

9/11 - Evidence and Analysis Volume III

Scientists See WTC - Hutchison Effect Parallel

The Hutchison Effect and 9/11 - An Ace in the Hole?

9/11 and The Hutchison Effect – The Chips Have Fallen

9/11 and The Hutchison Effect - Handling the Truth

**John Hutchison on the Dynamic Duo Radio Show
Feb 28, 2008**

The Hutchison Effect and 9/11 - An Ace in the Hole Part 2

The Hutchison Effect and 9/11 - An Ace in the Hole Part 3

See <http://www.checktheevidence.com/> for more information and [Free DVD's](#)

For the full articles, with hyperlinks, please go to
<http://www.checktheevidence.com/>

For online versions of these articles see: <http://www.checktheevidence.com/>, or google keywords

PRESS RELEASE

SCIENTISTS SEE WTC - HUTCHISON EFFECT PARALLEL

14th and 18th January 2008, Washington DC, USA - In two appearances on a Washington DC Pacifica Radio Station, WPFW, on a show hosted by Author and Political Commentator Ambrose I. Lane, Sr., Dr. Judy Wood, a former Professor of Mechanical Engineering, and John Hutchison, experimental scientist, discussed how photographic and video evidence suggest that the World Trade Centre (WTC) towers were destroyed using Directed Energy Weapons (DEW). Many of the observed effects resemble those seen in John Hutchison's experiments.

In early January 2008, Wood posted a new study on her website (<http://drjudywood.com/articles/JJ>), which relates effects seen in photographs taken before, during and after the destruction of the WTC complex, to effects seen in Hutchison's ongoing experiments. Wood and Hutchison co-authored the study.

John Hutchison is a Canadian inventor and experimental scientist who has been working with "field effects" for almost 30 years. The Hutchison Effect is a collection of phenomena discovered accidentally by John Hutchison in 1979 during attempts to reproduce the work of Nikola Tesla. Hutchison uses radio frequency and electrostatic sources. The Hutchison Effect occurs in a volume of space where the beams intersect and interfere. The results are levitation of heavy objects, fusion of dissimilar materials such as metal and wood, anomalous melting (without heating) of metals without burning adjacent material, spontaneous fracturing of metals (which separate by sliding in a sideways fashion), and both temporary and permanent changes in the crystalline structure and physical properties of metal samples.

Hutchison has reproduced his experiments many times and the results are recorded on video and have been included in a number of TV documentaries that focus on unusual scientific experiments. Hutchison's metal samples have been repeatedly tested by scientists, including a group at the Max Planck Institute in Germany, confirming Hutchison Effects.

The article by Wood and Hutchison (<http://drjudywood.com/articles/JJ>) documents effects and events seen in the vicinity of the World Trade Centre and compares these with observed characteristics of the Hutchison Effect.

The observed effects include:

"Weird Fires" - The fires seen near the badly damaged cars do not seem to ignite nearby office paper. Some photos show firefighters walking very close to or even through the fires. A video by John Hutchison shows similar looking "fires" on a model metal boat.

Bent Beams and "Jellification" - Samples that Hutchison produced show very unusual effects on metal. Sometimes the metal "jellifies," turning soft and losing form, leading to severe bending or fracturing of the sample. Sometimes samples erupt from the centre and sometimes they turn to dust, similar to what happened to the WTC on 9/11.

Ongoing reactions - Hutchison's samples often show an ongoing reaction, even after the energy field is removed. This "non-self-quenching" reaction seems to occur at the nuclear level. This also appears to be happening at Ground Zero (GZ). Dr. Wood's study suggests that the WTC site is still being "decontaminated," with trucks moving dirt into and out of the

For online versions of these articles see: <http://www.checktheevidence.com/>, or google keywords site, while “hosing down operations” continue, which Dr. Wood and Andrew Johnson photographed and recorded on video in January 2008.

Transmutation - Sometimes materials subjected to the Hutchison Effect seem to change at a molecular or even atomic level. This could be the explanation for the apparent rapid rusting at GZ, where steel rusts like iron. Also, some photographs show unusual effects on the aluminium cladding used on the twin towers that look similar to effects produced on Hutchison’s aluminum samples.

Wood, Hutchison, and Johnson appeared on two Ambrose Lane shows, “We Ourselves,” and discussed the similarities between the WTC event and the experimental evidence produced by the Hutchison Effect. “I have been collecting data over the last year and a half or so and I have found these distinct and unusual characteristics, which I have given names such as ‘fuming’ and ‘toasted’ cars – I have even noticed flipped cars in some pictures,” said Wood. “In some cases, the flipped cars are sitting next to trees that are fully covered with leaves.”

“If the flipping of the cars was caused by big explosions or ‘wind’ from the towers coming down,” asked Johnson, “how did the leaves stay on the trees?” Material scientist George Hathaway observes that the Hutchison Effect causes either lift or disruption of the material itself. Lift explains the flipped cars.

In some of his experiments, Hutchison observed “spontaneous combustion” where “fires appeared out of nowhere.” He also confirmed that Col. John Alexander and others from the U.S. military visited him in 1983 and filmed his experiments with a team from Los Alamos National Laboratories (LANL). (http://www.weourselves.org/mp3/wlfw_011808_judy-andrew2.mp3) Canadian MP Chuck Cook and Dr Lorn A Kuehne of the Canadian Security Intelligence Service (CSIS) contacted him in 1986 and told him his work was “a matter of National Security.” (<http://www.drjudywood.com/articles/JJ/JJ8.html>) Hutchison says he’s been told that defense contractor, S.A.I.C., has his technology and has been developing it. (http://drjudywood.com/media/071212_JohnHutchison-TruthH.mp3)

Asked about ongoing dirt removal and hosing down at the WTC complex, Hutchison commented, “I think there is an ongoing reaction or ‘infection.’” Wood noted that the damage done to the Bankers Trust (Deutsche Bank) building was repaired, but then they decided to take the building down. This evidence indicates there is a continuing reaction there. Rusting beams in the Bankers Trust building and in the temporary PATH train station also suggest ongoing reactions too.

At the end of the first show, a caller said, “This is a revelation beyond revelations...this trumps everything...If this story ever gets out, it will change the course of the United States’ and the whole world’s history.”

Another caller said during the second show, “I am thinking that these revelations we are hearing this morning should have the people so excited and so outraged that they should be flooding the lines to their congressmen and news people to get this message out as the number one story of the year.”

