave field, I was asked if I would carry on with this research. We are in a new Cold War and this is why countries are developing this. And this is why all the microwave transmitters are going up everywhere because somebody, if they wanted to, could use them for other effects. The system is up and running Years ago our government said to our scientists when it comes to microwaves you will only talk about things to do with heat, and that is it. So they won't even discuss anything else. They will deny anything that doesn't have anything to do with heat. They even deny all their 40 years of research leading up to this, although they've said that this can cause cancer and all the damage, they say no it can't. We're only looking at heat and heat is all that matters. So for the last 40 years the English government has been lying to the people. And the American, the Canadian, the Australian, they have been lying They have been lying to protect industry, to protect their profits, to protect themselves from lawsuits. So they are really just liars and it is provable, sanctioned by the World Health Organization, without a shadow of a doubt. It is the same people that sit on the ICNAP certificate, sit on our government health protection agencies, sit on the World Health Organization... it is the same people. There are probably no more than 20 of them. But, yes, they are going to, in my opinion, commit the worst genocide this planet has ever known, not just people, but animals and plants. They are probably going to cause more destruction than a global war, and in several hundred years time, people will look back, whoever survives, and look at what we tried to do to stop them."

Deborah Tavares: Hello. This is Deborah Tavares with **StoptheCrime.net** and I'm here with Barrie Trower from the UK and we're going to be talking about specifically this document today which was found on the White House website, and it is entitled Realizing the Full Potential of Government Held Spectrum to Spur Economic Growth. And it says President's Council of Advisors on Science Technology, dated July 20, 2012.

Now we're quite honored to have an opportunity to discuss this document with Barrie today. And a little bit about Barrie: he is, of course, visiting the United States right now from the UK and in the very early 60's he was trained in microwave warfare by the microwave warfare establishment. And when he finished the time that he spent in the military, he had a lot of expertise in that field and he was asked to carry on with this research. And it was a new cold war that he discovered with microwaves. Would you would like to add anything to that?

Barrie Trower: Only that microwaves from the 50's were used as a stealth weapon as they still are today, only they're obviously much, much more sophisticated. The 50's was really a trial time where different countries were just using people who had no choice, prisoners, psychiatric patients, dissidents, and they would just beam people with this and see how long it takes this pulse frequency to have any effect. And if it does, we try a different type of group. There were 25 different categories of people including children and pregnant women. Twenty-five different categories, and so from the 50's, 60's, 70's, 80's we've been developing microwave weapons right up to today and they are incredibly sophisticated today. So if any government says that microwaves have no effect on you, the question is then why have you been spending billions upon billions of dollars with the military for the last sixty years improving them?

Deborah Tavares: In this document, Barrie, it has listed a number of experts that are involved in this particular technology, and I can name a few of those experts now. They're called the Key Members and Spectrum Experts. And they would include, and not be limited to, Stanford University, because, of course, many universities are involved in this technology that are funded by the military. But the White House Spectrum Management team is Google, Microsoft, Stanford and Harvard Universities. And I want to draw the attention

to Harvard University as being one of the universities involved in the origination of *Silent Weapons*, *Quiet Wars* Technical Manual that is on <u>StoptheCrime.net</u>, but also Virginia Tech, UC Berkeley, the National Communications and Telecommunications Association, the FCC and NSA, and many others that are involved in this as well.

So as we go through this, Barrie, I would like for you to explain some of what you see in this document, if you would. It's thirteen pages, and they're talking about what the purpose of the spectrum is and if we could just flip through it slowly... each portion represents one page that is on our website.

Barrie Trower: One of the things you said, the universities, for instance, they may not be guilty. And I can give you an example. The government holds massive amounts of funds for research and the universities apply for research grants. Now to give you one example in the United States, the government asked one university if it could devise a method whereby if you beamed microwaves into somebody's ears the vibrational frequencies in the cochlea, they would actually produce sound in the person head so nobody else around could hear, just the one person being beamed could hear the sound. And the University was told this would aid the deaf enormously because people could talk into a device and they would just hear it straight through. It was also picked up by the super store manufacturers who said we could also use this for good because if we have shoplifters, we can beam the pulse frequencies to the shoplifters to say, "You're being watched. Put this down." We'll prevent crime, and that was used for good. It didn't take people very long, especially the military and other super stores to think, 'well, hang on, we can use this for our own devices'. So the military can now put voices into people's heads to do whatever deed they wish it to achieve, and the super stores have also realized that rather than say 'put that down, you're going to steal it', if you're indecisive and you're shopping, they can say 'you really do want to buy this.' And after nine months, I got the figure from one of your calls, somebody took one of your super stores to court for beaming them. And they made a phenomenal profit in just nine months, phenomenal profit. But because your Federal Communications Committee says that microwaves were safe, the case fell.

So all I'm saying is that when you're reading out the universities, they may be acting totally innocently and it may be that the recipients, after the research is done, say now we will turn this to our advantage.

Deborah Tavares: And that's because so much is compartmentalized and that's how they keep this monster escalating to the degree that they are.

Barrie Trower: Yes. It's perception.

Deborah Tavares: Absolutely. What I find so true in the Silent Weapons document is that they talk about "the real and the stated goals." And we're saying what the real goals are but what they tell us is what the stated goals are. So we're buying a lot of these advancements in technology based on what sounds good as a stated goal, but then there's the real goal. And I think that, as a global population, when you look at the *Silent Weapons* protocol, that 44-page document that we spoke about just a bit ago, we can see that this is a well planned program overall by a few, and so certainly while many are unaware, a few are; the most wealthy, knowledgeable, the ones in the technologies, to carry this out without our knowledge or consent.

