

Affidavit
and
curriculum vitae
of
Ted Gunderson

Retyped by Cliff Huylebroeck on December 14, 2013.

www.gangstalkingwiki.com

TED L. GUNDERSON & ASSOCIATES

6230-A Wilshire Blvd., Suite 6
Los Angeles, California 90048
Phone: (337) 344-8876

I, Ted L. Gunderson, hereby swear under the pains and penalties of jury that the following statements are true and correct:

1. My name is Ted L. Gunderson. I am the owner and operator of Ted L. Gunderson & Associates, an international security and consulting firm based out of Santa Monica, California. I am currently a licensed private investigator in the state of California. I have performed private investigation and security work for numerous individuals, companies, and governments worldwide since founding my firm in 1979. I have worked for, amongst others, F. Lee Bailey, Esq., The California Narcotics Authority by appointment of Governor Jerry Brown, The 1984 Los Angeles Olympic Committee, and The 1979 Pan American Games in San Juan, Puerto Rico by appointment of then U.S. Attorney General Griffin Bell.
2. Previous to my work as a private investigator I spent nearly three decades in the F.B.I. Between 1951 and 1960 I was an F.B.I. Special Agent. In 1960 I was promoted as a supervisor at F.B.I. Headquarters in Washington, D.C., where I was in charge of Organized Crime and Racketeering investigations covering 26 F.B.I. Field Offices nationwide. Following the assassination of President John F. Kennedy, I was re-assigned to Special Inquiry White House Matters at F.B.I. Headquarters. In 1965 I was promoted again to Assistant Special Agent-In-Charge of Internal Security and Anti-Terrorism of the F.B.I. New Haven, Connecticut Field Office. In 1970 I was promoted to Assistant Special Agent-In-Charge of the F.B.I. Philadelphia, Pennsylvania Field Office. On July 12, 1972 I successfully negotiated with two terrorist hijackers of National Airlines Flight 496 for the release of 119 passengers at Philadelphia International Airport. In 1973 I was promoted to Chief Inspector at F.B.I. Headquarters. I also served

as Special Agent-In-Charge of the F.B.I. Memphis and Dallas Field Offices. I retired from the F.B.I. as Senior Special Agent-In-Charge of the Los Angeles Field Office of the F.B.I. with over 700 employees and a budget of over 22 million dollars in 1979.

3. I have read the Complaint in the current action of Mr. Keith Labella against F.B.I. and D.O.J. It is my professional opinion, based on information, knowledge and belief that the information sought by Mr. Labella in this F.O.I.A. suit regarding “gang stalking”, “gang stalking groups” and “gang stalking methods” reasonably describes an ongoing, active, covert nationwide program that is in effect today, and, based on my investigations and experience, has been operational since at least the early 1980’s. Since the 1980’s gang stalking has increased in scope, intensity and sophistication by adapting to new communications and surveillance technology. These programs are using the codenames Echelon Program, Carnivore System, and Tempest Systems. The Echelon Program is administered by the N.S.A. out of Fort Meade, Maryland, and monitors all email and phone calls in the world. Carnivore System is administered by the N.S.A. out of Fort Meade, Maryland, and can download any computer system without being traced or otherwise known to the owner. Tempest Systems can decipher what is on any computer screen up to a quarter of a mile away. These programs are negatively impacting thousands of Americans and severely abusing their civil rights on a daily basis.
4. Based on my investigative work, which includes intelligence from sources such as active and former members of the Intelligence Services (including the F.B.I., the C.I.A., the N.S.A. and Military Intelligence), information from informants active in criminal enterprises, and, victim testimonies, I have come to the conclusion that thousands of victims have been targeted by an illegal government rogue criminal enterprise that is active 24 hours a day within the U.S. This conspiracy is far too active to be controlled or operated by private enterprise whose goals are achieving financial gain. These operations require extensive financing with no return on the investment. This program’s operations are financed by illegal black operations, i.e., narcotics, prostitution, child

kidnapping (children sell at covert auctions for up to \$50,000 per child), human trafficking, gambling and other rackets.

