WEAPONIZED MICROWAVE RADIATION

TARGETING YOU

Radiation and Microwave Technologies will damage the entire human population and create global genocide

Barrie Trower Interview Smart Meters, Cell Phone Towers and Antennas WEAPONIZED MICROWAVE RADIATION FREQUENCIES TARGETING YOU!! Radiation and Microwave Frequencies Will Damage the Entire Human Population And Cause Global Genocide

FREQUENCIES - The Silent Weapons for a Quiet War Against You

For those of you that would prefer to read rather than watch YouTubes, we have Barrie Trower's talk transcribed here.

This is critical. This is Scary and Frightening, but TRUE . . . Tyranny by Technology. The YouTubes are posted on www.SmartMetersMurder.com

The Hidden Dangers of Wireless Communications

AT LEAST 10,000 STUDIES REVEALING THE HORRIFIC HEALTH IMPACTS OF THE TELECOMMUNICATION INDUSTRY HAVE BEEN SUPPRESSED!

Barrie Trower (former cold war scientist trained in micro-wave weapons) explains the severe danger facing all living things on planet Earth due to the out-of-control advancement of the Telecommunications Industry. This series is a must see for all of us especially parents and grandparents and folks currently employed in law enforcement and espionage. According to Mr. Trower, children, first-responders and surveillers are getting the highest doses of dangerous Electro-Magnetic Radiation.

Some of the facts explained by Mr. Trower:

- WiFi in schools is a very serious threat to our children and to future generations
- Safe levels of EMR for children have not been publicly announced because **there are no safe levels for children**
- Society really had no 'need' for advanced telecommunication technology
- Telecommunication industry is the most powerful industry on the planet
- TETRA wave system has been used to make both police and demonstrators more violent
- Mobile phone industry is biggest donor to the Cancer Institute in the UK, who have rediagnosed brain tumors as endocrine cancers so they wouldn't show up on cancer statistics
- Mobile phone safety studies were manipulated to conceal the truth
- The natural environment of the planet is being devastated by the telecommunications industry which is currently the world's worst polluter
- Microwave technologies are causing birth and genetic defects in EVERY LIVING THING including fish, plants, trees, animals and even the slime mold that lives in the soil

Julius: It is a pleasure to be here. It has been quite a complicated travel coming here. It's very nice to be here. It is very important what we are going to discuss and what you have to say. So thank you very much.

B. Trower: It's my pleasure.

Julius: During the last few years, I've been thinking a lot about Shakespeare. He wrote that there's something rotten in the state of Denmark. Of course, it is in the state of the world that something is very terribly wrong. We have this former leading scientist, Sianette Kwee, in Denmark calling it Genetic Rage. She used to teach at Aarhus University. She got the message from the National Health Board in Denmark that she was allowed to say everything but that microwaves are dangerous. That leads me to you. Later on I talked to her. She told me that she believed that the Danes are part of an experiment to be brainwashed by the use of microwaves. Now they believe that they are the most happy people in the world. I would like to know from you about children because children I think are the most precious (gifts) we have for the future. I would like to start this interview with the idea that we need the parents to realize how dangerous this really is because it seems like most have not got it yet.

B. Trower: This is going to be a big answer. Just a couple of weeks ago I had an appointment with one of our ministers. He is the minister for schools. This was concerning Wi-Fi in schools and its effect on children. So the minister wanted me to take something to him that wasn't complicated, wasn't more than two or three sides of paper that explained everything. I thought about this. In the end I did a cartoon. I think this is the most relevant piece of paper not because I've written it, but because it actually refers to every single child in the world. The minister I spoke to was quite shocked. Now what I'm explaining is that there are two different things with schools. Now the first is if you have a school child, could you imagine . . . let's say you have a little girl and I'm talking about girls at the moment, there is a case for boys but it's different. Now if you have a little girl in school, let's say ten years old and she carries all of her eggs that are to be fertilized already in her body. If she sits with Wi-Fi in front of her, the Wi-Fi is going through the eggs. And what most scientists do not know and certainly government officials do not know is that the DNA in these eggs can absorb ten times more radiation than other DNA in the body. So even if you have a safety level, which there isn't for children anyway, even if you have a safety level, it is ten times out straight away. So you are eradiating the eggs inside your little girl. Now what that means is if your little girl has DNA damage . . . and it is likely because we know in the Cold War women were experimented on deliberately to see the effect of low level microwave on pregnant women and we know that 47.7 percent of the women had miscarriages in the first eight weeks of pregnancy. And there are lots of experiments. And we do know that these eggs absorb radiation. Now if your little girl has DNA damage, when she grows up and has a baby and if that baby is a little girl, the genetic damage will come out in that little girl, any genetic damage. When she has a baby, your grandchild, the genetic damage will be there because it is irreparable. It can never ever be repaired. So what we are doing with our children in primary school is we are saying to every single daughter that you have could have a genetic disease until there is no more female line. So it's not just affecting children today. It is their children, their children, and their children. It's going to go on forever. And we're risking this all because we don't want to buy a piece of wire about that long (an arms length) and plug it into the wall. That's what we're risking. But that's only the first stage. Now I've been a teacher for many, many years, adults and pre-university. I have had students which are pregnant. And it is legal in this country for sixteen-year-old girls to be pregnant. The age of sexual consent is

sixteen. In fact, I've taught girls fifteen and fourteen who have even been pregnant. Now the next phase of this drawing comes when if let's say your daughter is pregnant. Now if you can image your daughter is pregnant and inside the fetus of your daughter, which would be your grandchild, inside that fetus the eggs are forming if it is a little girl because they are born with all of their eggs . . . so the eggs are forming. And in the first 100 days your grandchild's eggs are forming. But for the first maybe 50 days your daughter probably would not know she was pregnant. She wouldn't take any precautions. But also for the first 100 days and this again is what the scientists don't realize is that in the fetus or the embryo there is no defense mechanism in the body of the baby to protect itself from radiation. You have defense mechanisms of protein 53, nuclear core complex that help fight radiation, antioxidants. The embryo doesn't have any of those. So what you are doing if somebody is pregnant you are eradiating a person who has no defense against microwaves. And again, a lot of people don't realize that when we are in that first 56 days, we (fetuses) are inside out. Our organs are on the outside of the body because at a stage later on, after 100 days or so, we actually turn inside out again so the skin is on the outside. So you have the organs on the outside and they are taking all of the radiation and all of the damage and this then will make the baby or could make the baby quite genetically damaged with other damages like brain damage, cellular damage, whatever damage. And it's not until that fetus is born and then grows up and has another baby that you may get that. So what we're doing here is we are really destroying many successive generations now just by having Wi-Fi in schools. And it doesn't stop there. Now inside of you, you have about 4,500 different biological structures making your body. Children have about 4,050 making their body. Now children are not small adults. They are neurologically and physiologically immature. They have very little defense. Just to give you an idea, the blood brain barrier that protects the brain from toxins in a child takes around 18 months to form. The nervous system in the body that controls all of our muscles, all of our movement, everything, that takes around 22 years to form properly. There are 122 different layers, like insulation around the wiring in the body that take 22 years. And it is known, it is laid down by a process called protein synthesis. And protein synthesis is known to be effected by microwaves. The immune system takes around 18 years to develop in a child. And again, it is known that the first symptom of microwave syndrome is an attack on the immune system. So what we are really doing by un-regulating or deregulating or having no regulation for microwaves is that we are really putting a very, very great risk on every single generation. And if it were just me sitting here and nobody else in the world agreed I might think well maybe I'm wrong. But in just the last few months we know that what I said to you about pregnancy and childbirth . . . we know that is right because there are mammalian species, cats, dogs, mice, rabbits, who do not take 20 years to have a generation. They can do it in one year or two years. And vets have already started publishing papers about birth defects, lots of different birth defects, miscarriages all sorts of problems with birth. And they specifically publish that this is due to low level radiation from microwaves. So we know it started happening with the animal kingdom. We know just in the last few months there is a 3,000 percent increase in cancers in children in China, a 21 percent increase that has been found in brain tumors I think across Australia. There are several published papers now. I think the most frightening is from the Russian National Radiation Committee with UNICEF which is the children's charity.

B. Trower: They work together. The Russians, with no disrespect to your country or anybody else's, I think the Russians are the world leaders in this, and they found like what I said, central nervous system disorders in children, immune system disorders, brain capacity disorders.

They published the whole thing. And it is all to do with children. So it could be well over 50 percent of the children in the world who will suffer somehow unless somebody makes a stand against this organization, this communications industry.