Barrie Trower: This is from a program in 1976. I can tell you by its title that it was a program in 1976 because in 1976 your government produced a list of all of the illnesses that you can develop from continuous low-level microwave radiation, everything, physiological, neurological illnesses. But in the same document that was released under the Freedom of Information Act, and I referenced it in my latest paper that I'm reading from tonight. If you get a copy of that paper, it's referenced in that. But what your government also did that was rather naughty; they asked all the other governments in the world, the influential governments in the world, basically to deceive the public. And they were to deceive the public really for two reasons. The first is to avoid law suits, and the second was to protect industrial profit.

Deborah Tavares: So the bottom line is massive corporate profit.

Barrie Trower: And your government printed it and I've written it down. They say that, basically, the public must be deceived to protect industrial profit and this is here, it's in the title, Economic Growth.

Deborah Tavares: That's exactly right and also in the *Silent Weapons* document, which you're well aware of, they also talk about the key to global control is through energy. And we see that happening now with the frequencies and the microwaves. It's all energy. We're energy. And they want to control it all, even us.

Barrie Trower: There is a counter argument. I deliberately do not take sides. I look at arguments from both sides and I decide myself who I think is right and wrong. But a counter argument that I do not accept from the English or the American governments, is that enemy countries are also developing this technology. I know forty countries that are developing this. And their argument is that if other countries are developing this technology, we have to develop it in order to defeat it. Okay so far, but I don't go along with the argument that you must use your own people for experiments. So they are using Americans for experiments.

There are forty some countries developing this technology and the governments argue that for combat, if the waves were used on the United States, the United States would know exactly what to look for, they would know the frequencies, they can jam them. And I can go along with that. We pay governments to protect us. What I cannot go along with is the fact that 25 categories of persons without their choice and in many cases without their knowledge, are being experimented upon with these particular frequencies to cause all of this. That is wrong.

Deborah Tavares: What we understand is that minimally there is a 50-year advancement of technologies that are out there ahead of time that we're not even aware exist right now.

Barrie Trower: No. No. You can't have technology 50 years hence. You can have ideas 50 years hence. You cannot have technology 50 years hence because the world can't keep that many secrets. I go to countries all over the world. I go to countries that despise the United States and I go to countries that love the United States. I go to countries that are at war with countries I've just left. And I really don't take a stand for or against anybody. But the scientific community that I talk with at these conferences, they often say to me, 'if you go to this country, please warn them about this'. Scientists, in the whole, do not want mass genocide. They do not want total government control because they have families and children and grandchildren and great grandchildren. And a lot of the help that I get are from talking virtually all night to international scientists who say 'well, we've done this' and they will also say 'well we've done that' and if you put these two together it agrees with what 'he' says. Scientists talk and 50 years hence, it wouldn't be kept secret. The ideas can be there, but the knowledge which I have today of where we are at the moment cannot be exceeded because we do not have the people that clever to exceed it.

Deborah Tavares: Would you say that as far as the microwave targeting of mass populations now, which is what this is showing (holds White House document up), is the intention where we were talking about more specific targeted people hundreds of thousands globally?

Barrie Trower: Yes.

Deborah Tavares: Now we're looking at a map that really does show a mass targeting particularly of the United States?

Barrie Trower: Oh yes. Absolutely. Really this is one of the ideas behind the Smart Meter where they put them on everybody's homes. What they can do now? They can watch every single person in that house. They can watch you go to bed. They can watch what you're doing in bed. They can watch you on the toilet and in the bath. They can hear every single word you're saying. They have a machine which will measure your hormone

levels. They have a machine, provided they're within a 150 feet, they can measure your brain activity and they can even tell what frame of mind you're in. Now, if they can do this to an entire population, most people would not like it done to them but would be unaffected. And the government point of view is, we're really not interested in 98% of the population anyway, but we want the 2% that could be dangerous to the American citizens. But that doesn't' apply. They then go on to say, "Well hang on, there's a group there that are obstructing us doing this, demonstrators. We'll watch those." And then you get to people of specific religions, and people with long hair, and people who smoke cannabis, and the level comes down and down and down to the point where they're actually monitoring about 75% of the population and they have the computer technology to do this.

Deborah Tavares: Well, that is what we're understanding is the intention of this (holding up the White House document). And this, of course, is depicting psychotronic weapons for mass mind control and quantum computers, mind theft and invasion of the human brain with artificial intelligence. Could you explain to people what that means?

Barrie Trower: The first thing, with this (referring to the White House document) when you blanket a whole area, there are different reasons for monitoring populations, and right now in the United States there could be to my knowledge between 40 to 45 countries blanketing people with microwaves, and all you need is a few vehicles, blanketing people with microwaves for specific purposes. Now I grew up in the Cold War era with spies, and forget James Bond or anything silly like that, the main weapon of a spy, any spy from any country, the main weapon is blackmail. That is the main weapon. Because, for instance, if I'm from a country and I want to get a spy into the United States they're going to need documentation. To get a passport or a birth certificate or some form of documentation you need a professional person or two, like a lawyer, to sign an affidavit or something to say I have known this person since they were zero years old, they are now 22. I can identify them... everything. They are a person. To get a professional person like a lawyer, if you blanket an area with microwaves, you know every conversation they're having, you know where they go, what they're doing. For instance, if you have a person who is a pedophile, a person who has a mistress or two, a person who is a secret alcoholic or gambler and they would lose their job if it became known, all they have to do is go up to that person and say is this is what we have on you, and you're from another country obviously, this is what we have on you and we will give you a choice and you make your decision now.

And this is what they do. You make your decision now. Either this goes in your local press in the Sunday newspaper or you will lose your job, your children come out of university with disgrace, your wife will leave you and run away and hide, you will lose your house, everything, and you will never work again. You will be a beggar on the streets, if you're lucky. Or you can sign this piece of paper to say you know this individual. They're an upstanding person. They deserve the passport. They deserve a job reference because they should get this job. You'll highly recommend that. You will sign it and we will go away. You will never see us again. Most people, given ten seconds thought, will sign and walk away and breathe a sigh of relief. That is why I suspect this, the blanketing the whole area (points to the White House document). It may not be the United States. It could be up to 40 countries. And I can assure you there are at least 40 countries who would like to get spies in the United States. And when they're in, they're in. Then it goes on from there.