For more information please see:

<http://www.hutchisoneffect.ca/>

<http://www.drjudywood.com/articles/JJ/>

WPFW Related: <http://www.wpffw.org/>

<http://www.weourselves.org/>

Phenomenon	"The Hutchison Effect"	Anomalies at the WTC
<p><u>Weird Fires</u></p> <p>The fires seen near the toasted cars don't seem to ignite the paper. Some photos show firemen walking very or even through them. Are they "cold" fires?</p>		
<p><u>Bent Beams</u></p> <p>Samples that John Hutchison has produced show very unusual effects on the metal – sometimes severe bending occurs</p>		
<p><u>Jellification</u></p> <p>Sometimes the metal "jellifies" - other effects are also seen.</p>		
<p><u>Cars/Lift and Disintegration</u></p> <p>Some WTC pictures show cars that are upside down. (How?) One of the key effects John Hutchison has reproduced many times is a "levitation" or "anti-gravity" effect. Objects are sometimes seen to levitate or if they don't, they disintegrate.</p>		

Toasted Metal & Effects

A number metal effects have been observed in samples from the WTC and these show similar features to some of the samples made by John Hutchison

Transmutation

Sometimes, materials subjected to the Hutchison Effect seem to change at an elemental level – could this be the explanation for the rapid rusting – steel is turned into Iron?

Holes

Samples seem to end up with “voids” in them, following their experiments. Could this effect have created holes in WTC6 and other buildings?

Fuming

Could this be related to the fuming at ground zero? Could it also be the result of ongoing reactions?

For online versions of these articles see: <http://www.checktheevidence.com/>, or google keywords

"THE HUTCHISON EFFECT AND 9/11 AN ACE IN THE HOLE?"

Andrew Johnson - 1st March 2008

In 2006, Dr.. Wood had posted her first study of the destruction of the WTC complex and in an appendix linked some information regarding what has become known as the "Hutchison Effect" - as a possible energy phenomenon that might have some relevance to what happened on 9/11.

In approximately mid November 2007, Dr. Wood had cause to revisit the idea of the Hutchison effect and she sent John some of the WTC photo evidence she had been studying, for him to comment on. It was a pleasant surprise to find that John was willing to discuss areas of correspondence between WTC photo evidence and the effects seen in his own experiments. Most other people with a science background that we had contacted had not expressed any interest in, for example, discussing the links between the Cold Fusion cover up and 9/11. (See [CB Brooklyn's article about Prof Steve Jones and 9/11](#)).

John was very helpful to us and sent us ideas, pictures, information and photos of documents he has kept. He has [a number of "Blogs" that he has created](#), where he has posted hundreds of images related to his work and interests. Some of the things he has posted are very candid and open. John sent us scans or photos of various documents and photos showing how his work has been investigated by Scientists, the Military and in various TV documentaries, almost since the time he started his experiments, back in 1979.

On **25th December 2007**, having discussed a number of points of evidence with me and with John Hutchison and got agreement that he could be listed as a co-author, Dr. Wood began posting a new series of web pages entitled [Anomalies at the WTC and the Hutchison Effect](#). A few days later around **12th Jan 2008**, Dr.. Wood added a kind of "overview list" to the front page, to show a summary of the main evidence, which we found to be quite compelling, and the preliminary feedback that we got generally indicated the same feeling.

Also on **12th Jan 2008**, I travelled to Washington DC having been invited to go onto Ambrose Lane's show ["We Ourselves"](#) on **Mon 14th Jan** and **Fri 18th Jan**. At that point, I was not sure whether I would be appearing with Dr. Wood on the same programmes, but thankfully, she was able to make the trip. As anticipated, Dr. Wood and I appeared on Ambrose Lane's "We Ourselves" programme on 14th and 18th of January and we were honoured to be joined on the 18th of January by John Hutchison himself, who confirmed details of his work and some of the witnesses to it, and he also expressed an interest in some of the effects seen at the World Trade Centre. He also agreed that the ongoing effects at the Deutsche Bank (Banker's Trust) building were indicative of some type of infection. (Links to audios of these interviews are here [\[1\]](#) [\[2\]](#)—please download and share. Links to videos of these interviews are on [this website](#) and [Dr. Wood's website](#).)

About six hours after the radio show, also on **Fri 18th Jan**, [Alexander \("Ace"\) Baker sent an e-mail regarding the Hutchison effect](#) to Dr. Wood, myself and several others. Baker is a fellow 9/11 researcher, whom I admired for his notable ["Chopper 5 Study"](#). This study was a detailed video analysis showing that the live WNYW (Fox 5) helicopter video of UA Flight 175 striking the World Trade Centre is a fake. I had also been impressed with way that Ace had dealt with rebuttals to his analysis from Eric Salter, another researcher, who had been quite rude to Ace. Ace [had also appeared several times](#) on Jim Fetzer's "Dynamic Duo" radio programme, and Prof Fetzer often introduced him as an "expert in digital processing".

For online versions of these articles see: <http://www.checktheevidence.com/>, or google keywords In [Ace Baker's e-mail](#), he said he was about to attempt to produce or reproduce the Hutchison Effect experiment. He said

"As it turns out I have experience with Tesla Coils. As a young teenager, I helped build a Tesla coil device. It was a Boy Scout project."

His e-mail included further details about how he had made the [Tesla Coil](#) – a device for generating a high voltage discharge, and that he was going to attempt to make two smaller coil assemblies that same weekend. This timing seemed quite interesting, though I have to confess that, at the time, I was a little puzzled at why, he had chosen to do this, but I did not think too much more about it.

About two hours later on 18th Jan, Ace sent [another e-mail](#), saying he had actually managed to obtain Tesla Coils on e-bay and that they would be delivered on Sunday by Special Delivery. (Which mail delivery services work on Sunday? Why did Ace want them so quickly?).

Subsequently, on Monday 21st Jan, [Ace sent another e-mail](#) saying "Success! I have reproduced the Hutchison Effect!" In that message (which was also sent to John Hutchison) was a link to a YouTube video which Ace had made of his experiment. (The [original video that Ace posted](#) was moved to a [different place on YouTube](#))

[I responded to Ace, asking if he could post a YouTube video](#) (not realising he had already done so, due to only rapidly scanning the subject line of his message and not reading the body). The video showed a doll's house with a toy table moving jerkily around and then "flying up" into the air. A reflection of the toy table was shown in a small mirror. The video seemed to be of good quality.