5. I have documentation and know that throughout the U.S., operating 24 hours-a-day and 7 days-a-week, there is a Central Command, located within the U.S., with multiple satellite offices, whose administrators can instantly initiate surveillance, phone taps and harassment against any individual in the country. They have the technology, financing and manpower to dispense illegal surveillance and harassment against anyone at any time, day or night. I have files on numerous cases of active, programmatic, illegal government harassment currently being conducted against thousands of Americans. This makes the F.B.I.'s former COINTELPRO program, which I worked on, including in a supervisory capacity, look like a Sunday school program by comparison.
6. I firmly believe that most individuals working in the F.B.I., other intelligence agencies, and the government overall are honest, law-abiding public servants. However, a sophisticated network of rogue operatives has secretly infiltrated the FBI, other intelligence agencies including the C.I.A., and other key government positions. This rogue element seeks personal power and wealth and considers themselves above the law and the Constitution. They are carrying out the aforementioned surveillance and harassment activities in conjunction with organized crime, the cult movement in America including Satanic cults, other commercial and political interests, and even misguided civic organizations and neighborhood groups. This illegal surveillance and harassment program is being called gang stalking and organized stalking by the victims targeted by it. The victims are targeted for a variety of reasons including government and corporate whistleblowers, parties to financial and employment disputes, parties to marital disputes (usually divorced women), and even jilted paramours. Journalists covering controversial issues, and, even attorneys and private investigators representing unpopular clients or interests, have been targeted by this program.
7. Individuals targeted by this program have been subjected to illegal and unconstitutional phone taps, illegal re-routing of business and

private phone calls for purposes of harassment, illegal audio “bugging”, surreptitious entry into home, office, and vehicle, visual surveillance in the home conducted by illegal placement of miniature remote, wireless cameras (often accessible via internet), illegal internet spyware, illegal GPS tracking (often through their own mobile phones), regular fixed and mobile surveillance, mail misdirection, mail theft and tampering, financial and employment sabotage, slander campaigns and community ostracizing, internet disinformation and smear campaigns, poisoning, assaults and murder, illegal set-ups on drug charges and other felony charges, amongst many other civil rights abuses.

8. In addition to high-ranking members of the F.B.I., other intelligence services, and the government overall, wealthy, powerful members of criminal syndicates, multi-millionaires and the corporate elite are using the government gang stalking program to harass enemies. They can get a targeted individual harassed for the rest of that individual’s life (individual cases of gang stalking lasting for over a decade are common). The higher status members of the gang stalking conspiracy initiate the gang stalking and coordinate logistics and funding. Lower echelon government rogue operatives, lower ranking members of the military (in violation of Posse Comitatus), petty criminals and street thugs perform the actual grunt work of daily monitoring and harassment of individuals targeted by the program.
9. Based on my professional experience, extensive intelligence information and belief, it is my professional opinion that the F.B.I. is involved in and has investigative files on the subject of gang stalking, related gang stalking methods, and gang stalking groups in the F.B.I.’s vast intelligence files, that are responsive to Mr. Labella’s F.O.I.A. Complaint. Furthermore, I have personally referred numerous victims of gang stalking to the appropriate agents at the F.B.I. for investigation of their cases. I have also furnished the F.B.I. with documentation of an active international child kidnapping ring probably operated by rogue C.I.A. agents. The F.B.I. has ignored my requests to investigate even though it is their responsibility to investigate kidnappings. I have a contact in Germany who advises me that the C.I.A. has set up secret operations on U.S. military bases for the kidnapping, sale and