I don't like the word 'mind control' because you don't really control the mind. You can change it to act in a different behavior, but you do not permanently control it. You can make people do things, and that's very easy. I could do it. I could do it to you in less than three days.

Deborah Tavares: Such as assassins?

Barrie Trower: I could turn you into an assassin in less than three days. That's easy. So there are lots, and lots and lots of different reasons for blanketing an area and watching people. And 98% of the population probably would not be affected, but it is the fact that you have no choice. And if you upset somebody in the government, they can abuse their authority and target you.

Deborah Tavares: In the White House document itself, it says that they will use extended white space system already in operation as a starting system.

Barrie Trower: There is a contradiction in terms there because white zones, white area, white space is usually an area totally free from radiation or it can mean an area which is blanketed like a white blanket across an area, so different countries use different terms. So it could mean a totally free area, a zone free area, or it could mean an area which is already totally blanketed so that no other country can put their frequency into this area because it would be jammed and only the United States will control this area.

Deborah Tavares: Okay, so in respect to this document, this could be a white space then in place that would protect the United States.

Barrie Trower: This document is so bland that when you read anything it could mean three or four different things. It really is so bland and deliberately so.

Deborah Tavares: They also talk about modifying the rules to allow general authorized access devices to operate in two bands. Are you familiar with what this may mean?

Barrie Trower: Again, there are around 300,000 million bands they could use, so whichever ones they're talking about... I don't know; again, it isn't specific enough. It sounds interesting to the person and profitable and technology is going to roll, but what they are going to do with it is anybody's guess. This was written in case it fell into enemy hands so people wouldn't understand what they were doing or clever people wouldn't understand what they were doing.

Deborah Tavares: Well, we do know one thing just by the title which I know you've discussed in Ireland when you brought this document up, where it said realizing the full potential of government held spectrum to spur economic growth. And the economic growth is not for the country's citizens.

Barrie Trower: It's for the industry.

Deborah Tavares: It's for the corporations and the industry, that's correct. And then, again, we have a variety of participants here, major industry participants, Google, and we know the World Bank is involved, we know that much of the global corporate banking structure is involved and interested in this.

Barrie Trower: Again, I'm not taking their side, but I do talk to these people, and some of these people, if government advisors and chief scientists approach somebody in industry, and the person in industry has generally done a degree in law, civil law or something, or some other economic degree, they do not have degrees in nuclear and atomic physics, they do not have qualifications in microwave warfare, they do not have other qualifications. In England, it might be a knighted person. So if somebody who is highly respected by the government, or if a government chief advisor goes along, and they sit down and say, "We can make you a lot of money if you do this and we're also going to benefit the population," they will believe them. Again, if you have the industries there, it is probably not true that they know or realize the harm they are going to do because they have families and grandchildren and great-grandchildren. I suspect a lot of them wouldn't go ahead with this if they fully understand the situation.

Deborah Tavares: There are many scientists who realize what their scientific experiments have now caused. They're not being used for the benefit of mankind and they now see how those are being used against their children, their families, and the world at large. Many are coming out and are letting this be known. Would you say that many of these whistleblowers are being targeted by microwaves and the inventions that they've created?

Barrie Trower: Yes. And I can give you a specific example from a chief scientific officer in England. But, if

you're going to become a whistleblower you must realize first of all you're going to receive death threats and these are very serious death threats. You are going to lose your job. Your children are not going to get a job or go to university. It is a family sacrifice, as well as yours. I can give you an example. I've received many cryptic and strange messages from senior persons. I received a message from a very, very senior scientist in the top secret experimental place in England. He said, "I need to talk to you, Barrie." I said okay and we met. He said, "I am going to give the perspective from where I am sitting. We have received a contract from the government to do research. I'm researching the effect of microwaves on the brain and the heart. I am one of the country's leading research scientists. What they have asked me to do is study the brain and the heart being exposed to various microwaves, a specific pulse frequency known to affect the brain and the heart."

I know, and you know (because a part of my degree was experimental physics) that if we're going to do a study on the heart and the brain, we're looking at about 15 years. It would take about ten years to do the study and another five years to tie up the loose ends, write it, have it peer reviewed, go to publication. If I said to you, "how long would it take to do these experiments?," you would say ten to fifteen years, which is what the drug companies do when they're testing a new drug. It's always a minimum of ten years, maybe longer. They don't always get it right, but at least they have a go.

And he said to me, "There's a lot of money involved here. Do you know how long they've given me to do the experiments on the brain and the heart? One of them, ten minutes and the other one is 20 or 25 minutes. I can do them both in an hour and have time for a cup of coffee."

He continued, "Now I know that when I do these, the results are going to show SAFE, SAFE, SAFE, SAFE, SAFE. And I know that they are going to use this with the stamp of my laboratory to say 'this is safe — sell it'. And this particular system has now been sold to 150 countries as safe. I've done nothing wrong. I did the experiments. I produced the results, which are safe, but I know this is going to be abused. I know that people are going to die because this is going to be published. Women are going to get breast cancers, miscarriages; all sorts of things are going to happen. But they're going to do that — not me.

"Now, I am in a top government scientist job. I have a top salary. I have two children at university, one at college. I have a mortgage on a big beautiful house. If I spill the beans, I will lose everything today and I will never work again. My children will come out of university and my life will be a mess. What do I do?"

I said you only have two choices: you give up your family and your children's university educations and everything, or you keep quiet. And those were the only two choices, and he decided to keep quiet.

Deborah Tavares: Of course, we know in many of these decisions the dangers beyond the family, and the fact that the family is going to be assaulted and confronted by increased frequencies anyway, as well as all of his friends and the rest of the world.