On watching the video, I was rather uneasy – my feeling was that what he had made was a fake video, though I didn't have enough information to be certain, so I made no further comments at the time. I could see he had gone to some trouble to make the video – which, to me, meant one of two things. (a) The video was genuine and Ace really had managed to reproduce the effect. (b) Ace had made a fake video for some other unknown reason. I could not really convince myself that (a) was the correct reason, because I was certain that John Hutchison had spent quite some time in getting his experiments to work successfully (in the early days, he was unable to produce effects reliably, but latterly he is able to produce effects very reliably). I was therefore suspicious that Ace's presentation was not .

John responded to Ace's posting of the video saying that he thought it was "cute".

However, I left this all "on one side" as I was about to return to the UK. On returning to the UK, I wrote a press release, which was reviewed and edited by Dr. Wood and Dr. Reynolds. The press release discussed the main points of correspondence between the WTC photo evidence and the various aspects of the Hutchison Effect. It also mentioned the discussion of 9/11 and the Hutchison Effect on Ambrose Lane's show. When we did the shows, we were pleased with the audience reaction – especially the initial reaction we got from one caller who said:

"This is a revelation beyond revelations...this trumps everything...If this story ever gets out, it will change the course of the United States' and the whole world's history."

On 30th Jan 2008, the press release was posted on several Websites, including [PR Log](#) and [OpEdNews](#). The reaction was generally quite small, but mostly positive.

For online versions of these articles see: <http://www.checktheevidence.com/>, or google keywords

[On 7th Feb 2008, Dr. Judy Wood appeared on the Dynamic Duo](#), with guest host Dr. Morgan Reynolds, to discuss the Hutchison Effect and 9/11. It was intended that John Hutchison would also appear, but John had to take an important call, so he was unable to join the discussion.

As had been posted elsewhere, [Dr. Wood had filed a Qui Tam](#) case against a number of contractors who contributed to the fraudulent NIST NCSTAR reports. (Dr. Wood's filing of a ["Request for Correction"](#) earlier in the year laid the foundations for the Qui Tam). As things turned out, more documents towards this case had to be filed by Friday 29th February 2008. A lot of work had to be done to meet this deadline, as Dr. Wood wanted to incorporate newer information into the submission.

On Weds 27th February, [Ace Baker sent another e-mail](#) to a group of people (including John Hutchison). In this message he said that he would be appearing, again, on Jim Fetzer's Dynamic Duo radio show to discuss further aspects of 9/11 video fakery and also ... his work on the Hutchison Effect. Though Ace had advised us on the 26th Feb that he would be appearing on the 27th, in his latest message, Ace included links to 3 new video clips he had made which seemed to reproduce some of the effects that John Hutchison had seen in his experiments.

It felt odd that Ace would be discussing the Hutchison Effect with Jim Fetzer before Dr.. Wood – but it seemed to be clear where Ace was heading with his discussion.

The 3 new video clips were of good quality, and in one of them, Ace appeared on the left, juggling balls, whilst the Hutchison effect demonstration occurred over in a framed area to the right. In another clip, the background showed a small Tesla coil, discharging, whilst the effect took place in a framed area in the foreground.

Before the Show with Ace

When Ace had said that he was going to be discussing the Hutchison Effect on the Dynamic Duo with Prof Jim Fetzer, [Dr. Wood expressed surprise that Ace would be going on before her](#), discussing things that related to an area in which he had no special expertise.

[Fetzer initially responded](#) saying he did not know what Dr. Wood meant, because he hadn't asked Ace to talk about the Hutchison Effect, only video fakery. [Dr. Wood pointed out](#) that Ace Baker had said he would be talking about the Hutchison Effect in the same e-mail that Fetzer then responded to! [Fetzer then said](#) he'd missed this in Ace's e-mail, [but had not imposed any restrictions](#) on Ace as to what he should talk about, but he did offer to switch the appearances over. Dr. Wood was not able to appear on the Wednesday night, so Ace Baker was still scheduled to appear.

Ace Baker on Dynamic Duo

[Ace Baker appeared with Jim Fetzer on the Dynamic Duo, as planned, on 27th Feb](#). In the first hour, Ace discussed other video fakery research he had been doing, but in the 2nd hour, he discussed the Hutchison Effect. His opening statement more or less set the tone of what was to follow:

"There are a lot of disciplines that are relevant to 9/11 [research] and, while nuclear physics and quantum mechanics are not my areas of expertise, video fakery is."

Ace had posted some videos on his relatively new [Blog \(started in Feb 2008\)](#). Ace Baker does have [his own website](#), where he has some 9/11 research posted, but the Hutchison-related information, as well as a critique of other 9/11 video fakery research, has been posted on his Blog (perhaps for the purpose of obtaining more comments etc).

For online versions of these articles see: <http://www.checktheevidence.com/>, or google keywords

He started by describing a video he had edited together showing some of the aspects of the Hutchison effect. The 1 minute 10 second compilation of clips showed only the levitation effects and even though he showed a clip with the cannonball, he did not show the cannonball levitating. (Neither did his clip show any metal effects such as snapping bending or “jellification”, which can be seen in the videos I edited of Ambrose Lane interviews).

Ace Baker then went on to discuss the video clips he had made and how he had faked the levitation effects by using a magnet to make objects stick to the wooden surface, whilst they were filmed upside down. Then he would move the magnet around for a few moments, before finally removing the magnet so that the object fell down (thus appearing to levitate). Ace went on to explain that he had seen videos of John Hutchison’s demonstrations about 10 years ago (on a low quality tape) and assumed that he was seeing things being filmed upside down. I had also seen similar videos 10 years ago and, at that time, without much additional information or exploration probably would have then agreed that it was trickery of some kind. Later, I did gather more information and realised there was a lot more to this – such as the interest of people like Boyd Bushman at Lockheed Martin.

Clearly Ace had spent some time setting up these demonstrations – putting magnetic or metal pins or pieces in the toys/samples in the correct place so that they would work well in the demonstrations. He also later explained how he had split the screen and done a video overlay, which allowed him to appear and a cat to appear at the same time as the “effects” were happening.