Julius: I look at the Danish society and I've been observing children for many years, and I said to people that something is very wrong here. And young children are not getting very clever anymore. It seems like they are, like you said, the brain capacity (is changed) and they are very ill. They are ill from being born into this world. And we were not ill when we were young boys or girls. We were out all day, playing all day and having lots of energy. The youngsters today they don't have very much energy. You can see it. It's all there. It's all transparent.

B. Trower: There are two answers here. I was a guest of a king in Africa. I was his guest for two days. And I gave a lecture to the king and the royal family. A teacher came and spoke at the same meeting. He said childhood suicides and bad behavior was almost unknown in Africa, almost unknown. There was no misbehavior, no suicides in Africa. He said then we had a transmitter put up in the school playground. And they started to get mobile phones. He said within a couple of years in my class every single child, everyone, was on Ritalin for bad behavior, everyone. And I can tell you why. And I can really explain this with the brain. Imagine that when you go back to Denmark you pick up the telephone book and imagine you have a magic button. And you can push this button, pick up your telephone, push this button and it will dial every single person in Denmark. Now imagine we're going to expand this and you can push this button and you can dial every single person in the world all at once, every telephone in the world all at once. You push the button and all these phone calls go out. That is the number of connections being made every second in the brain of a fetus, every second. And not just a fetus but as it is growing as a young adult. Every second those connections are being made. Now if you expose a child to low level microwave eradiation you are giving that brain up to 1,800 small electric shocks every second. And this is why it is so delicate and so miraculous what is going on there and it (the child's brain) is not designed to have electric shocks go through it all of the time. You are going to get connections that rely on electrical attractions and chemical attractions and they're not going to end up where they're supposed to end up and this is why.

Julius: This year on the 27th of May the Council of Europe came up with a resolution called 1815, which was actually when I read this document, and I said this is very tough because it was much more tough than the WHO (World Health Organization) precautionary principle. And it came actually the day after we had a Danish politician saying they have made a 20/20 plan for the healthcare in Denmark because they have an agenda as to where the healthcare is going. She was saying that if I want to be part of this plan I will want more free wireless internet in all schools and in all educational institutions. And the next day this document came. And no one in the media in Denmark has talked about this one. No one in government. They have all got it, all of the ministers but no one is talking about it. And this really says that we must take the highest precaution about children, about schools, about everything you said.

B. Trower: Tell me if I talk too long and too much. I have been all over the world now in the last twelve years, all over the world. And I'm not boasting and I'm not showing off but when I go to a country usually I always end up on television in news documentaries, news programs. I always have the press interviews and I give the public talks. Now whenever I'm on national television and in the press or on the radio live, usually on the radio with people phoning in, I have one question that I ask in every single country, one question. And I say would somebody from your government, from science departments, or somebody from your ministry of health, or

somebody from the communications industry, somebody who is very, very clever, would they come here on this television program or this radio program live with me, and tell me one thing, just one, and then I can go home and be retired and happy. I say I want the answer to one question. What is the safe level of microwave eradiation for an embryo, a fetus, a child or a pregnant woman? What is the safe level? And in twelve years in all of these countries, not a single scientist has come on television or the radio with me to say here it is . . . not one. And the reason they haven't is because there isn't one. There is no safe level. When you buy medicines, we have lots of medicines at our age, there is an adult dose and a children's dose, always. But with microwave eradiation there is no children's dose and there isn't anywhere in the world. And this is why.

Julius: In Denmark in 2003 when we started to debate about all these mobile towers and the wires and children and so on, of course the state and the government they made this trick that they always do. Oh, we need more research so we take, two, three, four, five, six more years. And then in the meanwhile they said, oh, it will take three years to do this research. And then they forced almost all schools to install wireless at the same time. And I just said, is this common sense? You've just started research to find out if it's dangerous and then you put wireless in the schools. Now we are eight years after the fact and I believe some schools have started to wonder a bit because the pupils are very out of themselves.

B. Trower: There are countries now in areas of France now that are spending, I think it is, 124 million Euros taking Wi-Fi out of schools. In Canada, there is a region now where they are taking Wi-Fi out of schools. So in the world there are areas now where they realize that if they want a healthy future generation . . . because it's already been predicted that the cost of treating all of these children is far going to exceed the benefits and the money you get from the mobile industry which tends to leave your country anyway. People don't realize that. That may be a question you can ask later is whether any country that floods itself with the mobile industry is actually going to end up bankrupt. Coming back to the children, Wi-Fi is now coming out of schools, but the question you can ask later is about the military and the secret services who want this industry to succeed. And that is where the opposition comes from.

Julius: And you said Ritalin, so many children are on medication. And more and more people are going on psycho vacation. When I talk to many of those people in Denmark and around the world, often I say to them please try not to use a mobile phone. Disconnect everything. Go into the woods. Sleep more and try to see how you feel. They come back and they say can this be true? I say that I don't know what's true. What are you feeling? And last year, actually it came out this year . . . a German professor called Prof. Santini is speaking about the amount of birth and mental disorders and other disorders of the brain in Europe in 2010. And it's shocking because it is depression. It is sleeplessness, insomnia. It is all the things that have to do with microwave radiation.

B. Trower: It's known. I mean it could be as high as an 85 percent increase. But as I say, it is the military and the secret services, and just corruption in some cases, just ordinary corruption. I've been to countries and I've met professors and in one country a couple of them were livid. They said that in their country, one person, without any consultation, without talking to anybody else in the country, they never spoke to the government or anybody, that one person somewhere in the government signed on to say the communications industry can come in, put up transmitters, put up towers anywhere they like without any consultation. He said one person . . . and we all knew it would be dangerous.

B. Trower: There is a lock on the effect that has to do with countries. It is a very complicated issue. Can I tell it to you with countries? You may want to take this video section and show it to any kings or royal people. But I think this really sums of where we're going here. I have spoken to the most secret people in governments, around 60 royal people, kings, queens, princesses, princes, top government officials, leaders of people, leaders of governments, around 60. And over the years they started to tell me the same story. I wish I were the one clever enough to think this up but I wasn't. By the time I started to see other kings and queens I thought to myself I know what you're going to say. And true enough it starts to come out. And some of these stories are where a transmitter was put right on top of the palace or beside the palace and maybe people have got cancer and died inside the palace. And it has made them angry. And they want to talk to someone like me because they're not getting anywhere with their own governments. But the story they keep telling me in bits and pieces was highlighted by one king. And I probably spoke to this king for 2-1/2 hours at a table. We were talking just like this. He leaned forward in his chair. And he said in a very low voice, Barrie I am losing the viability of my country. And he was educated at what we call Oxbridge, Oxford or Cambridge and he's far more clever than I am. He said I'm losing the viability of my country. We were talking about conversations. Now I never give names. But I can say I've been told this before and it seems to be a familiar story. And I'll tell you what it is. Usually the government or somebody in the government invites the communications industry in. They spread across the country. The government gets lots of taxes back which everybody likes. But then you start to get illnesses and the cost of health care starts to creep up quite considerably. The next thing you notice is that your crops or your farm animals start to become sick. And you start to lose the food that you generate in your own country to feed your own country. So you've got sickness going up and you've got your food production going down. Then your pollinating insects which are everything from ants to creepy crawlies to bees to bats start to disappear and become sick. I've given many lectures, two at Glastonbury at the festival on why pollinating insects are dying and those papers are on the internet. So the king said, well my people are becoming sick and I cannot afford the medications to help this number of people. My workforce is going down because they're sick. I have to start importing food that I would normally be growing. He said another thing, the communications industry come in but most of my money in this country is leaving. He said if I have a million mobile phone users and they all spend the equivalent of one American dollar a day on phone calls, then every day a million dollars is leaving my country to go to the four main providers who are outside my country. Admittedly, a little bit comes back because we take some in tax and there are shops where they sell their things and people get paid. But most of the money, every day a million dollars, is leaving. Now we cannot sustain that financial loss over twenty years. He said my illness is going up which means I'll have to import drugs. My food is going down and my workforce is going down. He said no country can sustain this. He said and then the very time I start to worry about this, and other royals have said this, he said the countries that are causing this problem are the first people to come in with aid. They come in. Their drug firms come in. But the price of this aid is that they either want to bring people into my country and have mining rights or land rights or immigration rights or they want water or gold, whatever. But there is a price to pay when they come in offering aid. They offer drugs and medicines and food and everything I need. But I'm losing my country to the people who have come in. And he said if I wanted to take over another country now I wouldn't bother sending a fleet of bombers and military troops. I would just put up transmitters and wait. He said I'm losing the viability of

my country. I am locked into contracts I did not sign as king and I'm losing my country. This is going on all over the world.

Julius: Exactly it is the big corporate takeover.

B. Trower: It is a *big* corporate takeover.

Julius: It is big mobile, big pharma, big cancer, big money.