Barrie Trower: This is the dilemma that some of the scientists are put in. So even when you read up laboratories, it may be that the scientists did nothing wrong, he did nothing wrong; he did what he was asked to do. He gave the results he was asked to give. It was the other people who are doing something wrong. But again, I'm very, very wary of reading out lists of corporations and laboratories because the people responsible may not be responsible.

Deborah Tavares: I can see that where they're compartmentalized and they're really unaware. I had a few other questions too. I know that you were a part of the government back in your early days government microwave warfare establishment and you were carrying on research. Are you involved with the government at this point anymore, or are you completely separated from the functions that you were previously working with.

Barrie Trower: Oh, no, completely separate now. I mean then I had top security clearance. I'm completely away from them now. Absolutely away, I have nothing to do with them.

Deborah Tavares: With all of the people you speak with, are their counter measures that you're aware of coming online to help mitigate some of the damage from the effects of the targeting on some of the people that are being severely electronically harassed?

Barrie Trower: Yes and no. I'm very, very cautious about devices, medicines, or anything to do with countermeasures. I often receive letters from people saying would you endorse this? And I always say no. Unless somebody can prove through rigorous scientific experiment that something works... it may work, I don't know. But there are all sorts of charlatans who will make a device to sell to people who are vulnerable to make money.

Deborah Tavares: Another way of corporate profiteering.

Barrie Trower: So the devices may work. I don't know. I honestly don't know. I haven't tested any of them, but if somebody produced something... if the body is suffering, there are obviously chemicals and medicines that will help. For instance, boosting the antioxidants or boosting the nighttime melatonin. That certainly works. But you have to be very, very careful about buying devices that will protect you. They may, but they may actually be even more dangerous especially if they're jamming signals because they're also sending other microwaves into your body. You have to be incredibly careful.

Deborah Tavares: Since this is now a new Cold War that we're finding ourselves in...

Barrie Trower: Yes, it's a Cold War now between, I would say, certainly between 15 to 45 countries.

Deborah Tavares: So everyone's targeting everyone.

Barrie Trower: Oh, without a doubt. And I can be even more specific. And when I speak to schools, you see, the problem is that microwaves are so easy to produce and, from the lists I got from when I was talking to spies, and things like this, the lists are available now. All you need to do is make a microwave transmitter (which is incredibly easy), and at the pulse frequency (which is even easier), you can make these weapons. So what I say to schools, to the students in schools, I say please be incredibly careful. Every time you touch keyboards, or an iPad or an iPod, every time you put a finger on any microwave device that transmits, up to 45 countries can be storing that. So if you are a young couple in love, and you've got the people in separate houses and they're in their bedrooms and one is saying 'can we do this' and the reply 'I'd love to' and send me a picture of your chest, and they carry on.

Now I tell the schools to assume that 45 countries are actually recording this, and they have the capability. And when you are a graduate and you are a professional, they're going to come back and they're going to sit in front of you one day, if they wish, and they are going to say, do you remember writing that? You should have a criminal record. Your job doesn't allow people with criminal records. How about just doing a little favor for us and we'll tear this up. And if you think of what teenagers, and the average American student sends 3,000 texts a month, if you imagine some of these texts going back and forth and up to 45 countries could be storing this, and you're all clever and you're all going to university and you're going to be exactly where they want you. And if they want to, and they want you, they're going to come back and you're going to regret this.

Deborah Tavares: Speaking of universities here in the United States (as well as internationally), we have a new curriculum that's been introduced called Common Core Curriculum. And it is a curriculum, essentially, of dumbing down both math and science. They will not be teaching cursive writing any longer, both of which help to fire off the right and left brain. The children will not be learning how to read a calendar. And math and science, as I say, is going to be dumbed down. In the *Silent Weapons, Quiet Wars* document they say that it will become enslavement by lack of knowledge. So in conjunction with the microwaves that we're all being faced with —which are certainly causing confusion, inability to sleep, high levels of anger, and all types of emotional, mental and physical ailments, along with the dumbing down of the global population, whether everyone is

targeted or not— we are being targeted through the entire process of the system, even beyond the frequencies. Would you say that's your experience with what you're seeing in other countries as well?

Barrie Trower: Funnily enough, we touched on this at lunchtime with the Congress lady today. You've touched an area that leaves an incredible bitter taste in my mouth. The problem, as I see it, is that we have virtually the entire United States being microwaved and there are a small group of people in the United States who are untouchable—namely your Federal Communications Committee. Because if you have a complaint, or lawyers have a complaint, or anybody else has a complaint, it will go to Congress people, Senators or government officials. But no matter where these complaints and questions go out to, they all funnel back to one person. Even the judiciary cannot get involved in this; they've been whitewashed out. So what we're seeing in the United States is that you have one person—maybe two, certainly not any more than three—who is dominant in the committee. And this person is the only person in the United States who can be asked these questions… the *only* person, and nobody else is allowed to answer them. Nobody. Everything is funneled through to this one person.

So you have this one person who is all powerful, is above the judiciary, is above Congress, above everybody because Congress cannot change his safety levels. And this is where I have trouble with this, because with the current states —and this is well established research, because it is your government research—in 60 years time, if nothing changes, three generations of 20 years, you are going to be down to one-eighth of your children's population. One-eighth! Now how many people walking the streets today are going to be working and paying taxes in 60 years time? Not many. So the United States, if nothing is done, is going to become nonfunctionable on the world stage. You're not going to be able to run your industries. You're not going to be able pay your taxes. You're not going to be able to fund your military. The United States on the world stage is going to disappear.

Deborah Tavares: They say in many of the documents, the source documents that we have read, that of course the pre-eminence of the United States is being dismantled.