Hutchison and Tesla

Ace mentioned that John Hutchison was trying to mimic the experiments of Tesla and then Ace went on to describe Tesla’s brilliance – for example for inventing a system of alternating current for use in electrical power transmission over cables, but Ace incorrectly attributed the invention of the Vacuum Tube to Tesla. ([This is credited to John Ambrose Fleming, who invented the first practical electron tube called the 'Fleming Valve'. In 1904](#)). Ace then went on to acknowledge the possibility that something very powerful and mysterious that had been kept secret, but he said he thought the John Hutchison videos were fake. (Indeed, [his 28th Feb 2008 blog entry unambiguously declares “John Hutchison is a Fraud”](#)). Curiously, the filename that this entry was saved under is entitled “judy-wood-falls-on-her-sword.html”). In the programme, he said

“It’s tough for me. There is no bigger supporter of Judy Wood’s work than I, but [I feel have to] offer whatever input I can in my strongest area of expertise which is – while I don’t really know that much about quantum mechanics – I do know a thing or two about video.”

Does Ace believe that using deception is a way of showing support?

Ace and the Red Bull

Ace had also set up a demonstration of a red bull can bobbing around and then crushing, comparing it to one of John’s own experiments with a Red Bull can. He explained he had to put steel screws in it because the can was aluminium, and therefore not magnetic. He explained how he had reached in and crushed the can every so often, as he filmed it, then he edited out the portions of video where his hand appeared. He explained how he carefully arranged the lighting, and then did a video composite – showing the clocks on the right hand side, so that the viewer would think there were no edits in the video. It would therefore appear [Ace had clearly gone to quite a bit of trouble to make this video](#).

For online versions of these articles see: <http://www.checktheevidence.com/>, or google keywords The motion of the can in John Hutchison's video is not the same as in Ace Baker's video – it is more fluid. Also, the can flexes and bends in the middle slightly as well as at the end. Also, at the end, it appears to go out of view, then come back into view a couple of times.

Ace and Jim Fetzer then discussed briefly how the Wikipedia article on John Hutchison is “skeptical” of his experiments, claiming he cannot reproduce them. This is untrue. Wikipedia seemed to be an unusual source for Jim and Ace to quote, considering the pedigree of Wikipedia when it comes to the discussion of 9/11 research. They did not quote any of the other significant articles about the Hutchison Effect, such as those listed on [a site called RexResearch](#), though they did note Wikipedia Page had been edited around the time the show went on air.

Ace then went on to discuss John Hutchison's “toy UFO” video, which used a wire attached the toy UFO. Ace describes how the UFO is levitating, but there is a “problem” because of the string. The truth behind this experiment is that it was *not a levitation* experiment in the same way as the others were. This was for a **high voltage** experiment – with the voltage being delivered *through a wire* (not a string).

Ace and the Boat Experiment

Jim Fetzer and Ace then discuss the Boat Experiment video, where John has placed a boat in a shallow tank of water. The water “shimmers” and the boat wobbles slightly. [Additionally, fires periodically light and extinguish around the sides of the boat.](#) http://drjudywood.com/videos/video_comments.html#boat

Ace suggests that, because we can't see the right hand end of the boat, someone is likely to be holding it and moving the boat. Ace then discusses the strange fires which skip around the boat and then says they disappear within one frame and the water goes calm. This description is inaccurate, as the water is moving and flames are seen approximately 10 seconds into the video. Later in the video, however, flames are seen when the water is calm – this is repeated at 1 minute 10 seconds. At 1 minute 25 seconds, flames are seen when the water is calm again. Ace suggests the fire is real and that John may have “flash powder” or something like that, but this does not seem plausible as the same points on the boat ignite more than once in the sequence (and I can see no evidence of editing). Also, is it possible to get such fire effects without smoke? Is it possible to get such fire effects of that colour, lasting for several seconds, rather than just a single flash? I really don't think this is flash powder. The fire/flashes in the [YouTube videos](#) don't resemble those shown in the boat video - there is much more smoke, the flashes are short-lived and they are more explosive.

Ace suggests the tub is vibrated by a sander. Why would the tank need to be vibrated? How does it help the supposed fakery? Surely the vibration is not really very interesting in itself – but the fire is – so why bother faking the vibration?

Ace then offers to make a reproduction of the boat video (which again, would take quite some trouble and perhaps at least \$100 for the materials?). Why do this?

At the end of the show, Fetzer thanked Ace for coming on and said he would “have to have [him] back”.

Dr. Judy Wood and John Hutchison on Dynamic Duo (Commentary)

[On 28th February, Dr. Wood and John Hutchison appeared on the show with Jim Fetzer.](#) Fetzer had had stomach flu for some time and seemed fairly quiet. Nevertheless, he did ask John Hutchison about his educational and career background, and his source of income for more than the last 30 years – this is far more than he has done with his other guests. John replied candidly, with no trace of reticence or concern.

For online versions of these articles see: <http://www.checktheevidence.com/>, or google keywords

Later, John described how Scientists such as Rene Louis Vallee and Andrei Sakharov had studied the Hutchison Effect and had suggested many of the effects were caused by an interaction between the electrostatic and RF fields, but that this interaction was not immediate – the effects only happened some time after the fields had interacted.

As Judy and John discussed some of the effects on the steel and the glass at the World Trade Centre, Jim Fetzer seemed noticeably quiet and there were a number of longer silences as Judy waited for Fetzer's reaction.

After an interesting discussion about the residual effects at Ground Zero, Fetzer switched to asking where John Hutchison was on 9/11 and then he asked John thought about Ace Baker's attempts at copying Hutchison's effects. John said he thought Ace was "having fun" with his video project, and Fetzer then said that because John's effects were "so peculiar and so odd" that the possibility of video fakery should not be ruled out. Before John had a chance to answer this point, Fetzer started talking to Judy again, and moved on to the next section of the webpage. Judy then said "what happened on 9/11 was pretty unbelievable – does that mean it didn't happen?"

In the remaining minutes of the programme, there were a number of rather long silences as Judy pointed out the unusual aspects of the data. Judy asked if the perpetrators of 9/11 would want people to look at the data. Jim Fetzer, without responding, then asked John if his phenomena had anything to do with 9/11. John responded saying he thought there was a "high probability" when considering how much research had been going on into other directed energy weapons and how powerful they were.

Fetzer then thanked Judy and John for coming on, but asked no further questions and made no further comments. He did not seem to express the same enthusiasm for his guests as he usually does, although perhaps this was due to his illness.

Ace Baker Sends More e-mails around Weds 27th

A sequence of e-mails were sent by Ace Baker, around the time of the Weds 27th Dynamic Duo. In the [first of these](#), Ace stated:

Hutchison is a video faker, pure and simple. There is no Hutchison Effect. I'm sorry. Hutchison makes silly upside-down videos.