I thought well okay I've been told this before but a gentleman farmer that I was **B.** Trower: talking to, he said I'm out of work now. I said well why is that? He said there's a farm down there and I've worked there for the last 30 or 40 years. He would just walk down to the farm and work. He said not so long ago I was walking down to my farm, just an ordinary farm laborer, and there was an American right in the middle of the road, this is Africa, right in the middle of the road with a gun. And the American said to me where are you going? He said I'm going to work. I work in that farm. The American said not any more. This is our land now and you cannot go there. He said this is my job, my livelihood. I have to feed my family and I have to go to work. He said that the American said if you pass me, I will shoot you. I have the right to shoot you. Go back. And he had to turn back and he had just lost his job, just like that. This is the price of moving these around. And when you look at the main countries, and I'm prepared to name them, we are looking at the Indonesians who are putting out the industry, namely Japan. And if you look at what Japan wants they have a little country. They need water. They need land. Along came Indonesians and the Americans. And the Americans want to dominate the world. So it makes sense. This is happening. It is a big corporate takeover. But it gets even more serious and you can ask this question later by all means because the reason that countries won't help you is because of the secret service . . . they will not let this industry fail. If we have 85 percent of our children sick in twenty years' time, it is worth it because now the secret service is having the benefits from all these people carrying cell phones. That answers your question doesn't it?

Julius: It is also when we look at the secret service in Denmark, of course, they actively protect the industry as you say. They protect the ministers, but the ministers don't serve the people. They serve upwards.

B. Trower: Would you like me to talk about this?

Julius: Yes, please.

B. Trower: The secret service has what they think is like a gift from God. Let's go back ten years or twelve years. If your secret service in this country, or any country, said to the people now listen to us, people. We are going to give you a little box. You must carry this little box everywhere you go like an identity card. You must carry this everywhere you go. We will be able to listen to every single conversation you have whether it is on or off. We will know everywhere you go because we can track it whether it's on or off. If you put messages in, secret messages under your code where nobody can get to them, we will be able to go in. We have a device that will go in and unlock your code and read anything private, medical records, bank records, anything, any secrets. So we will know everything about you. We will know everywhere you go, everybody you talk to. We will record every conversation. Now there is a benefit to this. It is that you will be able to push a few buttons and talk to people. Now we're going to make all of you carry these. And you'll probably find most people wouldn't want them. But it's come out in such a way that these cell phones are wanted by everybody because they encourage you to be

lazy. They are addictive because they can train the brain. They are addictive. But the secret service knows everything about everybody all of the time, even business people, everybody.

What the secret service may not know is that up to 125 different countries can **B.** Trower: also do this, so up to 125 different people in different countries can also monitor all of the calls in Denmark. And that includes all of the people in the secret service. Even if it is coded, other countries can still monitor your secret service. They can monitor your royal family. They can monitor everybody in the government and one of the ideas behind this is the oldest spy trick in the book, and I know a lot about spies because I was involved with spies, the secret weapon of any spy is blackmail. Now if you, as we have certainly in this country, if you have ministers or MPs or civil servants who turn their phones off and they think nobody can see them, and they have a mistress or they like young boys or young girls, or pedophiles, whatever, or films, and they belong to a club or something like this, they can be blackmailed. They can be seen going in. Everything can be heard. They can be seen coming out. And the oldest trick in the book for spies is blackmail. And once you have somebody in that position who can be blackmailed you have them. If we have a minister and I go to the minister if I'm blackmailing and say now look you have a family, three children, I know you sleep with boys who are twelve years old, now I can expose you or you can do this for me. And what your people don't know is that up to 150 different countries can be monitoring that and your royal family, and it gets even worse because I was involved in one spy case where you see it gets very complicated. But you can also send pulses into people's brains. And not many people know this. You can send microwave pulses into people's brains and it can be done from any tower or any mobile van. You can park a car outside somebody's house when they're sleeping. It's very easy. This has been known for a very, very long time actually. You can put pulses in people's brains and there are around . . . I can give you a list of them . . . there are around 30 - 35 different pulses that I know of that can cause maybe 50 different neurological and physiological symptoms. Now for instance, you can cause sexual aggression in men, suicidal tendencies and depression. You can interfere with the circadian rhythm of the eye and affect vision. You can affect the natural rhythm of the heart, either the cyclotronic resonance frequency or the circadian rhythm of the heart. You can make any part of the body virtually become ill and affect all of the mental processes. In fact, a paper was even published during the Cold War and now released under the Freedom of Information where you could even fool psychiatrists just by inducing paranoia and schizophrenia and other behavior patterns that would fool psychiatrists just by using microwave or radiation. And I can give you a list, if you want one, of all of the symptoms. So you have this. And it is not beyond the scope of any country to go to Denmark and if you are a royal person or a minister or somebody they can follow you with this or even if you're an Olympic athlete and they want you to lose, they can make you lethargic and lose interest. And I have known a case where Olympic people have been targeted by microwaves and I have known a case where government ministers have been targeted. And I was involved in giving evidence. I have also been involved in giving evidence where the military were targeted and they acted totally out of character. So you can actually target people. And you can cause a country great embarrassment or you can almost induce somebody not to think properly. So this is quite a successful weapon.

Julius: Just to come back to some of the things you said. In 1996 there came a document called The Terror Papers. It talks about a genetic experiment and that we are part of a genetic experiment and so on. It said at the end of the document it would be very good if we could

implant people with a microchip but that it would not be very practical. Then they asked how could we make people carry a device voluntarily? The paper says that people must be betrayed. And on the next page at the top of the page, it just says there is only one device available on the market today that matches the frequency of the brain . . . that device is called a cellular phone, no matter if this document is false or whatever. I always read something and if it fits with reality, it is good enough for me because it shows a lot. When you mention the induction of psychiatric illnesses or mental states and so on, I have this friend who lives in a place in Denmark where one of the big producers of medications, these happy pills or so called happy pills, are placed. Once I walked by and I wondered how come they have this antenna inside the factory. I could see it. And then I saw that it was pointing somewhere. It was pointing to a hidden radar station which I happened to know where it is. And I just said well could it be that the big pharma inventing these medications know exactly what to induce in people to cause these illnesses to create big money. And when we look at this report about the burden of the illnesses, like you say, that take over a country, when I look at Denmark, and I speak from the Danish perspective, when I see how people are on medication and that 25 percent are depressed and people are affected and not very workable, and they all just entertain themselves with the phones, the smart phones so to speak, and the Facebook and the internet and so on, but they don't have power anymore. They don't have the power to take action to do something. It is actually very scary when we put it together.

B. Trower: Have you seen my list of all of the frequencies and what they can cause?

Julius: Not yet.

B. Trower: I'll get it for you. You're right. Implants we know. There is lots of documentation on implants which will transmit into the brain. And implants would transmit into the brain. Now you don't need implants because there are so many towers and hidden transmitters, even streetlights can have transmitters in them, road signs. And there is a system and it has been out for about ten or twelve years now called Celldar. There are different types of Celldar. But basically a computer, if they wanted to watch you, it is like radar only with microwaves. Once their system is locked onto you, let's say from this lamp post, if there is a transmitter there, once it is locked onto you, the computer will take away anything that isn't moving like buildings and it will have your size. Then as you walk up the road and you get lost from this transmitter the next one will pick you up and then the next one. And they can follow you everywhere. If they want to they can also send a beam into you, a microwave beam. And you may think that is a bit farfetched but there is documentary with evidence and lots of it, to show that the women of Greenham Common during the Cold War were microwaved by the American base and made to feel depressed and suicidal and have cancer. We used them on the Catholics in Northern Ireland. We would do whole streets. And that has been documented and was brought up. And the MPs complained about it. So we used them in Northern Ireland. The Americans used them on the Catholics. The Russians used them on the Americans. They have been developed for over sixty years now to perfection. I think I probably have the most comprehensive list in the world of pulse frequencies and what they can cause because I looked into this. But you are right. Where this started out was maybe so that we can keep an ear on our people and see what they're up to. Different organizations are now getting new ideas and making new devices and they're not coordinating with each other. And one department is developing germ warfare, microwave germ warfare. Another one is developing how to eliminate MPs and royal families. If you don't want a royal family it is very simple to get rid of them. And what they don't know even in this country is that our British royal family is given little devices to

carry which they're told is just in case they are kidnapped we will know exactly where they are. But they could also be transmitters going into the royal family. They may not be, but they could be. So if you have a country where the government or the people who run the country do not want the royal family anymore, they are very easy to get rid of and it is very easy to find out what they're doing, what they're saying. Any royal secrets are all being stored and logged. And the royal family has no idea usually what is being kept about them, on them. And maybe they have secrets. And all of these are being recorded, everything.