Barrie Trower: Within 60 years, the United States won't exist as you know it today. You will be in the position that England was in at the end of the war, when we just didn't have the people—our soldiers had been shot, we didn't have the people coming back to run the buses, the factories, the trains. There was very little money to pay taxes. We couldn't afford anything. And a worldwide appeal went out for any nation to send as many people as they could to run our buses. This is where you're going to be in 60 years. But the one thing that really, really puzzles me is why is this all powerful American doing this to his own country?

One person, no more than two, are dominant on this committee. He has to know more than I do, because of the virtue of his position and his expertise with microwaves. And if I know all this, he has to know it, too. So, he has to, it seems to me, be *intentionally* bringing the United States to its knees, and the question I have is: Why? I can't get around that because this person has made himself untouchable, and why should one person decide? "Congress will not interfere with the frequency levels. The judiciary will not interfere with the levels. I am going to control this." He must know he is bringing the United States down. And you only have 60 years and that is it. You'll be finished.

Deborah Tavares: Well, we have referred to some of the source documents on <u>StoptheCrime.net</u> that address this. It's for a One World System. And we're looking at trans-humanism as the coming agenda, where they're going to be bringing online a replacement for humans. And we see much of that research occurring now in most of the major universities, certainly here in the United States. But I have here a NASA plan that talks about robot cyborgs and humans, and we're really starting to see the replacement of humans by machinery.

Barrie Trower: Well, again, and I'm not trying to be deliberately obstructive, but I'm going to rush to the defense of the industry. And I know, because I've spoken to the scientists. Say the government approaches an industry and says: if we could implant something, perhaps using nanotubes, and a chemical can be triggered, or an electrical signal can be triggered with a microwave pulse going to the brain... or you have creatures that live

in the oceans that photosynthesize from the sun, like euglena or coccolithophores, and they produce minuscule electric currents. So these can be guided to certain areas of the brain by viruses, and the industry is working on these and the paralyzed get electrical systems going through the body to get them to move and think. And by beaming them with microwaves, you can actually get paralyzed people moving again. Or brain damaged people... you can get the electrical current moving back into that part of the brain.

So they are doing an immense amount of good. But again, as I said earlier, the harm comes when the military come along and they say, if we put this into these people and stimulate this part of the brain, for instance, we can change the balance between the frontal cortex and the amygdale induce severe violence. You can use things for good which have been developed for good, and the other people can use them for bad. So I can say that just because the corporations are there, it doesn't mean they're bad. It means that they have actually done some incredible, Nobel prize-winning research, after which somebody can say, "thank you very much, we paid for this, we have the rights to this, now we're going to put *our* scientists to work." There is a see-saw effect here, and you have to be incredibly careful reading out names of universities and organizations because they may be doing it for good and they do absolutely brilliant work.

Deborah Tavares: That's absolutely true and I know that much of what they have done has been hijacked.

Barrie Trower: Oh, it's all been hijacked.

Deborah Tavares: That's why we're here today, because we're sitting in a very precarious hijacked reality.

Barrie Trower: If it's been hijacked, somebody authorized it. And if somebody authorized it, they would have had permission. Now where is this leading back to? That is where we should be going... the Source. And it's even kept from presidents. The people involved here —and it's the same with the English government—you have just a small band, no more than a handful of people who are all-powerful, and they know what is really going on. And Presidents and Prime Ministers and ministers and senates, they come and go every few years and they are absolutely immaterial to this. They are told what they need to be told, that is it.

Deborah Tavares: It's just like a script for a Hollywood movie.

Barrie Trower: Yes. And the people at the top, they lie for a living. I've met them; they lie for a living. The truth is so obscure to them, they wouldn't know the truth if they tried to tell it. Lying is just norm. And so you have this small band of people and they are controlling virtually everybody else. So if they say to the President, "I am the country's top scientist, and this is safe," the President believes that because he's only going to be there another two years anyways, and then a new one comes in and they tell them what he'll say and do.

Deborah Tavares: This, of course, is why we have Bohemian Grove and the Bilderbergers. They set global policies. They meet and they organize and they orchestrate the corporations. And we've heard much about the Bilderbergers there in Europe. Their offices are in Switzerland, and they meet annually just as the Bohemian Grove does here in Northern California, and at other times to create policies.

Barrie Trower: Personally I've never met them and I've never attended a meeting, so I honestly can't comment on that.

Deborah Tavares: I also have a question. Have you heard anything about the activation of catalytic genetically-spliced virus and bacteria? I know you were just mentioning some of these bacteria hybrids created with the use of advanced targeted psychosyntronics. There have been rumors from insiders for years that psychosyntronics can also be deployed to reduce a person's natural immunity, allowing opportunist viruses and bacteria an ability to gain control when they would normally be suppressed. Could this be true?

Barrie Trower: You've covered about 50 years of complicated research there. I mean, just any three of those

words could spark about an hour worth of conversation. Is it being done? Yes. Can I go into that? No. I could answer it, but we would need to sit here for a week and not even scratch the surface. Yes, it can be done. Are they doing it? I don't know because they haven't told me. Is it possible? Yes. But I don't know that they're doing, because if they are doing it, it's in secret and I don't have access to their secrets. I've never been told by anyone that they're doing it. Theoretically it can be done. Whether it's actually being done, I don't know.

Deborah Tavares: There are people concerned too about the electronic warfare and how we can use it against terrorists. But it seems that, since we have 45 countries all engaged in inflicting electromagnetic on other countries, we're all battling one another. So do you see an opportunity to control this?

Barrie Trower: It's uncontrollable. I mean, what we have now started is a runaway train. It is absolutely uncontrollable, because if the United States stops research, there are 45 other countries— some of whom probably do not like the United States, and will say "that's good, we will now be the world leaders." It is uncontrollable. People now have to progress. Where it is all going to end up, I don't know. But it is absolutely uncontrollable now. There are too many different laboratories over the world studying too many different things. There are too many different organizations looking into microwave weapons. It is absolutely uncontrollable and, as you've said, we have now gone into a new Cold War. I don't know where it is going to end.