He then went onto explain how the thought some of the videos had been made and he said:

He's been caught red-handed using strings on the toy UFO thing.

Ace repeated some of the points he had made in the program, but he seemed far more certain of what he was saying and also he seemed quite angry:

As long as he was just pushing UFO's, I didn't care. But when he stepped into 9/11, and video fakery, he stepped onto MY TURF. Under NO circumstances will I allow John Hutchison to pollute 9/11 research with his trickery.

This seemed to be a very odd statement. The only context in which UFO's had been mentioned was in relation to the video of the high voltage experiment, which Ace took to be something else

For online versions of these articles see: <http://www.checktheevidence.com/>, or google keywords (levitation using a string). Why did Ace react so vigorously to John? In any case, all that John had done was comment on some of the evidence that Judy had collected regarding the World Trade Centre. It was Judy who contacted John and John had sent information and comments – John was not “polluting 9/11 research”. Ace had stated that he is Judy's greatest supporter, but it was apparent that Ace was not supporting Judy's research expertise.

Ace had accused John of trickery because he could make videos which mimicked *some* aspects of John's experiments. Ace had not reproduced:

- a) the levitation of the cannonball
- b) the metal effects
- c) the fire effects
- d) the bending and flexing motions in the can

In fact, Ace had not properly reproduced any of John's videos. For Ace to call John a fraud seemed a very bold and reckless, because we had substantial evidence that John's experiments had been validated many times. We had documents from Scientists, we had TV documentaries and letters from Canadian and Government groups showing how they had been actively researching the phenomena John had discovered. In addition, it was Ace himself who admitted he had been dishonest and deceptive about the videos he presented. Is this a good way to find the truth about something?

Ace claimed to have explained some of the other effects that John had generated:

The bent rod is . . . a bent rod. He heated it up, bent it, and let it cool. Notice how it's charred in the middle, like where the bend is?

This, again, seemed like a rush-to-judgement. I had observed a number of metal samples from John, such as these:

Ace had not bothered to check the diameter of the rods which John had bent – up to 3 inches in diameter. I had seen no evidence of “burn marks”. Was John a blacksmith as well as a video faker? (That is, he would need a hot kiln and metal shaping tools to do this.)

Though not video fakery per se, the metal sample with the knife in it is equally silly. The knife is stainless steel. The metal looks like a very soft aluminum. He poured some liquid aluminum around a knife. When it cooled off, he took a grinder to it. Voila! Fused knife! Please.

For online versions of these articles see: <http://www.checktheevidence.com/>, or google keywords

How did John get liquid aluminium to work this way? We can see on the right hand side the knife is quite well embedded into the metal block, though over to the left it does not seem fully fused. The marks of the surface of the block go in different directions, and certainly do not look like the results from using a grinder. In the picture on the right, why would molten aluminium would have left the wood unburned?

A Lack of Scientific Curiosity?

On 29th February, a deadline for filing documents in Judy's Qui Tam case, [Ace Baker sent another e-mail](#), noting how he had advised Judy, Morgan Reynolds and myself of his claim to have bought Tesla coils on e-bay in mid-January. He then said:

Dr.. Wood said nothing. Dr.. Reynolds said nothing. ... Mr. Leaphart said nothing. I had produced evidence of anti-gravity levitation, one of the most important and amazing aspects of the Hutchison Effect, and the silence was deafening.

This, to me, seemed to make Ace's motive clear. He seemed to be saying "I made a fake video. You didn't detect it was fake, therefore how can your judgement be trusted?" Unlike Ace, I did not want to accuse him outright of fakery, because I did not feel I had enough evidence to be certain that he had made a fake video. I did not want to get into a debate about this peculiar behaviour. He asked why we had not asked him questions about his experiment and how peculiar he found it.

John had sent Ace (and others) a follow-up email, noting that Ace's video was a joke. John pointed out that Ace would need a lot more equipment to produce the Hutchison Effect. (Note, John does not use Tesla coils for levitation.)

My response at this time was to [send Ace an e-mail message](#) with some of the most interesting questions regarding the Hutchison Effect.

- 1) How would you explain the up-turned cars at the WTC?
- 2) How would you explain the beams bent into a loop at the WTC?
- 3) How would you explain the ongoing effects on the Banker's trust building?

Regarding John Hutchison, I asked Ace these questions:

- 1) How do you explain the samples of metal that he has shown us?
- 2) How do you explain the multiple witnesses to his experiments?
- 3) Why did the Canadian Govt. class his experiments as a matter of National Security? (see attached - as posted on his blog)
- 4) Why did people like Hal Puthoff and Col John Alexander want to contact him? (see attached- as posted on his blog)

For online versions of these articles see: <http://www.checktheevidence.com/>, or google keywords

- 5) What do you think of Col John Alexander's statements that John Hutchison is seeing the effects of "PK" (Psychokinesis)?
- 6) Why would LANL express an interest in basic video fakery and spend 4 months working with John?

[Ace responded a short time later saying:](#)

> 1) *How would you explain the up-turned cars at the WTC?*

Good question. Certainly very powerful weapons of some type were used to disintegrate the towers.

> 2) *How would you explain the beams bent into a loop at the WTC?*

Good question. Ordinarily bending steel like that requires foundry conditions.

So Ace did not have an alternative explanation for what happened at the WTC, but he still thought it was a powerful weapon. Ace rejected the idea that a letter from the Canadian Government to John said that his work was a matter of National Security:

> 3) *Why did the Canadian Govt. class his experiments as a matter of National Security? (see attached - as posted on his blog)*

I read the letter. It does not classify "his experiments as a matter of National Security". It is rejecting Hutchison's request for information on the grounds of National Security. Please.

Ace's response was, to me, a very unusual response – the letter clearly linked John's experiments with National Security issues, even if the exact meaning is somewhat ambiguous. Ace's next response was also very surprising to me:

> 4) *Why did people like Hal Puthoff and Col John Alexander want to contact him? (see attached- as posted on his blog)*

Have Mr. Puthoff and/or Col. Alexander contact me, and I'll explain to them how Hutchison's videos are made.

This demonstrated an unusual lack of humility. Hal Puthoff and Col John Alexander are well known in "alternative knowledge" circles. Alexander is best known for his involvement in the [Non Lethal Weapons programme](#). [Puthoff is an experimental Physicist](#) and he has published many papers and a textbook on "Quantum Electronics". He has ties to the NSA, so like Alexander, seems to be connected to the Military Industrial Complex.