Julius: Talking about royalty in Norway, I told you that I have this Norwegian friend but he came out here in 2011. He wrote about the Norwegian king. They have this summer residence where they spend a lot of time during the year to relax. And they put this station inside the building . . . and it was radiating 700 times more than normal. And no one would take responsibility. How it got there, no one knew. Then they found out it was the biggest mobile phone company in Norway which is actually Scandinavian or actually perhaps even becoming worldwide. And now it is removed . . . but he got cancer. He got heart trouble. He was operated on. And all the staff got sick as well. It was all there. He actually was a king that was really serving as a king, not trying to corrupt anything. He was really a real king.

B. Trower: He's not the first one that has happened to. Not the first.

Julius: But it just confirms what we have said.

B. Trower: Yeah, it has happened. When I go to countries and I talk, I often get a message in my hotel, usually a secret message, saying we want to talk to you. And a big car turns up and I jump in and I think well someone is going to shoot me in the back of the head any minute now. And I end up in a palace or somewhere and we have a very good discussion and then I'm taken back. But there is a lot that the royals do not know. Again, you're looking at the destruction of a royal lineage because if the children are being microwaved, if they come up to the royals and they say you need extra protection and they increase the power, what they're really doing is making the future generations very, very sick or they can make them mentally retarded so they cannot rule. And maybe, I don't know, somebody else wants to take over the country for whatever reason, I can't be bothered with world domination but some people may have a reason to take over the country and control it.

Julius: I've been wondering for many years what it is that is pushing, pushing, pushing all these technologies. Then I talked to Professor Olle Johansson from the Karolinska Institute in Stockholm. He said to me that he was at a European commission where he asked what is the need for all these technologies? And then the European guy said to him, well that is probably the most intelligent question ever asked here. Then Olle Johansson said well what do you mean by that? There was no need (for these technologies) except to generate maximum profit. So actually, technology is used as a cash cow to generate enormous amount of profit, but then again, of course, also to the civilian stuff in all this. But when we talk about big corporate takeover, world takeover and so on, we have to look at big banks because there is a lot of money involved in this. And how come they can make all these commercials? Media is full of pages every day. And people are becoming so taken over. What is your knowledge about how actually to mind control people? How to control people efficiently with commercials? Do you have any expertise in that? How they can manipulate?

B. Trower: Manipulate the brain?

Julius: Yes.

B. Trower: Well there are different ways. First of all this industry, now you talked about money, financially this industry is now the most powerful on the planet, the mobile industry is the most powerful on the planet. It has so much money that it can even tell some governments what they will and won't do. It is a very powerful industry. On top of all of that, it is an information gathering industry. So somebody is gathering all of the information. And certainly, the Americans are gathering it because if you think of Google, an American based company and everything usually is on Google . . . people don't realize that even ordinary telephone calls are recorded and stored, ordinary telephone calls. I mean people like me. I would imagine my telephone here, that there must be at least five different organizations listening to everything I say and watching me everywhere I go. So we're dealing with an incredibly powerful organization. There are different reasons for training somebody's brain. It could be just to experiment. For instance, we know that 6.66 pulses a second going into the brain can cause sexual aggression. I have a list here. It may be the most comprehensive in the world. Now I don't know, but some of the things (frequencies) are that you can change the heart, the sleep pattern. You can induce hallucinations, amnesia, drowsiness, depression, visual distortions, hearing distortions. People will actually hear voices. It is called auditory hallucinations. It's very easy to do. And if you go to a psychiatrist and say I keep hearing these voices, you will end up in an asylum, especially if the voices are telling you to do something illegal or criminal. It is very easy. Auditory hallucinations are very easy. You can induce anger, manic behavior. Here we have visual hallucinations, as I've said, and irritability, the loss of ability to make decisions, and so they go on. There are quite a few of results here, hyperactivity, especially with children, and anxiety.

Julius: When you say that one can lose the ability to make decisions, I remember in 2006 in Denmark it was on the national radio and was just said once, but it was said that mobile phone radiation disconnects the ability to make decisions.

B. Trower: Yeah, it does. You can lose the ability to make decisions. But this was known. This document here is published by 1976 it was published by the United States government that there were some eight and a half thousand research papers by then proving all of this, military papers, government papers, experimental papers. And they published it. Here is a list of all of the physical and mental illnesses you can get from microwaves at cell phone towers and Wi-Fi towers. So cell phone and Wi-Fi and all of the illnesses you can get are listed.

Julius: There is a movie called Control Factor. It actually illustrates what you just told me and how it can be done. And it might be a little over-exaggerated but today it's done with wireless. You don't need to implant anything. You can just do it by frequencies. But some of the things that I find very strange is that so few people are able to see and connect the dots because I've been observing people, and I have observed since 2003 when we started the debate, that people have become more and more disconnected that they don't seem to function or think coherently. You can disconnect the thinking.

B. Trower: The CIA actually patented some of these devices. And I have the patent numbers somewhere. And the CIA and the Canadian government were taken to court once for this. It took fifty years. But they were taken to court and they lost to the people who said they have been experimenting on us. But like our government, it takes about fifty years to take a government to court because by then most people are dead. All the people who made the decisions are retired or

either dead. The victims are usually dead. And there is very little compensation. And people are not really interested fifty years on anyway. But both this government and the Canadian government and probably the Americans, they have a very good delaying strategy for about fifty years to take them to court.

Julius: That means that we are reaching the point of the fifty years. If you look back from the sixties, it's about time now.

B. Trower: There was a case very recently and I was involved in this where they wanted to use me. Just a sample, when I was in the military in the very early sixties a notice came round inviting all young fit personnel, we were all young and we were all fit personnel, to take part in flu injections. They wanted to give us a flu injection so we wouldn't get the flu in the military. You were offered a weekend in London on full pay, an extra weekend off in London. I thought this sounds good. I'll have some of this. But my commanding officer read it and tore it up and told me not to be so stupid. But that was in the sixties. And only two years ago, the survivors took our Ministry of Defense to court fifty years on because the shots had nothing to do with flu. It was all sorts of viruses and chemicals. And they needed lots of young people that they could experiment upon, young fit healthy people, and where best to get them from than the forces? And they wanted to see what would happen. Most of them died. The survivors that still had cancers and viral infections took the Ministry of Defense to court and they won. But again, there were only a few survivors.

B. Trower: And we're now seeing that it is another experiment exactly the same as that with Tetra. Tetra airwave is another experiment where they are looking for cancer. They are looking to see how the frequency affects the brain. It is totally undeveloped, not tested, and Tetra is an experiment. And in one of the government scientist's documents, it is written that now up to 7,000 officers today could have slow growing brain tumors, gliomas or acoustic neuromas. Up to 7,000 could have slow growing tumors that take twenty or thirty years to develop. So it won't be until these officers are retired, be they ambulance, brigade police, MI5, MI6, Secret Services . . .

Julius: Emergency services in Denmark.

B. Trower: Yep. It won't be until they are retired that the brain tumors will show themselves. But it is an experiment. And I've got all the documentation that says that it can cause this. And not only can it cause this, but it can cause severe personality changes, lots of types of severe personality changes including severe aggression and bad behavior. It is just an experiment. And all of these things are being monitored as an experiment and it is illegal. Any human experiment is illegal because of the Nuremberg Treaty. And I've published this. At the end of the war . . . you don't mind me talking about the war?

Julius: No.

B. Trower: But at the end of the war when the Nuremberg trials were being held in Germany it was agreed, all the major powers agreed then and signed what was known as the Nuremberg Treaty. It says that no human being anywhere may be experimented upon at all without his or her full consent. And before they give consent, they must have a full knowledge of the trial. They must have a full knowledge of all of the risks and they must have the ability to say no without any fear of losing their job or anything. And not one police officer, like I said to you with one country, not one person invited the whole communications industry in, not one person for the

police force signed to say yes we will have this. And yet one person agreed that all of the officers could take part in this without even talking to them. One person.

Julius: I know a friend in Denmark and he serves as an ambulance driver. He's a paramedic also. They have just installed Tetra in the car. And every time they leave with the car they need to have the radio on. And he has measured it. He says it is extreme. It is seven or eight times more radiation than the safety levels. And he says the antenna is inside the car of course. And when I go around the cities and see these Tetra antennas, 17 centimeters and so on, and I listen to what microwave Tetra is like, it's beeeep. I sense myself, I feel myself. And I can feel when I come into these radiation areas because I feel like I get more left brain, you can say, more mental and more like suppressed or more cynical.

B. Trower: In fact, I'm hoping to go to court this June. This is really up to date. If you have anybody in your emergency services, show this bit to them. Now I wrote two of the safety reports on Tetra for the police. And in both reports I condemned it as too dangerous. The government overruled me and said no. This is going out . . . and my reports one of them is on Google and the other one is on something called WikiLeaks. Have you heard of WikiLeaks?