Deborah Tavares: Well, this certainly is a Silent Weapons system for Quiet Wars.

Barrie Trower: It's been that for 60 years, no doubt about that.

Deborah Tavares: Somebody also asked and was wondering about WiFi in coffee shops, restaurants, and in the many WiFi opportunities that are globally situated now. What would you say to the general population about WiFi, and what other kinds of protective stances can they make against this attack of artificial frequencies?

Barrie Trower: WiFi uses a known weapons frequency. That's known. And it is going to cause harm. There is no doubt there. And again, the owners of cafés and bars that have WiFi, they have been lied to. So the only thing you can do, if they can be told the truth, is advise them to fit a high-speed fiber-optic cable. Again, it is not their fault, and people come in with their computers and their Smart thingies and they sit at the tables and they press away. So the café owners, they're just giving people what they want. They're making money from it. It's good for business. They're employing people, which is good. But if they were to run just a few cables, they would make just as much money and they wouldn't be doing harm. But you can't tell them they're doing harm because of the control over the press and the television companies and the radio companies. Because if you even begin to mention it, the industry will come down like a ton of bricks and say, "We are pulling out our advertising now! How do you like that?"

Deborah Tavares: So what we are really saying is that, for the protection of people, they have to be hard wired and/or stay away from locations that have WiFi. They need to stay as far removed from the cell phone towers, the antennas, the Smart Meters... the electro smog that our cities are experiencing. Is that it?

Barrie Trower: The system can be made a lot more safe. But of course, they don't know it needs to be made a lot more safe. Maybe our conversation from the Congress lady this morning... if we could develop some way to broadcast something nationally. But at the moment, the system can be made a lot safer all over the country to the point where the minimum of persons would be harmed.

Deborah Tavares: How long would that take in order to implement?

Barrie Trower: Once this bubble bursts, there is going to be an enormous business for somebody. Enormous profits in fiber optics and things to do with even cell phones... I've read from Dr. Andrew Goldsworthy who is an incredibly clever scientist from Imperial College London. (Imperial College is sort of the Oxford and Cambridge of London, and you don't get to teach there if you're stupid.) He has described how microwaves can

be made safe. At the moment, I don't understand the full technology behind it, but he has described how they can be made safe and they will work. It involves putting fiber-optic cables everywhere you can. The technology is there... everyone can still have their toys and they can still use them; they will probably work even better, while making it a lot more safe.

The problem is it needs to get to everybody. The technology is there today, and in terms of how long it would take, it depends on manufacturing outputs, how quickly you can convert a few factoriesm etc. But whoever comes up with this first there is going to be billions upon billions to be made with this.

Deborah Tavares: The concern, of course, would be that we have a corporate structure that is engaged in massive profits over people that are becoming quite ill.

Barrie Trower: Yes, but the profits will only last until people like me touch the right person, who touches the next right person who says: Why does that man have so much power? Why doesn't he answer to Congress? Why doesn't he answer to the Judiciary? Why doesn't he answer to the President? And when the people in authority say, "Well hang on, he has too much power. Let's ask him a few questions and see how right he is," then, you can show that this person is actually wrong. And I know he's wrong, and I would challenge him here to face me live on television, and I would stand my ground and I would prove he's wrong in less than five minutes. These people can be brought down, and it's not necessarily going to take long because, while they have immense power, there is one thing they cannot do... they cannot stop people dying. They don't have that power. God has that power and they have no more power than God.

Too many people are going to die. Too many schools are going to get leukemia clusters. And when that happens the swell is going to change. And I suspect, and I'm going to choose my words very carefully here, some industries are going to crash overnight. The shareholders are going to think, "hang on, half my life is buried in this industry." And then, Zonk! So they think about going to go into another industry. But you're going to have some industries crashing. And this is going to be money-orientated, not orientated by morality. It's going to be pure greed. And one industry is going to crash and the other industry is going to go zonk (points straight up) with billions. And then we will have a safe system. How many people have to die? I don't know....

Deborah Tavares: ...how long before we get to that point?

Barrie Trower: I don't know, but I can tell you it will be between here and 60 years, which is not long.

Deborah Tavares: To survive 60 years under the current bombardment of frequencies, while people are becoming so ill already...

Barrie Trower: Exactly. And the problem is, it was calculated several years ago. I have the paper that estimates the cost of your sickness from electromagnetic radiation. It is known to be in the tens of billions, and it's going up enormously. So there is going to come a point when the cost of treating people is just prohibitive for the country, and people are going to die and the bubble is going to burst. And when it bursts, I fear a lot of influential people will be standing in the dock. I really wouldn't want to be in their position. In my mind, and this is a personal opinion —I'm not committing any libel or slander here— an equivalence of the death rates, and you can tell me if I'm wrong, would be if Adolf Hitler was standing in the dock for all of the deaths of World War II. I think it will be on that scale.

Deborah Tavares: So for the time being, for those that are becoming aware of this enormous threat to humanity, what would you say would be the most important things for people to do, right now?

Barrie Trower: Leave it to me and I'll tell you why. The moment an individual puts their head above the water, industry and government are so skilled with at putting people down. You won't stand a chance. You will lose your job. You will lose your family. You will lose your house. That is unnecessary. You don't need that. Leave

it to people like me. Our work is slow, but we are getting there. I have now spoken to around 40 royals, leaders of countries, leaders of peoples, the message is getting through. Nothing is ever fast, but we are getting there. But my advice to the ordinary is to leave it to us. We know what we're doing. We have the expertise. We've had all the death threats. We will get there. As we go along, academics suddenly jump in and they say, "I am an expert in this. I believe in what you're doing; please let me help." And we're getting there. It's not going to be quick. I mean, trying to stop World War II wasn't quick. So if a person is going to take risks, I say don't do it. Leave it to me and people like me. Let us do our job.

