
Reply to “Greg Jenkins interview Judy Wood: An Interview and Analysis” by Judy

Wood

Dear Dr. Jones,

This acknowledges your many courtesies in letting me know of your intention to publish

yet another version of the January 10, 2007, interview between myself and Dr. Greg

Jenkins . The original transcript was already posted on my website. I respectfully

decline to comment in detail, but would ask that you post this letter, as you have stated

you would do, as a 'simultaneous letter.'

http://janedoe0911.tripod.com/Jenkins_transcript.html

The many criticisms of my interview replies serve little useful purpose at this time as the

causal theory that I espouse has moved well beyond where it was in January. It is fair to

say that much has happened since January that would render the criticism of the critical

interview (a form of double-dipping, perhaps?) rather out of date, in my opinion. That

said, I do not here claim that you should not publish the criticism if that is what you think

is best for your journal.

The DEW causal theory is now pending as an official Request for Correction (RFC)

within the National Institute of Standards and Technology (NIST), that I filed on March

16, 2007, some two months after the January 10th interview. More recently, I have

supplemented the RFC on two separate occasions wherein I have specifically called

attention to fraud within the meaning of the False Claims Act, 31 USC @ 1329 et seg.,

that enables me to file law suits against certain parties, which law suits must be filed

under seal and kept confidential until permission is received to say more about them.

My RFCs further reveal that NIST was assisted in the preparation of a false and

fraudulent report on what caused the destruction of World Trade Center 1 and 2

(WTC1,2) by major developers of directed energy weapons; namely: Applied Research

Associates, Inc. (ARA) and Science Applications International Inc. (SAIC), among other

contractors who should have known that fraud was being committed.

In the case of ARA and SAIC, the extent of their knowledge is derived, in part, from

having developed directed energy weapons. Between the two of them, ARA and SAIC

had some 25 persons assigned to work on the NIST project, leading to the publication of

NCSTAR1, the report on what caused the destruction of WTC1,2.

I can tell you that the response to my RFCs and to the revelations of fraud that they

contain and the identification of major DEW contractors, that they also contain, has

resulted in a new interest in and emphasis upon DEW theory that did not exist as at

January 10th.

I can also reveal that the DEW theory has been presented to numerous responsible

governmental officials whose work on directed energy weapons would put them in a

position of knowing what effects would result from use of such weapons.

Finally, I can reveal that the queries I have caused to be submitted are being taken

seriously. As this letter is being written, Dr. Jones, I can tell you that evidence of support

of the correctness of DEW theory and corresponding correctness of assertions of fraud in

the official reporting is accumulating rapidly with respect to both causation and fraud.

I do not find it necessary to respond directly to the interview criticism in either its

original content or in the further criticism in the new letter. My line of research in

furtherance of DEW causal theory has taken a different direction that neither benefits nor

suffers from public criticism of the theory. Opinions on the matter differ and I respect

those who have differing opinions.

Please post this letter in its entirety. If you do not, I will reveal that you invited this reply

and promised simultaneous posting, then reneged.

With sincere good wishes, I am

Very truly yours,

Dr. Judy Wood

A response to Judy Wood’s letter in reply to “Greg Jenkins interview Judy Wood:

An Interview and Analysis”

By Dr. Greg Jenkins and Arabesque

Judy Wood has made the claim that her theory has advanced beyond the reaches of

scientific scrutiny since January:

It is fair to say that much has happened since January that would render the criticism of

the critical interview (a form of double-dipping, perhaps?) rather out of date

In reality Wood has not changed her theory much at all. What need would there be for

“double dipping” if Judy Wood had addressed our criticisms in the first place?

Amazingly, she explicitly claims that her research has now moved beyond the original

claims that were so suspect in the first place, thus neutralizing all past and present

scientific scrutiny:

I do not find it necessary to respond directly to the interview criticism in either its

original content or in the further criticism in the new letter. My line of research in

furtherance of DEW causal theory has taken a different direction that neither benefits nor

suffers from public criticism of the theory.

Clearly, Wood is implying here that her theory is beyond critique. To vividly elucidate

the fact that Wood has repeated the same points in contention, our RFC analysis

references the interview analysis on several occasions, as well as Dr. Jenkins’ paper “The

Overwhelming Implausibility of Using Directed Energy Beams to Demolish the World

Trade Center”. Apparently, “double dipping” was not enough to elicit a legitimate

scientific response.