Julius: Yeah.

B. Trower: One is on there. We had riots here in London when the G20 . . . when the world leaders, financial leaders met. It was two and a half years ago I think. We had riots in the streets. And we had a police officer who beat a man to death on the pavement with a stick. Other police officers were very violent. The rioters were very violent. But when you look at the film you see we have big police vehicles. And they are transmitting into the officers and into the rioters. And the police here do what they call corralling. They block the path of all of the rioters so they can't leave. And then they start to close in like you would round up cattle. And they have all of the people in a little area. And then they are beaming down into them as well as the police. Now when I looked at the film, if you think of this, you have the police officers who before the riots are sitting in the back of a metal van. They are all transmitting into each other. Now they all exceed the dose of allowable microwave dose. If you are with Tetra, if you have it on for more than six minutes, if you are near four other people and there are twelve in the van, if you have a metal helmet, you are exceeding the dose. And all of the officers exceeded the dose. Now one of the things you get if you exceed the dose is that you can be induced to show excessive violence. And that's not just the police officers. That's the rioters. And what we have here . . . we have rioters being taken to court and sentenced. We have police officers being taken to court and sentenced. But not one person from the government that knows Tetra can cause this spoke up. Not one person from the government has offered one piece of paper in evidence to say these people could be innocent. And some of these people could be facing life in prison. Not one person from the government has come forward to say this is experimental. We know from our own documents this can cause aggressive violence, aggressive behavior, severe personality disorder. And if you're overdosed it's going to exacerbate that. So, not one person from the government has come forward with that information. Not one person from the police federation has come forward. And they know this can happen because our police federation actually wrote in a document that we know this happens to our police officers, but as it is up and running and we can't do anything about it. And they're the union. So we have this situation where the police federation has not told the police that they can use this as a defense and they are paid by the police to represent them. The government has not told them. And we have the officers and the rioters or demonstrators being charged. And I wrote to the high court judge and I said that

this is a miscarriage of justice. This is not fair because you should have the defense for the people. And if necessary, the government scientists and the police federation should be in the court. And this was accepted by a legal person who passed it onto another legal person now. And I'm hoping that this is going to be used in court as a defense because the people that have gone to jail, and we're talking a lot of them, shouldn't be there necessarily. And this is provable. All you have to do is reenact the day, take an EEG, an ECG before, reenact their exposure and take it afterwards. It is easily proven. So I'm now hoping to get this brought up in court for one of the big trials and have everybody that has gone to jail released. And this is where I'm at, at the moment. It is not just this country. When I wrote to the judge I said that in every country I go to I am always approached by somebody from the police, the ambulance officers, to say that since my officer started using Tetra airwave their behavior has changed. They're losing sleep. They're becoming sick. They're becoming angry. They're hitting their wives, the whole thing.

Julius: The man I know in Denmark says he is very active and has written to all these departments and the union and so on and they say they will look into it later. Then they keep coming back saying no, it is safe; there is no problem. That means they are totally lying of course.

B. Trower: They are lying. They can't say it is safe because it is an experiment. And the experiment doesn't finish until 2018. So they can't say it's safe. It is a long running experiment.

Julius: Since 2007 I have observed that a lot of things have changed. And people's mental health has really been degraded since. And even people you know, it is like the human side of people have been removed. So they are very de-human in a way, they react very strange. But I don't know if it was 2007 or 2006 that someone found out that the Danish state had sold or made a deal with Motorola about the Tetra Emergency Net of Denmark. It was really what you call a pilot deal or something. Do you know what is going on around the world with this?

B. Trower: Oh, yeah, absolutely. And I've published this. If you Google my name, one publication is on Google. My confidential report for the police federation is on Google. And my highly confidential report I'm told is on something called WikiLeaks. That is on there. And we know and it is published that the Americans want everybody to use Tetra because they can listen in to all your Secret Services. Even the coded bits they can listen in.

B. Trower: But it is not just the American government listening in. The Americans have two big worries. One is if they have to challenge China . . . because China is a major power against America. The other is Europe. If all of Europe got together, all the European countries, it is a formidable force for America. And what better way for the Americans to understand what is going on within each country when there are some fifty-three organizations that use Tetra . . . Coast Guard, customs, police, Secret Services . . . and the Americans can listen in to every single conversation in all countries. They know exactly what is going on. So if it came to war, and goodness knows what happens in this world, one minute you're fighting somebody and the next minute you've joined them and you're fighting somebody else . . . if it came to war, the Americans would have all of your military secrets, all of your government secrets in every country. And you wouldn't be such a threat because they would have the advantage. They already know everyone everywhere and everything.

Julius: In 2008 in Denmark, I was reading a document from the telecom industry and there was a guy that wrote somewhere that it is the state that has a vision for the mobile and wireless society. And I said uh-huh, it is the state that has a vision. That is why they say there

must be complete coverage of Tetra. But then I started to wonder. I say okay, the state sells these licenses for the mobile phone system. They get a lot of money. They rent out positions for the mobile towers, again a lot of money. They put scientists on a job to find out whether it is dangerous or not. And they evaluate themselves. And all the reports are useless. It is only their scientists that know the truth. Is that what we call inability?

B. Trower: Oh, yeah. But they have a secret. They have a secret as well. There are different safety levels. Now there is a safety level held by the Russians and some other countries. And they look at how the waves interact with the cells. So what we're looking at is things called rectification, interruption to the cyclotronic resonance frequency, the circadian rhythm in the vibration of the water bound layers, things like that, how cells change their vibrations and the way they change the conductivity through the cell. Now that happens at very, very low levels. In fact, it can happen at any level below freezing because the waves still travel. And if you have a safety level based on that then in terms of units, ordinary microwatts per centimeter square, in terms of units, a safe level . . . you're probably looking at the bio-initiative reports. We're talking about sort of electrically induced phase transition where the waves change phases. A safe level is about .2 of one unit, about one-fifth of one unit. Up until last year, we allowed 10,000 units because along with other European countries we only look at how warm you feel. So when the scientists do their experiments and they say this is perfectly safe what they're saying is children could play ring-around-the-rosey around a transmitter all day and never exceed the maximum dose because they wouldn't get too warm.

Julius: Only from running around.

B. Trower: Only from running around. So when the warm level is 10,000 but the safe level is one-fifth of one unit, but last year the industry in this country and we have just gotten rid of probably the most corrupt government ever where I think over 60 percent of our parliament were found to be thieves or liars or corrupt the last thing they did was to give the mobile free license . . . now they've actually made an application to the government to have no safety limit at all . . . no safe limit.

Julius: Earlier this year in Denmark the politicians agreed that we should have 100 percent coverage indoor and outdoor within a year. That was in February 2011. So that's the same situation. It is all over.

B. Trower: Yeah, still there are people very, very high up, and I'm not talking royals, there are people very, very high up in government or civil service, very high up, who have a lot of power. And they are telling the people below them what to do. And I can give you an example. Going back to children . . . a case of children where a survey was carried out around Europe . . . and it was found that where transmitters are in school playgrounds they found 200 schools where there were cancer clusters among the children and the staff. In this country, some of the cancer clusters had eleven or twelve children all under the age of eleven. And MPs took this to parliament . . . a group of them. And they listed all of these cancer clusters in schools, mentioned all of the ones abroad and blamed the mobile industry. They said the mobile industry was lying. They are telling lies to parents in schools saying these are harmless radio waves . . . lots of things, being uncooperative, putting transmitters up without permission and then not taking them down. And at the end, the minister who was given what to say, he stood up and said we are within international safety guidelines and sat down. And that is it.

Julius: Then we come back to when we talk about guidelines, we have the (inaudible).

B. Trower: Well that is it. It is the same.

Julius: It is the same and it's all done by the same scientists. They're all interconnected.

B. Trower: Yeah, because of this document here. I think this first sentence is the most dangerous sentence written since the declaration of war in 1939 . . . this one sentence at the top from the American government. And what it says . . . it says, and I'll paraphrase it, it says all of these illnesses are known to occur from low level microwave or radiation the same as you get with all phones, all towers and Wi-Fi. They're saying you will get all of this. But then they are saying Western governments must not be strict with safety levels because it will affect what the military wants to do. And it will also affect industrial profits. That is exactly what they're saying here.

Julius: That's what Robert Baker . . . he got sacked from that, when he said that.

B. Trower: Yeah, and this is where ICNIRP came in. They said we will do what the American government wants. Instead of having a safe level that they have in Russia and other countries, we will look at just how warm you feel. And our level will be up there. And this is why.