Deborah Tavares: So what an average person *could* do is to stay hard-wired with every device they have, keep it hard-wired. Spread this information everywhere they can. Refer people to the youtubes that you have, so that we create a wider understanding through education of what we are facing.

Barrie Trower: Exactly. If everybody started to go with cable, the WiFi industry would collapse anyway.

Deborah Tavares: Now what about the schools? We're noticing now that in many of the major universities, the elementary schools, the high schools —because the economy being what it is, and the telecom industry paying monthly rent to anyone that will allow a cell phone site on police stations, on fire stations here in the United States— we're seeing these cell phone towers crop up everywhere. They're disguised as trees, they're in church steeples, they're in flag poles. Some are not disguised but many are, and we're seeing that they are lining all of our major highways nationwide now, and they're in communities everywhere. We're staying a place here in downtown Portland, and collectively, from the search that we did (using AntennaSearch.com), we have a combination of 660 cell phone towers and antennas within a four-mile radius.

Barrie Trower: Again, the school governors and principals would have been told from our one person that this is safe. And they would have been told that there is nothing to worry about, that the research [giving warnings about all this] is inconclusive. It shows that it is safe and you're on a good thing. Whether or not there is a legal argument here —and there is in the United Kingdom— in the UK a teacher (as I was) is under law what they call *en loco parentis*. In other words, when the parents take a child to school and hands that child over to the teacher, the teacher is obliged by law to look after that child as the parent would. You cannot do anything to that child that the parent would forbid. It's against the law, and they are trying this in the UK now. So if a parent says to the teacher, "I do not allow you to microwave my child" and the teacher does, the teacher is breaking the law. That's en loco parentis. It has nothing to do with the other laws. The teacher is breaking the law and can be taken to court. That's the easy bit. But in the UK for somebody to take someone to court for microwaving, it has been estimated that they'll need 31 million pounds.

Deborah Tavares: Well, that's putting an enormous burden then on any of us to try to bring litigation against them.

Barrie Trower: They've said time and time again in England, "Take us to court. Our part of the trial is three years for all of the witnesses we want to call... a thousand witnesses; it will take about three years for our part of the trial." Court costs, 100,000 pounds a day, with no legal aid. And then of course, your part takes three years. And if you lose, we'll have your house, your car and everything else.

Deborah Tavares: Well, that brings me to an interesting situation that we discovered here in California that all of the cities, in their planning departments —and in fact, it is actually nationwide by Executive Order—have to initiate what is called a Climate Action Plan or an Energy Action Plan; one of the two is the title for this plan. In California, where we have looked at a number of these Climate Action Plans, it's required that cities have Smart Meters and that all of the appliances that are not EnergyStar rated, that are considered inefficient appliances, must be retrofitted now to the EnergyStar appliances, which is a backdoor hookup of the initial intention to begin with. And all this, even though California has an opt-out now for Smart Meters with utility companies—by paying \$75 initially to opt-out and \$10/month. (Many people feel, of course, that's an extortion fee.) So we learned that the opt-out was really an appeasement plan, a momentary sense of victory to reduce the

fight against the Smart Meters. And while still they are being deployed —which is what industry calls this, a deployment, which is a military word, instead of installation—this is now occurring nationwide, through the backdoor in all of our cities.

Barry Trower: The Smart Meters can be used with WiFi, with all other things... and again, we're back to the man at the top. And it's not until enough people have died that these will be stopped and turned off or made safe. But, sadly, people are going to die. They are going to make an enormous amount of money on the back of this, but it's not until people such as myself can raise the issue with the people who need to be told, and enough people have died, that we can make this bubble burst. But it's not going to be quick. It's like the start of the World War II and people are going to suffer, they're going to die, and there is nothing we can do to stop that. Nothing. The people are too powerful. It's like the Storm Troopers, the SS. They are too powerful. They answer to nobody and the only question is: Will the bubble burst before the United States can recover? That is the only question. And it depends on who I can talk to and when.

Deborah Tavares: In the United States?

Barrie Trower: In the United States. I need to talk to Congress. If I can talk to Congress, we may have a chance.

Deborah Tavares: Is there anyone or two people in Congress that you've identified as...

Barrie Trower: I won't give you their names, but to date there are two people who may be trying to get me to talk to Congress.

Deborah Tavares: And in the meantime, for the safety of all of us, we reduce our frequencies, we hardwire and we do everything we can to get the word out on our level so that more and more people become aware, so that then in our local cities, in our city councils, in our county board of supervisors, we're getting this information to those who may also possibly be information carriers to higher levels of government. So all of this is going to help your efforts and other scientists who are very much aware of this cataclysmic situation we find ourselves in.

Barrie Trower: Well, it is and there is no easy way out of this. Too few people have too much power. And as I've already said, we have people who do not answer to the Judiciary and the President and Congress, and they are causing this. And until somebody actually takes their power away and questions them, this is going to go on. It's only a matter of how many people have to die until it can be stopped.

Deborah Tavares: Well, Barrie, I want to thank you for speaking with us today and sincerely express our appreciation for what you're doing.

Barrie Trower: But there is some good news, and I won't name them on camera, in case the industry suddenly turns against them, but to my knowledge now —and I've had input into some of them and no input into others, so I'm not saying this is my work— there are lots of other people doing what I do. There are now ten countries who realize this is happening and they are making changes to protect their children and their population, so the world is turning. Ten countries isn't a lot but it's a start. And if we go back a few years, we didn't have any. Now we've got ten.

Deborah Tavares: Now with the level of remote targeting and now with the use of satellites as well, how are those ten countries, even though they're becoming aware of this type of new weaponry, how will they protect themselves? What kind of shielding is available to them in the industry?

Barrie Trower: Well, their scientists are working on this now, and shielding is actually quite easy. So that really isn't a problem. I've spoken to some of the scientists. You can virtually make the shielding from half a

dozen old bed springs. It's not that complicated.