So, Ace was suggesting that he'd be able to convince two well known figures, both who have ties to the Military Industrial Complex and have expressed interest, over several years, in John Hutchison's work, that John was a fraud? This claim of Ace's was quite extraordinary to me.

Ace went on to suggest that the researchers from Los Alamos never actually visited John – he seemed to be suggesting John had made the whole thing up.

Ace further stated:

I'm 100% certain that Hutchison's videos were made exactly as I describe.

For online versions of these articles see: <http://www.checktheevidence.com/>, or google keywords So Ace was saying the Hutchison videos were fake, but still didn't explicitly disagree the Hutchison Effect evidence was similar to effects seen at the WTC. Ace didn't really fully address the fact that many videos of John's experiments were taken by other production companies, such as www.gryphonproductions.com and www.bluebookfilms.com.

I wanted to confirm some of the answers Ace had given [so I sent him another message](#), asking him to confirm that his views on these points:

- 1) Everything JH says regarding his experiments is fake.
- 2) Los Alamos have helped him promote fakery of one kind or another.
- 3) All the metal samples he has are fake or not what he says they are.
- 4) You have no idea what caused the documented effects at the World Trade Centre.

[Ace responded](#), saying he thought all of John's videos were fake (**but I asked about the actual experiments, not just the videos**). Regarding the Los Alamos National Labs (LANL) connection, Ace said:

Or, it could be that the government is seizing an opportunity to promote false beliefs. They do that ALL THE TIME. If there is any documentation about LANL and Hutchison, I'll review it.

Currently, I don't have copies of substantial documentation, but I have seen at least 2 documents showing the connection, and Col John Alexander certainly doesn't deny his connection to John Hutchison.

Ace also confirmed he does not know how the WTC was destroyed.

Questions

The key questions in all of this seem to be:

- 1) Why has Ace Baker taken it upon himself to try to disprove the Hutchison Effect? Why is this so important?
- 2) Why has he gone to such trouble to make several different videos? (A new one appeared whilst this article was being written.)
- 3) Was the timing of his attack on the Hutchison Effect coincidental?
- 4) Why did he accuse Drs. Wood, Reynolds and Jerry Leaphart of a lack of Scientific Curiosity?
- 5) Why does he regard 9/11 Research as "his turf"?
- 6) Why does he seem reluctant to talk about the links between the Hutchison Effect evidence and WTC Evidence?
- 7) Why is his reaction so vehemently against the Hutchison Effect (e.g. "John Hutchison is a fraud") with no leeway for his own error. I.e. why doesn't he say "I am pretty sure it *isn't* related to the Hutchison Effect, but there could be something here."
- 8) Why is his research into the Hutchison Effect so different in character to his other research such as the Chopper 5 video?

Conclusion

I would suggest the reason is that Ace Baker knows that the Hutchison Effect is very relevant to what happened on 9/11 and he wants to discourage people from thinking this. I would suggest he did what he did to try to break up a small group of researchers, and to try to set them against one another. (I suggested this idea to Ace in a follow up e-mail and he did not respond to this point).

I would suggest Ace Baker knows more than he is letting on. Who else knows?

For online versions of these articles see: <http://www.checktheevidence.com/>, or google keywords

9/11 AND THE HUTCHISON EFFECT **THE CHIPS HAVE FALLEN**

Andrew Johnson - 11 March 2008

It was approximately 1 year ago that I felt there was a need to [document the circumstances surrounding the break up of the original Scholars for 9/11 Truth group](#), which became 9/11 Scholars and Scholars for 9/11 Truth and Justice. After the split, the 9/11 Scholars group was headed up by Prof. Jim Fetzer and Scholars for 9/11 Truth and Justice was headed up by Prof. Steve Jones, who had already been connected to the Cold Fusion cover up and Los Alamos National Laboratories and [who had been caught using faked or massaged data in his presentations](#).

At the time of the split, I was still puzzled by certain aspects of what happened, and others in the group that were corresponding with one another at that time still had misgivings about being involved in *either* camp. However, I felt that the evidence was clear about Prof Steve Jones - and that Jim Fetzer had been able to [see problems with the way Steve Jones was acting and the way he was presenting data](#), therefore I had only minor reservations about being associated with Fetzer's 9/11 Scholars group.

Jim Fetzer Commends Andrew Johnson

On Mar 24 2007, following the split in the Scholars Group, Jim Fetzer [sent an e-mail to several people, including me, inviting them to join the Scholars Group's "steering committee"](#). In this e-mail he said:

I have been impressed with your integrity and dedication and efforts to promote truth and exposed falsehoods about the events of 9/11. I need people like you to advise me in relation to the future of Scholars and to offer comments, criticism, and critique as appropriate.

This seemed like a good development, and when someone makes a statement such as this, one is more likely to consider the request seriously. I agreed to be on this committee. However, there was very little activity and the only question Jim Fetzer asked us during the time that I "served" on this committee was whether he should take action against Alex Floum over intellectual property issues. At that time, I suggested Jim not do this, because it was not really specifically related to the study, research or exposure of 9/11 issues and so did not seem worth expending any effort on.

The next discussion of any significance that I had with Jim Fetzer came in late September 2007, I had compiled a study of NYC "First Responder" witness accounts in an effort to find out how they

For online versions of these articles see: <http://www.checktheevidence.com/>, or google keywords described the impact of the second “plane” on WTC 2. Jim Fetzer invited me onto his radio show “The Dynamic Duo” to discuss this. On [02 Oct 2007, he sent me an e-mail saying](#):

Your summary is excellent. We can go thorough it--you can lay it out--and we can go from there. Examples of witness reports are very effective.

On [3rd October 2007](#), I spoke with Jim on his radio show. We had a good discussion about this study and some interesting questions were discussed and analysed. At the end of the broadcast, Jim Fetzer said:

Andrew Johnson, I can't thank you enough for your excellent work – I'm really proud to have you as a member of Scholars, and I'm very grateful for all you're doing. Keep up the good work.

So, from these messages and statements, it would seem that Jim Fetzer valued my opinion, my methods, study and conclusions.