Julius: When you talk about ICNIRP, we have to talk about WHO (World Health Organization) as well because those two go to bed together.

B. Trower: It is the same people.

Julius: But the WHO is really a private organization founded by Dave Ruttum. It is really a mind machine.

B. Trower: Now with the WHO I was talking to one government a few years ago now and the gentleman following me was Robert Repacholi. He was following me. And when you spoke to this government, you had to speak under oath to this government as you do with some of them. You have to swear that you're under oath. And when Robert Repacholi followed me . . . and we were also protected from prosecution . . . there was no slander. You could say what you wanted if it was the truth . . . you could say what you wanted. And when I was speaking, I said I do not trust this gentleman who is following me, Robert Repacholi, because I believe he is taking money from the mobile industry and he is representing the World Health Organization. And when he came to speak he was asked are you taking money? And he admitted he was on the payroll, on a retainer of the mobile industry as a consultant. And his hourly rate is more, I think, than my annual old age pension, a colossal amount of money. But when he was representing the World Health Organization, he was also representing the mobile industry and he was being paid. He lost his job. He now works with the University of Rome. He fought a case for the mobile industry against the Vatican where he lost when the Vatican was transmitting and all the children and people were getting cancer. He lost that case. I think he's still with the University of Rome. But it is the ICNIRP, the WHO, and our government scientists here. It's the same people that sit on the same benches and this is one BIG boys club. And between them, and I've said this publically, between them ... and I said this in Birmingham about eight years ago in a public conference . . . I said these people, this small group, and it is a very small group of people . . . I said they will be responsible for more suffering and death in peacetime than all of the terrorist organizations in the world that have ever existed added together. And they will be.

Julius: In Sweden we have a Swedish journalist. She is called Mona Nilsson. The book is in Swedish. But she has spent the last eight years writing two books. She got this from

Professor Anders Ahibom, a colleague and it was from that year in May from one of the WHO . . . and she has come forth with so much that he was actually thrown out because he was the director of the company working for the telecom industry saying that it is not safe and so on. And he was removed. In 2004 they removed the precautionary principle that was there to protect the people.

B. Trower: Yeah, so it is the same people sitting on each. Now who is controlling them or who they are reporting to? I don't know. But they will be responsible.

Julius: When we talk about who is controlling them, we can call it The Organization just to have a thing to refer to. When we look at the WHO, it was founded by Rockefeller. He gave them the UN building in New York. It is the WHO, and they say to the National Health Board you have to say this. We don't know yet. We will put more science up. The interim study they are discussing from, they cannot agree. They agree. And then they can't. They came out on May 1 this year saying that it might be a carcinogen, the radiation. And then they have said here two months ago, or one month ago, no it might not be true anyway. It's all confusing. It is doubt making.

B. Trower: Yeah, and this is deliberate. In fact, our biggest cancer charity in this country is the biggest founder in the mobile industry. And the man who runs it says very repeatedly mobile phones are safe.

Julius: When we talk about cancer, that's why I do this work, because I think they have a very bad reputation when you talk about cancer. We have this guy called Christopher Johansen who works for the Danish Cancer Society. And he has been lying and lying for so many years. And the Danish Cancer Institute is very well known for deliberately lying and plays on misinformation. It came out some years ago that the Danish Cancer Institute had actually lost a lot of money in playing the stock market. And the Swedish Cancer Organization had invested in big tobacco.

B. Trower: The World Health Organization, it was found out in this country, they rediagnosed brain tumors as endocrine cancers so they wouldn't show up on the cancer statistics. And we have in this country, when I last looked we had 10,000 brain cancers not showing on the statistics.

Julius: That's a lot. The Danish Cancer Institute has been used like a white washing machine I think. They made this study and they got the two biggest groups to say actually mobile phones could not be really any danger. But it seems like every time there comes a new study on the market, or someone is talking, the Danish Cancer Institute comes forward and says something and it goes in the media.

B. Trower: There are two things here now. The first thing is all of these people . . . the industry, they do not have to show this is safe. They only have to do one thing. All they have to do is cause confusion. That's all they have to do. And they do that very well. And it is very easy to cause confusion because our universities are desperate for money, absolutely desperate. And the biggest contributor to universities or university research is the government, the biggest contributor. And it is not just me. We had a minister and an American senator who have also said that we've reached the stage now where governments can buy the results that they want. They can buy the results that will cause confusion. And that's all you have to do. And a good example is the Interphone Study that you've just mentioned. Now this huge study, the Interphone Study, it

actually showed increased cancers. Then the statisticians moved in. So they eliminated everybody under the age of thirty, which are the main users. Everybody over the age of fifty-nine was eliminated. They eliminated everybody who uses more than one phone. So you have one for business, one for pleasure. So they eliminated those. They defined heavy use as, I think, something like two hours a week, something like that. And they ended up with something like just 16 percent of the population. Then when you spread that 16 percent over the whole country and say how many of these people are getting cancer you get to the point where they ended up saying that mobile phones not only don't cause cancer but they prevent it because people using them got less cancer. This is how you do it. You only have to cause confusion.

Julius: The game of statistics.

B. Trower: It is a game of statistics, yep. That's all they have to do.

Julius: By now they should know that governments . . . sometimes I say the word government because it's actually when put together you could say 'to govern' and then 'ment' and 'ment' could be *mental* so it could actually mean mind control.

B. Trower: I think it is above government. I think the ordinary member of parliament . . . Do you have members of parliament in Denmark?

Julius: Yes.

B. Trower: I think the ordinary member of parliament represents the public. They are trying to fight this. They are told by ministers what they will and will not say. And it is somebody telling the ministers what they will or will not say and it is these people who are controlling.

Julius: I see it as when we look at a pyramid. I just came to this conclusion some weeks ago that when we have the ministers, the ministers, they go to the queen and get like a stab in the neck, now you serve this part. And the other members of parliament, they try to serve the population. But they have no real power . . . only some ministers (have power) because they get something from serving the top.

B. Trower: Yes, now this could be, and I don't know, it could be if the ministers have to go to royalty . . . it could be and it is certainly possible . . . with pulse radiation to control royalty then . . . it could be that the royalty are being manipulated.

Julius: It is kind of our institution that when a new government comes in they have to see the queen or king.

B. Trower: The same here. But our queen can't influence parliament at all. She's not allowed to. I mean the queen, really, she's just a queen. That's it. She can't influence. Parliament tells her what they are going to do and what they are going to say. She can't actually influence it. She's not allowed to.

Julius: It might be a little different. It's all the same kind of show you can say. When you look at the people that are tending the queen in Denmark, we have the chairman of the biggest energy company and a NATO company and the Scandinavian airline system company and you see those people and they are interacting with the biggest bank family of Europe, the Rothschilds, and so on. So it starts to crumple very much . . . that they are perhaps all controlled by the bankers when it comes down to it.

B. Trower: It may be. The question to ask is who benefits? Who benefits from people being sick in countries and whole generations becoming sick? Who benefits?

Julius: Who owns the big pharma industries?

B. Trower: Yes, the one who owns the industries. The pharmaceuticals, the communications, they are the only people who will benefit and the countries that they are based in.

Julius: But when we talk about global takeover and we look, they don't care about the nationalities. They see it as the super national . . . that they want world power. And when you talk about the takeover and Tetra and how it is done, it might be an attempt to . . . some are calling it conspiracies, some call it whatever . . . but we look at how society is and why it is going up and it might look like the populations are being run down. And many are dying actually from illnesses. It is called a slow kill perhaps, these methods being used. And then it is part of the big population (reduction) also if the female cannot have any more children.

B. Trower: Yep, depopulation. I mean what would be better than having a smaller population totally under your control.

Julius: That's a slave race.

B. Trower: I don't know. It may be.

Julius: That's their goal really.

B. Trower: Yeah, this is where we're going anyway . . . if you can manipulate the royals who control the countries. It is a bit like at the end of the war when Japan surrendered. They kept the emperor because the emperor controlled the people. And the Americans, if they could control the emperor they would control the country. And here if you control the royals you control the country, which is simple. I mean the first thing the mobile industry does when they move in is they go for the top people.

Julius: There was a CIA research director in 1972 . . . he said that mind control means a world where every human thought, every emotion, every observation and every need can be controlled by electrical stimulation of the brain. I'm just the man on the floor and I said when you put this mobile phone to your ear and you have a mobile phone tower and everything you do today has to do with electrical devices, well, could it be that we are seeing a global mind control program being rolled out through the wireless?

B. Trower: I don't think so . . . and I'll tell you why, because it may be in the western world, but you have opposition like Russia. They also know that this can happen. They will not let America or Europe dominate Russia.

Julius: But what if it was Russia doing it?