trafficking of children worldwide. The F.B.I. may be using a unique codename and nomenclature for the gang stalking phenomenon in its records. However, this is a semantic difference, and, in no way changes my professional opinion that the F.B.I. has investigative files on the nationwide phenomenon of gang stalking described in reasonable and specific detail in Mr. Labella's F.O.I.A Complaint. These F.B.I. files contain information responsive to Mr. Labella's F.O.I.A Complaint regarding the subject of gang stalking. The F.B.I. and other intelligence agencies are administering and covering up the rogue, covert, government criminal enterprise of gang stalking. The gang stalking phenomenon appears in the records of both the F.B.I. and the N.S.A. in their records pertaining to the Echelon Program, Carnivore System, and Tempest Systems. In addition, the gang stalking phenomenon appears in the records of both the F.B.I. and the N.S.A. in their records pertaining to information collected by Narus systems. Narus is a wholly owned subsidiary of defense contractor Boeing that produces sophisticated, mass surveillance computer systems currently being used by both the F.B.I. and the N.S.A.

Dated this 26 day of April 2011.

Los Angeles, California

Ted L. Gunderson

TED L. GUNDERSON
FBI Bureau Chief,
Senior Special Agent In Charge, (Ret.)
Head of the Los Angeles Office of the
Federal Bureau of Investigation
6230 A Wilshire Blvd.
Los Angeles, CA 90048
Direct Line: (337)344-8876
California Investigation License Number: 12878

PROFESSIONAL EXPERIENCE

1979 – Present **Ted L. Gunderson & Associates.**
Founder, owner and operator of this international security consulting and investigation firm in 1979. Investigator for F. Lee Bailey Esq., Mr. Bailey describes Ted Gunderson as a person “whose investigative skills are unsurpassed by anyone I know or have known”. At the time of retirement from the Federal Bureau of Investigations, Ted had 700 personnel under his command and he operated an annual budget of Twenty Two Million dollars (USD 22,000,000.00).

Ted is a renowned lecturer, published author and researcher. National Television and radio appearances include “The Geraldo Show”, “48 Hours Mysteries”, “Unsolved Mysteries” and “Larry King Live”. He has been regularly featured on Discovery Channel and Lifetime.

1984 **Los Angeles Olympics Committee Consultant.**

1981 – 1982 **California Narcotics Authority – Consultant appointed by Governor Jerry Brown.**

1979 **Pan American Games, San Juan, Puerto Rico – Security Coordinator**
Special Appointee of United States Attorney General Griffin B. Bell.

1951 – 1979 **Federal Bureau of Investigations**

1977 – 79 **Senior Special Agent-In-Charge, Los Angeles, California**
1973 – 77 **Special Agent-In-Charge, Memphis, Tennessee and Dallas, Texas**
1973 **Chief Inspector**
1965 – 73 **Assistant Special Agent-In-Charge, New Haven, Connecticut and**
Philadelphia, Pennsylvania
1960 – 65 **Special Agent Supervisors – Federal Bureau of Investigations**
Headquarters, Washington D.C.
1951 – 60 **Special Agent**

PUBLICATIONS **1989** **“How To Locate Anyone Anywhere Without Leaving Home” –**
E.P. Dutton

EDUCATION **1950** **Bachelor of Science – University of Nebraska**

AWARDS **1979** **Distinguished Alumnus Award in Recognition of Distinguished and**
Devoted Service to His Country – University of Nebraska
1977 **Alumni Highest Effort Award in the Field of law Enforcement, Sigma**
Alpha Epsilon Social Fraternity
1977 **Law enforcement Officer of the Year – AFL-CIO Metal Trades**
Counsel, Los Angeles, California

TED L. GUNDERSON & ASSOCIATES

6230-A Wilshire Blvd., Suite 6
Los Angeles, California 90048
Phone: (337) 344-8876

I, Ted L. Gunderson, hereby swear under the pains and penalties of jury that the following statements are true and correct:

1. My name is Ted L. Gunderson. I am the owner and operator of Ted L. Gunderson & Associates, an international security and consulting firm based out of Santa Monica, California. I am currently a licensed private investigator in the state of California. I have performed private investigation and security work for numerous individuals, companies, and governments worldwide since founding my firm in 1979. I have worked for, amongst others, F. Lee Bailey, Esq., The California Narcotics Authority by appointment of Governor Jerry Brown, The 1984 Los Angeles Olympic Committee, and The 1979 Pan American Games in San Juan, Puerto Rico by appointment of then U.S. Attorney General Griffin Bell.
2. Previous to my work as a private investigator I spent nearly three decades in the F.B.I. Between 1951 and 1960 I was an F.B.I. Special Agent. In 1960 I was promoted as a supervisor at F.B.I. Headquarters in Washington, D.C., where I was in charge of Organized Crime and Racketeering investigations covering 26 F.B.I. Field Offices nationwide. Following the assassination of President John F. Kennedy, I was re-assigned to Special Inquiry White House Matters at F.B.I. Headquarters. In 1965 I was promoted again to Assistant Special Agent-In-Charge of Internal Security and Anti-Terrorism of the F.B.I. New Haven, Connecticut Field Office. In 1970 I was promoted to Assistant Special Agent-In-Charge of the F.B.I. Philadelphia, Pennsylvania Field Office. On July 12, 1972 I successfully negotiated with two terrorist hijackers of National Airlines Flight 496 for the release of 119 passengers at Philadelphia International Airport. In 1973 I was promoted to Chief Inspector at F.B.I. Headquarters. I also served

as Special Agent-In-Charge of the F.B.I. Memphis and Dallas Field Offices. I retired from the F.B.I. as Senior Special Agent-In-Charge of the Los Angeles Field Office of the F.B.I. with over 700 employees and a budget of over 22 million dollars in 1979.

3. I have read the Complaint in the current action of Mr. Keith Labella against F.B.I. and D.O.J. It is my professional opinion, based on information, knowledge and belief that the information sought by Mr. Labella in this F.O.I.A. suit regarding “gang stalking”, “gang stalking groups” and “gang stalking methods” reasonably describes an ongoing, active, covert nationwide program that is in effect today, and, based on my investigations and experience, has been operational since at least the early 1980’s. Since the 1980’s gang stalking has increased in scope, intensity and sophistication by adapting to new communications and surveillance technology. These programs are using the codenames Echelon Program, Carnivore System, and Tempest Systems. The Echelon Program is administered by the N.S.A. out of Fort Meade, Maryland, and monitors all email and phone calls in the world. Carnivore System is administered by the N.S.A. out of Fort Meade, Maryland, and can download any computer system without being traced or otherwise known to the owner. Tempest Systems can decipher what is on any computer screen up to a quarter of a mile away. These programs are negatively impacting thousands of Americans and severely abusing their civil rights on a daily basis.
4. Based on my investigative work, which includes intelligence from sources such as active and former members of the Intelligence Services (including the F.B.I., the C.I.A., the N.S.A. and Military Intelligence), information from informants active in criminal enterprises, and, victim testimonies, I have come to the conclusion that thousands of victims have been targeted by an illegal government rogue criminal enterprise that is active 24 hours a day within the U.S. This conspiracy is far too active to be controlled or operated by private enterprise whose goals are achieving financial gain. These operations require extensive financing with no return on the investment. This program’s operations are financed by illegal black operations, i.e., narcotics, prostitution, child

kidnapping (children sell at covert auctions for up to \$50,000 per child), human trafficking, gambling and other rackets.

5. I have documentation and know that throughout the U.S., operating 24 hours-a-day and 7 days-a-week, there is a Central Command, located within the U.S., with multiple satellite offices, whose administrators can instantly initiate surveillance, phone taps and harassment against any individual in the country. They have the technology, financing and manpower to dispense illegal surveillance and harassment against anyone at any time, day or night. I have files on numerous cases of active, programmatic, illegal government harassment currently being conducted against thousands of Americans. This makes the F.B.I.'s former COINTELPRO program, which I worked on, including in a supervisory capacity, look like a Sunday school program by comparison.
6. I firmly believe that most individuals working in the F.B.I., other intelligence agencies, and the government overall are honest, law-abiding public servants. However, a sophisticated network of rogue operatives has secretly infiltrated the F.B.I., other intelligence agencies including the C.I.A., and other key government positions. This rogue element seeks personal power and wealth and considers themselves above the law and the Constitution. They are carrying out the aforementioned surveillance and harassment activities in conjunction with organized crime, the cult movement in America including Satanic cults, other commercial and political interests, and even misguided civic organizations and neighborhood groups. This illegal surveillance and harassment program is being called gang stalking and organized stalking by the victims targeted by it. The victims are targeted for a variety of reasons including government and corporate whistleblowers, parties to financial and employment disputes, parties to marital disputes (usually divorced women), and even jilted paramours. Journalists covering controversial issues, and, even attorneys and private investigators representing unpopular clients or interests, have been targeted by this program.
7. Individuals targeted by this program have been subjected to illegal and unconstitutional phone taps, illegal re-routing of business and