The Hutchison Effect on Jim Fetzer

In late December and early January Dr. Judy Wood posted her study comparing the damage at the scene of the destruction of the WTC Complex with the effects observed in Hutchison's experiments. Dr. Wood and I had also appeared Ambrose Lane's show [“We Ourselves”](#) on **Mon 14th Jan** and **Fri 18th Jan**. (Links to audios of these interviews are here [\[1\]](#) [\[2\]](#)– please download and share. Links to videos of these interviews are on [this website](#) and [Dr. Wood's website](#).)

Dr. Judy Wood explained to me that Jim Fetzer was advised directly about this new study on approximately 20 Jan 2008. On 30 Jan 2008, I posted a press release about this study on [PR Log](#) and [OpEdNews](#).

During this time, I received no communication at all from Jim Fetzer. Surprisingly, the first comment I heard from him came via Judy, in [an e-mail, where he offered to “smooth” the Press Release I had written](#). Why did Fetzer not contact me directly, as author of the Press Release? Why had it taken him almost 2 weeks to contact Judy regarding the Hutchison Effect study? This situation was strange to me. Fetzer had previously complimented me, I was on the “steering committee”. Why had Fetzer not contacted me first? One might have thought that if he was unhappy that I had written the press release (as a matter of urgency, as I saw things), he might have even “chastised” me for not involving him in the process. However, I did not attach the press release to the “Scholars” group – but it obviously mentioned Dr. Wood.

Jim Fetzer and Ace Baker and Video Fakery

On 27th Feb 2008, [Ace Baker appeared with Jim Fetzer on the Dynamic Duo](#). They discussed how Ace was sure that John Hutchison had faked his videos and how Ace was therefore greatly concerned that Dr. Judy Wood had associated herself with “a fraud”. [The problem with Ace's analysis then became the subject of an article I wrote, describing why his conclusions were ill-founded as they were based only on a limited set of evidence](#).

Dr. Judy Wood and John Hutchison on Dynamic Duo

[On 28th February, Dr. Wood and John Hutchison appeared on the show with Jim Fetzer](#). Fetzer introduced John as follows:

For online versions of these articles see: <http://www.checktheevidence.com/>, or google keywords

JF: John I want to welcome you to the Dynamic Duo.

JH: Hello-o...

JF: John – could you tell us a little bit about yourself – ye know - your background and your education – especially your training in science and technical subjects?

Rather than, say, asking John how he started to perform his experiments, or perhaps what he thought of the intriguing data that Fetzer and Wood had just been discussing, Fetzer chooses to ask a question about John's training and/or education. Why did Fetzer seem more interested in this than in the bizarre data and effects that had also been touched on, both on Fetzer's previous show with Ace Baker and with Dr. Judy Wood only moments earlier? Regardless, John replied candidly, and cheerfully. Fetzer then asked about him going to High School and pointed out that John did not "matriculate to a university" or have a university degree. John agreed, without any reservation or hesitation. Fetzer, still not asking about the anomalous data or effects, then said "How have you made your living, John?" What was unclear to me was how this was relevant to the study of the WTC evidence - which was the subject of discussion at the time John came on. How exactly was Jim Fetzer's line of questioning relevant to the Hutchison Effect evidence itself?

As I mentioned in [the previous article](#), during the broadcast, Jim Fetzer seemed noticeably quiet and there were a number of longer silences as Judy waited for Jim Fetzer's reaction. He made no points of science and did not specifically query or re-interpret any of the points of evidence in relation to the WTC that Dr. Wood presented.

When Jim Fetzer asked John Hutchison for an explanation of the Hutchison Effect, John Hutchison gave a summary describing how it may be caused by a poorly understood interaction between Radio Frequency (RF) fields and Electrostatic Fields.

Did Fetzer not consider it significant that the Hutchison Effect was actually named after John? If Prof Stephen Hawking had been on the program, because someone in the 9/11 Truth Movement had referenced [Hawking Radiation](#) for example, would Fetzer have asked about Hawking's background in the same detail as he did of John Hutchison?

Dr Wood first learned of Hutchison's work in October 2006 and she has said that she felt she could not endorse it or deny it without additional information and/or studying. It took well over a year for her to feel confident enough about the science of John Hutchison's work, and to fully appreciate the striking parallels with what happened on 9/11. She reached that point, very carefully and methodically, by conducting research in that area of science.

Jim Fetzer, though has written a number of books and has studied and taught courses in the Philosophy of Science, is *not* an engineer, and not a scientist per se, and hasn't studied the science. However, he seems to have few reservations about the methods employed by Ace Baker to mimic and by inference discredit John Hutchison's work. Is this a credible position for Jim Fetzer to adopt?

After the Dynamic Duo Show

It seemed to be that Jim Fetzer had drawn the same conclusion as Ace Baker – that John Hutchison was a fraud, and he seemed to think that Ace had essentially demonstrated this beyond reasonable doubt. To make sure I had read the situation correctly, [I sent an e-mail to Jim Fetzer asking him 6 specific questions about what had been discussed](#) in the broadcast with Ace Baker. [His initial response](#) did not answer my questions. In it, Fetzer said:

For online versions of these articles see: <http://www.checktheevidence.com/>, or google keywords

You have taken for granted that Hutchison's research is well-founded or at least sincere.

This was incorrect. I had known of John Hutchison's work since around 1998 or 1999, having come across it in a book by UK Author Albert Budden and also having heard it discussed by Lockheed Martin Scientist Boyd Bushman and UK Defence Journalist Nick Cook on a programme called *Billion Dollar Secret*. I had audio recordings of John Hutchison on my own Website – from 2004 and 2005. So I had certainly not taken Hutchison's research for granted! Fetzer stated this, even though I had previously advised him that I had researched into areas related to black projects, as well as free energy technology. If Jim Fetzer had looked at my Website in a little more detail, he would have found the research and presentations I had already posted there. [I had included a segment about John Hutchison's experiments and experience in a presentation I had originally put together in March 2004.](#)

Fetzer's message was overall, rather negative, leaving only a little leeway for his own error. For example he said:

*I don't know enough to resolve it, but I'm very troubled. **Hutchison's work does not look right to me.** It appears to me to be fake, phony, and staged, something we might expect from some high school student who is contemptuous of authority--especially academic!--and is out to make fools of them.*

Fetzer didn't discuss any **specific points of evidence**, he merely offered feelings and opinions and seemed to suggest that because John had no academic background, his experiments and work were bogus. Fetzer completely ignored the evidence that the Hutchison Effect was real. This evidence included [documents](#), metal samples and witness testimony. Neither Ace Baker or Jim Fetzer directly addressed *any* of this evidence. Why? Fetzer's focus was primarily on the idea that videos of the Hutchison Effect could be faked easily (but even that point is debateable, as Ace had clearly gone to some trouble).