B. Trower: Well Russia may be doing it on its own people. They have the world leaders, but they have a similar one but the Americans can reach anywhere in the world with HAARP.

Julius: And Norway will have a (inaudible) and Sweden will also.

B. Trower: The Americans can actually bounce waves off the ionosphere anywhere around the world with HAARP. I can't verify that this is true. I know some of it is true. But I can't verify all of it. I only know what I've been told. And I was in Australia. I was a guest in

parliament of one of the ministers, Lee Rhiannon, a Green, a lovely lady, a Green minister. I spent a couple of days with her talking and giving her documents. It is one of these big black cars turns up at the hotel scenarios. I had a very mysterious phone call from a government official. And like you, I know when I'm talking to people who know what they're talking about. If somebody didn't know, I would spot it in about thirty seconds just by the words they used. I had a phone call from a chap saying we need to talk and we need to talk very, very privately. Fine, okay. So I got in a big black car. He takes me off into the night. He takes me down into the basement of a building. It is quite dark. And it was where he worked, quite dark, and again I thought this is going to be the bullet in the back of the head. But we sat down and we spoke. He said I'm very, very scared, Barrie. He said we've reached the situation now where HAARP . . . we can reach anywhere in the world. He said years ago . . . and I knew this to be true because I was told it before if somebody has a heart attack and their heart stops you can put the things (paddles) on it and 'thunk' . . . and it starts the heart. He says we now have bacteria, as you have like with the great plagues going back for years, bacteria can lie dormant in the soil for hundreds and hundreds of years and they can be reactivated. We know sometimes you get gravediggers and if they are digging a grave that was a grave before and somebody was buried there from the plague, sometimes you can even get bubonic plague which is now easily treated with penicillin. But the bacteria can come back with the frequency of light. And he said what we've got now is government scientists . . . and he said I'm very scared about this . . . we have government scientists who have developed frequencies that can regenerate the bacteria from its dormant state into its live state. He said now think of the implications. He said if I want to come to your country, I can just drop bacteria . . . let's say I want to cause a wheat devastation . . . or cattle, a disease in all of your cattle He said all I've got to do is come to some of your farms, walk over the farms, drop the bacteria and come back. Then just using the frequency you can bounce the same frequency around the planet . . . or use towers. You can reinstate or activate the bacteria and you have mad cow disease. You have wheat disease. You have tree fungus. He said you can devastate a country's economic value at the push of a button. He said you can bring total devastation to the farming or the livestock or trees or whatever. You can totally devastate a country. And he said it can get even worse because inside dormant bacteria you can have dormant virus. And when the bacteria come to life the virus will come to life. And a virus can stay dormant longer than bacteria. He said so we've got to the stage now where we're into microbiological warfare from things like HAARP mobile towers and we can induce any form of bacterial warfare in any country by the use of this system. He said . . . and it is so easy now and this is actually up and running . . . he said it is so easy now to bring total devastation and economic ruin to any country by microwaving it and bringing the bacteria to life.

Julius: Can you say what nationality without mentioning the name, what nationality was he?

B. Trower: He was Australian. But he got the research . . . I think he got the research from a joint venture between the British and the American governments. And there was actually something on the web. So it wasn't secret at the time. There was something on the web that somebody said to me where it says we can now regenerate yeasts by electromagnetic pulses. In yeast you can put bacteria. And in bacteria you can put viruses. So it was actually on the internet first. But he was Australian and it was British scientists and American scientists doing this. So it is known. And this is very scary if you can bring about the devastation of a total country. And then, of course, you go in with your aid.

Julius: It makes the plague look like nothing.

B. Trower: It makes the plague look like nothing. I often wonder when you hear the news, and you think, well, all of our beef a few years ago was wiped out with what we call mad cow disease. In other countries like Denmark, Sweden and so on, whole forests all of a sudden fall victim to a disease. And I think, well, is this normal or was it deliberate? Of course it is international finance now. And if you can cause this you can go in with the aid. But it is certainly up and running.

Julius: When we talk about microbiological warfare and all these things . . . when we talk about what is going on in the world and we're all being manipulated and there's a lot of things going on . . . we come to the big thing about CO2 because the CO2 . . . that's probably the biggest problem overall, one of the biggest problems. What have you got to say about microwaves and emissions and CO2?

B. Trower: There are three papers published about this. I think I referenced one or two of them because they all really come up with the same conclusion. And what they now say is that the biggest polluter on the planet now by far is the communications industry, the biggest polluter. It has exceeded the aviation industry a few years ago. In other words, all of the exhaust fumes from all of the airplanes in the world are now exceeded by the carbon dioxide produced by the communications industry. And it is produced because you have hundreds and hundreds of thousands of transmitters all over the world. They all need power. All the mobile phones need power. All the Wi-Fi sets need power. All the gadgets need power. And all this power has to be generated to feed the industry. And the more the industry puts out Wi-Fi, not only are they contributing to warming the atmosphere, but they are increasing this carbon footprint as it is called. So the mobile industry is the greatest polluter on the planet today, the greatest polluter. And that is documented. And the funny thing is, with this government, and I think our governments are still corrupt, this government was talking just a few months ago and it was coming out on the BBC saying that motorists will be charged another seven or eight pence a liter for petrol to cut down the motoring and to help pay for all of the carbon going into the atmosphere. And yet you hear nothing, absolutely nothing anywhere in the world, against the mobile industry in terms of pollution.

Julius: No one talks about it. No one ever reflects.

B. Trower: People are scared. The mobile industries are the biggest polluters in the world. They are now responsible for more animal suffering and death in the world. They are responsible for the catastrophic events in nature like trees dying, the pollinators not pollinating plants. They are devastating the natural nature of this planet. And that is written. And it is also published that the total cost of devastating this environment, these ecosystems, I think it is something like 33 trillion dollars a year or something it could cost when all the damage is fully done. But this one industry I think is going to cause more damage to this planet than anybody has ever managed to do in any war or by any global destructive mechanism. This industry is doing it without opposition. And it is going to cause all of this. And the evidence is not just from me as a government person who is trained in this. It is from veterinary surgeries, scientists, environmental scientists. It is coming in from everywhere that this industry is responsible.

B. Trower: One of our professors here . . . he said in one of his lectures which was published that there are about 10,500 papers published showing the devastation of trees, insects, animals, plants and not a single paper out of the 10,500 has ever been commented on in the

press, the magazines, the papers, on television. And the BBC is the worst for covering this up. Not a single paper has reached the public. And I can verify that. I had a letter which I've still got from . . . have you heard of Sir David Attenborough?

Julius: Yeah.

B. Trower: Well, I had a letter from Sir David Attenborough advising me to take my information to the BBC to make a documentary. He said to contact a man called Neil Nightingale at the BBC, Natural History Bristol. I've written three times. I've phoned twice. They won't even answer. They won't phone me. They won't even reply . . . the BBC But of course, they are pushing out Wi-Fi and mobile phones. So the BBC will not even reply to my letters. I wrote to the top scientists at the top organization in London, namely the Royal Society. I sent them the evidence and said this is critical. Can I please come and give a lecture to your scientists because look at what we have with the animals, the trees, the future of our children, everything? And I got a letter back saying we're not prepared to discuss this. Of course it is a government body. I wrote to my own university, Exeter, asking to prove it because I'm a qualified experimental physicist, university qualified. I said please let me come. I had a sponsor ready to pay all of my fees. And Exeter University which is one of the top ten in the country said never contact us ever again. I am banned from my own university. I tried six other universities. Those that replied refused to talk to me and said we will not allow this. The last university I contacted was the Open University. It has a worldwide reputation for research, academic ability. I wrote to the Open University. I said please let me do some research. I want to prove what I believe in. They asked me to send the papers, which I did. And then I never heard anything for months. And I rang up and I spoke to a Dr. Jamie Hull of the biophysical laboratories. He said we can't have you do your research here. I said . . . well, why? I'm qualified. I have the funding. What's stopping me? He said your work is political.

B. Trower: In other words, no university, none that I've approached, even my own university, will go up against the government. It is too political. So you can't do the research to prove . . . not in this country . . . to prove what is going on.

Julius: And even if you did it in a private institution, they would never say that it was enough.

B. Trower: I have two university degrees and a diploma. I'm well qualified to do this. A multimillionaire in this country said I will cover all the costs. I had a blank check. But they wouldn't do it. It's too political. And this is where we are. We have a government that controls what the universities say. And I think that is a very sad state in the world. And I know it happens in some of the universities in American. And I know it happens in . . . I think it's a Scandinavian university where people are either sacked or told not to research this.

Julius: In Karolinska, in Stockholm, Olle Johansson got the message that either he leaves or he shuts up. And they have moved him around. He's sitting in a little box now. And he cannot do anything because he doesn't get any funding.