private phone calls for purposes of harassment, illegal audio “bugging”, surreptitious entry into home, office, and vehicle, visual surveillance in the home conducted by illegal placement of miniature remote, wireless cameras (often accessible via internet), illegal internet spyware, illegal GPS tracking (often through their own mobile phones), regular fixed and mobile surveillance, mail misdirection, mail theft and tampering, financial and employment sabotage, slander campaigns and community ostracizing, internet disinformation and smear campaigns, poisoning, assaults and murder, illegal set-ups on drug charges and other felony charges, amongst many other civil rights abuses.

8. In addition to high-ranking members of the F.B.I., other intelligence services, and the government overall, wealthy, powerful members of criminal syndicates, multi-millionaires and the corporate elite are using the government gang stalking program to harass enemies. They can get a targeted individual harassed for the rest of that individual’s life (individual cases of gang stalking lasting for over a decade are common). The higher status members of the gang stalking conspiracy initiate the gang stalking and coordinate logistics and funding. Lower echelon government rogue operatives, lower ranking members of the military (in violation of Posse Comitatus), petty criminals and street thugs perform the actual grunt work of daily monitoring and harassment of individuals targeted by the program.
9. Based on my professional experience, extensive intelligence information and belief, it is my professional opinion that the F.B.I. is involved in and has investigative files on the subject of gang stalking, related gang stalking methods, and gang stalking groups in the F.B.I.’s vast intelligence files, that are responsive to Mr. Labella’s F.O.I.A. Complaint. Furthermore, I have personally referred numerous victims of gang stalking to the appropriate agents at the F.B.I. for investigation of their cases. I have also furnished the F.B.I. with documentation of an active, international child kidnapping ring probably operated by rogue C.I.A. agents. The F.B.I. has ignored my requests to investigate even though it is their responsibility to investigate kidnappings. I have a contact in Germany who advises me that the C.I.A. has set up secret operations on U.S. military bases for the kidnapping, sale and

trafficking of children worldwide. The F.B.I. may be using a unique codename and nomenclature for the gang stalking phenomenon in its records. However, this is a semantic difference, and, in no way changes my professional opinion that the F.B.I. has investigative files on the nationwide phenomenon of gang stalking described in reasonable and specific detail in Mr. Labella's F.O.I.A. Complaint. These F.B.I. files contain information responsive to Mr. Labella's F.O.I.A. Complaint regarding the subject of gang stalking. The F.B.I. and other intelligence agencies are administering and covering up the rogue, covert, government criminal enterprise of gang stalking. The gang stalking phenomenon appears in the records of both the F.B.I. and the N.S.A. in their records pertaining to the Echelon Program, Carnivore System, and Tempest Systems. In addition, the gang stalking phenomenon appears in the records of both the F.B.I. and the N.S.A. in their records pertaining to information collected by Narus systems. Narus is a wholly owned subsidiary of defense contractor Boeing that produces sophisticated, mass surveillance computer systems currently being used by both the F.B.I. and the N.S.A.

Dated this 26 day of April 2011.