Deborah Tavares: So that would be more of an individual, house to house, shielding?

Barrie Trower: Yes, yes. But the ten countries are now actively going against the industry. They're still using all the equipment, but they're making it a lot safer and they're protecting their children.

Deborah Tavares: Are there instructions somewhere for people to create this shielding if they find they are being targeted?

Barrie Trower: No, and if there were you would need quite a lot of expertise, and you wouldn't be allowed to do it because it means transmitting certain waves and you wouldn't be allowed to do that.

Deborah Tavares: So it would be basically sending waves out against the incoming.

Barrie Trower: Right.

Deborah Tavares: Ok. That was actually one of the questions that I had for the general population, to get that information.

Barrie Trower: As hard as it sounds, for the general population —and I hate to be bitterly truthful here, but I haven't come all this way to lie—the only thing that you can do is protect yourself, protect your family, and wait out the war. And that's it.

Deborah Tavares: So there was a question pertinent to that. What specific microwave signals and frequencies are deployed in this new Cold War weaponry and what, in your opinion, is the core reason for them being deployed against the United States? And the second question is: Do you have any experience with chopper frequencies being deployed as countermeasure?

Barrie Trower: I call it the Silly Boy Syndrome. You have these young graduate boys and girls... they graduate in Computer Science at university. They then go to firm or to industry and they think, "I'm going to make something that does this." And they turn out this little black box and it does all of this, but they haven't taken into consideration the frequencies, the pulse frequencies, the modulations, how it's going to affect, children, adults, pregnant women. They have no knowledge. Nobody says to them, "Go and talk to people who were alive in the Cold War, or study the frequencies that are used by industries and see if they're dangerous." Nobody says that to them. They make their little black boxes. They want to earn a million dollars. They put them on the market and to all intents-and-purposes they're considered safe. They don't do the background checks, and this is the problem. So if you're asking what frequencies are there, I'm saying, well, how many apps are produced each week? How many black boxes that you plug into are produced each week? How many different websites are there? It grows; it evolves over time so you would never keep up with it, anyway.

Deborah Tavares: Okay then, one final question. For a number of people that I know that are followed by organized stalking, and are targeted by neighbors next door, by people that live up above them in an apartment setting, or below them, or where they're walking on the street and they're suddenly targeted, they're going to have to wait out this war?

Barrie Trower: If you're being stalked, they're studying you for your fear electronically. If you're being stalked —and it's usually a dozen big ugly men doing it— I would go up to them and say, "Well, I've finished in this store, I'm going over there (pointing), and then I'm going over there (pointing), and then I'll be stopping for coffee. Follow me, come on," and lead them around. They won't be violent to you in a public place. There's no good going to the police. It's no good complaining to your representative because they'll say you're mad, which is what they want you to do, anyway. I would just go up to them and say, "I'm here and I'm going to buy the

most gorgeous pair of shoes in two hours, but I would value your opinion." And come out with a shoe and ask, "What do you think about these, and these?" Turn it into a game. It's what you can do. Turn it into a game and let them know you're not scared.

Deborah Tavares: So what we understand with the *Silent Weapons, Quiet Wars* document, and the NASA document, that it's just as you've just said... that they're winning by creating massive fear and terror, massive disinformation and media propaganda, and creating a division between all of us so that we don't band together. So I guess it would be fair to close this discussion right now with the understanding that we are in a war. They are going to be immeasurable numbers of casualties, and we're going to have to overcome our fear because we know that part of the corporate structure benefits on that mass chaos. They make massive amounts of money on creating mass chaos, fear and disinformation.

So in order to create our safer realities —besides getting all our technologies hardwired or staying away from them, and not partake in establishments that have WiFi, and even going in and letting them know why you cannot go into their establishment— we should be passing out fliers and just sending out as much information as we can, because we now *are* the media. And until it becomes trendy enough for other portions of the population to weigh in on this significant, irrefutable massive death campaign that is being waged on us, through lack of knowledge, fear and a massive media propaganda campaign, we will help you (Barrie) do your work as we're able, to live outside of fear and get this information out.

Barrie Trower: There was this quite interesting conversation I had with one of the people doing this, and he was an incredibly highly paid lawyer —back then it was something like \$2,000 an hour— and he was involved in finding loopholes to support industry. And I was involved in a legal case (and I tend to lose), and during the lunchtime session I went over the row and I sat in a pub for a sandwich, and he came in and sat down next to me. I'm saying this because it may be a question that somebody listening to this can ask somebody who is immensely powerful. And this man was immensely powerful.

So he sat down next to me and he said, "You know you're going to lose this, Barrie, don't you?" He said, "I've got this, I've got this, and I've got this. You don't stand a chance." And he was right; I didn't stand a chance. The people wanted representing, I was representing them, but legally he had every single loophole tied up, and legally he was going to win, and he did win. He sat there and went on about how sort of insignificant I was, and the protestors and everything else, and how powerful he was and why didn't we give up because we didn't stand a chance ever? And I said, "Would answer me just one question: what are you going to say when you stand before God?" And that was it.

Deborah Tavares: This is a powerful way to wrap up our talk. I just want to thank you so much for saying what you've said today and we will be sure to get this out far and wide and support your work with getting your youtubes out and doing all that we can.

Barrie Trower: I actually worry about these people because when they go into the afterlife and they have to live the sorrow that they have caused to every single person and every single family, and they are going to feel it, and there is no time limit, they have no idea what they are going to face. And I think if they did, they may think twice. But I stopped this man in his tracks. He had no answer. Nobody in the afterlife is impressed by a yacht, a Rolls Royce, a big house, fancy clothes when you stand there naked and there is no lying, you can't lie, and they have no answer. That is what I would ask them— if I saw the head of your Federal Communications Committee, that is one of the two questions I would ask him. What are you going to say to God?

Deborah Tavares: Thank you. I think this really ends it on a powerful note, Barrie. Thank you so much.