B. Trower: There was a professor of experimental medicine in America who I've spoken to and he rang me one night and he said be careful Barrie. He said I have just lost my entire research department from that university speaking out against the mobile industry. He got a job with another university . . . but overnight they shut him down, overnight.

Julius: We also saw that happen with Professor Santini in France with the mobile towers. And Professor Meyl from Germany, he talks about free energy and scalar rays and all this. I did an interview with him last year, or actually I let him talk because he is in physics and I'm not in physics so I couldn't really say anything intelligent. But he said he wouldn't talk about the mobile phone industry . . . but he talked half an hour. Barrie, I remember when I go to Copenhagen that I hate being in the big cities actually . . . I prefer the countryside with nature and animals and so on . . . but normally I get tired (in the city). And I also get very warm. Could that be due to the heavy CO2 so that there is not enough oxygen? So, therefore, you get exactly that . . . tired and you get more and more apathetic and spacey?

B. Trower: Well it could be due to the CO2. It could also be due to . . . that maybe you are becoming sensitive to microwaves.

Julius: Not really.

B. Trower: But you wouldn't know if you are becoming sensitive. There is no way for you to know. Unless you go somewhere where there are no microwaves and you recover, you wouldn't know. And this is one of the problems.

Julius: But I stay only in places where there are no microwaves.

B. Trower: Then you're okay.

Julius: I stay with the computer sometimes fifteen hours a day without problems.

B. Trower: But I mean carbon dioxide, carbon monoxide poisoning yes, certainly.

Julius: Yes, so that's exactly what is happening. And people are becoming so . . . it is sad for me because I say we need to do this. And they say oh you tell us what we need to do and people resist. I try to free them from this. But that is what's happening. It is too much CO2 from the wireless.

B. Trower: But what I can't understand is why these people have so much power. I mean people in government must now realize what is going on. We have kings, queens, the people I've spoken to . . . they all realize what is going on. The people themselves realize what is going on. I was in court once trying to argue against the Tetra and at that time there were some ninety other places in this country fighting Tetra. So people know what's going on. They know the harm. But nobody is able to do anything. And that is what confuses me.

Julius: I've been through all that too. What I see is when people become so influenced from this technology and lose their energy, their vital energies, they become automatically fearful. And being in fear they cannot take action. And then again, they are all dependent now on income, two incomes, because their houses have gotten bigger and bigger and bigger, because people have gotten more materialistic. So now they're so dependent. And in times when we have recession, or depression, or whatever, the ones controlling . . . they have the power because the other ones are afraid of being sacked . . . because by the (inaudible). I would have a very bad taste in my mouth if I were the receiver of that because how can you resist this and say it is about children. It is about coming generations. They just do this because they need their money.

B. Trower: When I spoke earlier of the birth defects and the genetic defects in children, it is the birth defects and genetic defects of every living thing. We're talking in the oceans, plant life, trees, animals, even slime mold in the soil because when you get down to the DNA it is all the same. There is no difference between slime mold DNA and my DNA in terms of the atomic level

and how it is made. There are different genes and different chromosomes at work but when you get to what they're made of there is no difference between all of them. And they are all affected, every single living thing on this planet is affected by the microwaves, everything.

Julius: But when you talk about GMO and how Monsanto from the U.S. is pushing that through, then it might look like a genetic experiment they are running here on what we call life, the normal life, the human life and everything, it is actually being re-programmed . . . it is being changed so we can only eat things now in the future that *is* GMO. And everything is becoming so synthetic in this world. We will change it next year.

B. Trower: What confuses me is the people. I wonder whether the people up there, whether they think that once they've destroyed the planet that there is a spaceship that is going to take them somewhere else to live because they have to live here too. And this is what confuses me . . . do they actually know what they're doing because what is the point of ruining a planet when you've got to live on it? So I can't understand where they're going.

Julius: If you look at the picture . . . you have in the background . . . they are not reaching out for the true God. They are not connected to the true God.

B. Trower: But they must realize that if they want to be wealthy and powerful you can only be wealthy and powerful if there are people who are poor below you and people who do what you say below you. And if you make them all sick or you destroy the infrastructure of the planet so there isn't enough food and there are riots and they're all going to come after your palace or something, I can't understand their mind . . . the way they're thinking.

Julius: They have a sick mindset.

B. Trower: Possibly a sick mindset.

Julius: We're living in a psychopathic control grid of society and most of the people on top . . . they are psychopaths. And they have all the tricks and they are coldblooded. They will kill you and I without blinking their eyes because have no empathy.

B. Trower: I know they are prepared to kill people. In the experiment I said earlier with the servicemen, they had 20,000 servicemen most of whom died. With Tetra we're probably looking, I don't know, 100,000 people may die of brain tumors. We've got 7,000 in this country.

B. Trower: If we've got 7,000 in this country and there are 150 countries and this is after ten years, I mean there's a colossal amount of people going to die.

Julius: It's a big business.

B. Trower: Yeah, I mean once we start ruining our trees and the bacterium that we need for our food webs and our food chains, they probably can't see that far ahead unless they've got some other plan. But when I'm speaking, I often say, do the decision makers here think that the bus stop outside the building here is going to take them somewhere safe because there isn't anywhere safe.

Julius: They have very short term . . . and actually sometimes I think we shouldn't think they are too clever, the ones in government and the ones that make decisions, because they lack something . . . ethics, morality and conscience. So you could say why should they rule? They're not really human because if they were they would not be doing destructive things. They would know that everything they do to us they will have to live through it themselves.

B. Trower: I totally agree.

Julius: I have confidence . . . I think we should come back to that tomorrow.

B. Trower: By all means. And I mentioned this when I spoke to the World Foundation for Natural Science. And I went into this. Maybe with the court cases, I have two big court cases next year, one trying to protect children and one trying to stop Tetra. If I can win those, maybe we can get somewhere.

Julius: Yeah, and the video we do here, I will do what I can to make this go all over the world. And I will talk to some people in Denmark. I know there is an old woman there, and she might because she's very caring about her ranch people and so on, and you know it is the elderly people, they understand where I come from. When I talk to the people at my own age . . . I'm forty-one . . . they say oh, give me an iPhone. They don't reflect. But the elderly people, sorry, I don't mean elderly, but over sixty, still have the connection to the real human values to what it is to be a real human being.

B. Trower: I said this. I've said it many times. It is what I call the silly boy syndrome. People in power who are really immature, silly boys, and I put a lot of my government there. I mean our prime minister is only thirty-something and we have what I call silly boys. They're coming out of university with electronic degrees and they're inventing boxes that will transmit microwaves for children and they do this and they do that. And they put all the pulse frequencies into the waves because the microwaves now don't serve . . . they have to add pulses for the color, the speech, the movement, whatever. And with all of these things not one of them has contacted me or somebody like me to say I want to put a pulse frequency of 18 pulses a second in the microwaves. Will it affect anything or will it do anything or should I change it to this? Not one in all of these years. They don't have the forethought to say well hang on. There are people alive that were in the Cold War and knew the spies and knew the microwave weapons and knew what was going on and spoke to these people. Let's just check to see if what we're doing is safe. And they don't. They just make a box and put it on the market.

Julius: Then again, I ask because when you look at how fast all the new technology has come you can hardly buy a device that the next day there's a new one. And I just think there must be someone guiding this so called development because it is so extreme what comes. So there must be a higher script in the background saying we need to develop this and this and this because we need to implement that payment in the future is by the mobile (phone) and it is all implemented, bus card. You use a mobile phone. That's in Denmark. They are implementing everything so soon we will not be able to use cash . . . only mobile phone. So we will be forced to use the mobile or don't use anything. So I prefer the last thing.

B. Trower: I don't have a mobile phone. Yeah, I just totally agree with you. They have no idea what they're doing, absolutely no idea what they're doing these university graduates.

Julius: It's not even rude to say that they are ignorant because they seem to have forgotten. They have some kind of education but they need the very important one.

B. Trower: But even here, churches are putting mobile transmitters in their towers. And the church makes, I don't know, a quarter of a million pounds per year or whatever because you have a nice transmitter inside the tower. And people with phones they can download pornography. And they're using the church to download pornography and crime.

Julius: It is a good metaphor because if we see that the church is now making money from the mobile phone industry then there's a saying that you cannot serve God and mammon at the same time. And what we're seeing today is actually that the church is being destroyed. The spiritual part of the church and that's also what the same agenda is about. Therefore it is important that we walk with the flag and keep walking because no one is going to change this.

B. Trower: It is a sad state. I think it has got to be stopped somehow.

Julius: We've got one year and we will make it because you have your trials coming. We make this and this will be spread.