Los Angeles, California

Ted L. Gunderson
Ted L. Gunderson

NOTARY

CALIFORNIA ALL-PURPOSE ACKNOWLEDGMENT

State of California

County of Los Angeles

On 4-29-2011 before me, Robert R.S. Propp
Date Here Insert Name and Title of the Officer

personally appeared Ted L Gunderson
Name(s) of Signer(s)

who proved to me on the basis of satisfactory evidence to be the person(s) whose name(s) is/are subscribed to the within instrument and acknowledged to me that he/she/they executed the same in his/her/their authorized capacity(ies), and that by his/her/their signature(s) on the instrument the person(s), or the entity upon behalf of which the person(s) acted, executed the instrument.

I certify under PENALTY OF PERJURY under the laws of the State of California that the foregoing paragraph is true and correct.

WITNESS my hand and official seal.

Signature [Handwritten Signature]
Signature of Notary Public

Place Notary Seal Above

OPTIONAL

Though the information below is not required by law, it may prove valuable to persons relying on the document and could prevent fraudulent removal and reattachment of this form to another document.

Description of Attached Document

Title or Type of Document: Statement of Ted L Gunderson & Associates

Document Date: 4-26-2011 Number of Pages: (5)

Signer(s) Other Than Named Above: _____

Capacity(ies) Claimed by Signer(s)

Signer's Name: Ted L Gunderson

- Individual
- Corporate Officer — Title(s): _____
- Partner — Limited General
- Attorney in Fact
- Trustee
- Guardian or Conservator
- Other: _____

Signer Is Representing: _____

Signer's Name: _____

- Individual
- Corporate Officer — Title(s): _____
- Partner — Limited General
- Attorney in Fact
- Trustee
- Guardian or Conservator
- Other: _____

Signer Is Representing: _____

TED L. GUNDERSON
FBI Bureau Chief,
Senior Special Agent In Charge, (Ret.)
Head of the Los Angeles Office of the
Federal Bureau of Investigation
6230 A Wilshire Blvd.
Los Angeles, CA 90048
Direct Line: (337)344-8876
California Investigation License Number: 12878

PROFESSIONAL EXPERIENCE

- 1979 – Present Ted L. Gunderson & Associates.
Founder, owner and operator of this international security consulting and investigation firm in 1979. Investigator for F. Lee Bailey Esq., Mr. Bailey describes Ted Gunderson as a person “whose investigative skills are unsurpassed by anyone I know or have known”. At the time of retirement from the Federal Bureau of Investigations, Ted had 700 personnel under his command and he operated an annual budget of Twenty Two Million dollars (USD 22,000,000.00).
- Ted is a renowned lecturer, published author and researcher. National Television and radio appearances include “The Geraldo Show”, “48 Hours Mysteries”, “Unsolved Mysteries” and “Larry King Live”. He has been regularly featured on Discovery Channel and Lifetime.
- 1984 Los Angeles Olympics Committee Consultant.
- 1981 – 1982 California Narcotics Authority – Consultant appointed by Governor Jerry Brown.
- 1979 Pan American Games, San Juan, Puerto Rico – Security Coordinator
Special Appointee of United States Attorney General Griffin B. Bell.
- 1951 – 1979 Federal Bureau of Investigations
- 1977 – 79 Senior Special Agent-In-Charge, Los Angeles, California
1973 – 77 Special Agent-In-Charge, Memphis, Tennessee and Dallas, Texas
1973 Chief Inspector
1965 – 73 Assistant Special Agent-In-Charge, New Haven, Connecticut and
Philadelphia, Pennsylvania
1960 – 65 Special Agent Supervisors – Federal Bureau of Investigations
Headquarters, Washington, D.C.
1951 – 60 Special Agent
- PUBLICATIONS 1989 “How To Locate Anyone Anywhere Without Leaving Home” –
E.P. Dutton
- EDUCATION 1950 Bachelor of Science – University of Nebraska
- AWARDS 1979 Distinguished Alumnus Award in Recognition of Distinguished and
Devoted Service to His Country – University of Nebraska
1977 Alumni Highest Effort Award in the Field of law Enforcement, Sigma
Alpha Epsilon Social Fraternity
1977 Law enforcement Officer of the Year – AFL-CIO Metal Trades
Counsel, Los Angeles, California