[I sent an e-mail back to Jim Fetzer](#) pointing out that he had not answered any of my 6 questions and I said:

For you to support fakery and subterfuge over diligent research and analysis now forces me to resign from the 911scholars group, regardless of what anyone else on this list chooses to do.

So I decided that because his emphasis was on the idea that it was likely a fake, because the fake video produced by Ace Baker looked too similar to the videos made of John's experiments (which, in most cases, were not filmed by John anyway), I could no longer see how Fetzer was interested in *looking at the evidence* that this view was inadequate and incomplete.

[Fetzer responded with a message saying:](#)

I hope you understand that, in rejecting Hutchison (in the tentative and provisional fashion characteristic of science, where new evidence and new hypotheses might revive an old theory or impugn a new one), I am not rejecting Judy.

For online versions of these articles see: <http://www.checktheevidence.com/>, or google keywords
This was not what I had stated to him. I had stated to him that I could not support his conclusion, as he had not criticised Ace for putting out a fake story about buying coils on e-bay and then making a fake video to explain away the Hutchison Effect. Fetzer had ignored evidence.

Fetzer continued:

If there is something to Hutchison's "effects", it would mean that he has discovered laws of nature (anti-gravity, unusual forces, etc.) the existence of which has heretofore been unrecognized (unsuspected, unconfirmed).

This is correct – but the conclusion that Hutchison has, indeed, discovered anti-gravity can only be drawn once *the evidence is evaluated*. Fetzer *ignored* this evidence – as already mentioned above. Fetzer continued:

*I most certainly do not "support fakery and subterfuge over diligent research and analysis" and **I cannot imagine what has given you that impression.***

I was given the impression in Fetzer's earlier e-mail, in which he said:

*I think Ace's point was that it is easy to simulate "Hutchison-like effects" and claim they are valid when they are not. That seems to me to be perfectly appropriate and **I do not fault him** for that.*

Ace had produced a fake video and sent round a fake story about it. Fetzer “did not fault him” – if Fetzer *didn't support* Ace's approach to 9/11 research, then why did he say the opposite of this?

This same e-mail also contained a message Fetzer had sent to another person in our small group who had questioned Fetzer in a similar manner. To this other person, Fetzer wrote:

Andrew Johnson posed questions to me, which implied that, unless I disavowed Ace, he might have to consider withdrawing from Scholars.

Technically, this interpretation was not accurate. I had not suggested Fetzer “disavow Ace” for me to continue my association with the Scholars group – rather, I had said I could not support the group's founder if he supported the methods that Ace had used. This was a subtle, but important difference – I said that I could not continue to be a member of the 911 Scholars group if its founder wasn't *significantly more critical* of Ace's approach – based as it was on a lack of evidence.

Jim Fetzer Answers Key Questions!

I further clarified my feelings and position that I wished to resign from the Scholars group in [follow-up e-mails](#) to Fetzer. [Fetzer's support of Ace's approach was confirmed in the next e-mail](#) I received from him, in which he had chosen to answer the questions I posed, thus:

1) Do you think it is a good way to assess the validity of a study by making a fake video, after initially giving out a false story about that video? i.e. Ace Baker said he had obtained Tesla Coils from e-bay to attempt experiments related to the Hutchison Effect, then he posted a video saying he'd reproduced it. In reality, he put out a false

For online versions of these articles see: <http://www.checktheevidence.com/>, or google keywords story and sent a later e-mail suggesting we should have detected this and commented. What are your views on this, coming as it did from a respected researcher?

Come on! He's pointing out how easy it is to fake this stuff. There was nothing wrong in his doing what he did. You should be more open-minded.

Fetzer says there was nothing wrong with what Ace had done – he had made a fake video, but initially lied saying he had used Tesla coils to produce the effect. Fetzer saw nothing wrong with this.

2) Ace, on his blog, has declared John as a fraud and that his videos are 100% fake. How much do you agree with his conclusions? What do you think of the considerable amounts of other documentary evidence that John has been visited by Los Alamos National Labs (which Steve Jones has been connected with)?

For reasons I have explained already, I also think Hutchison is a fraud. But I stand behind Judy's research, which I extoll as extremely important.

Again, Fetzer was agreeing with Ace – and ignoring the [documentary](#) and physical evidence that Hutchison was not a fraud. Fetzer seemed to be saying “everything else apart from this Hutchison stuff that Judy had posted was good.” So Fetzer was disregarding my view – someone he invited onto the committee. More importantly, he was disregarding the significantly more qualified view of Dr. Wood. Instead, he decided that Ace was “on the money” – simply because Ace was an “expert in Digital Processing” (but with unknown qualifications) and Ace had produced a video which mimicked some (not all) of the characteristics of Hutchison’s experiments. Why was Fetzer saying this?

3) I have been checking Ace's blog and one of the file names he used was "judy-wood-falls-on-her-sword.html" (see <http://acebaker.blogspot.com/2008/03/judy-wood-falls-on-her-sword.html>) Do you have any thoughts on the fact that he has used this particular filename? Why do you think he has done this?

You are making a mountain out of a molehill. He thinks Judy has made a blunder. You think she and Hutchison are "right on". I agree with Ace.

Fetzer doesn’t specifically answer my question here – but he still agrees with Ace – who says Judy has made “a blunder”. In any case, I thought this debate was primarily about the Hutchison Effect, not Judy Wood – why didn’t Fetzer make this distinction himself?

4) One would think that Ace might have made a single video to point out the possibility of video fakery, but I think he has now made 4 or 5 different ones, and seemingly he's gone to quite a bit of trouble to do this. Do you have any thoughts on the reasons behind this?

This stuff is very easy to fake. Why don't you at least admit as much. What in the world justifies you in thinking Hutchison is on the up and up?

This answer from Fetzer is very surprising and again he completely ignores the other [documentary](#) and physical evidence, as well as witness testimony and many videos shot by different film companies. I had already pointed this all out to Fetzer. Dr. Wood and I [had already](#)

For online versions of these articles see: <http://www.checktheevidence.com/>, or google keywords [discussed this 6 weeks previously on Ambrose Lane's radio program](#). Why did Fetzer ignore all of this, and what I'd previously said?

Also, making a fake video proves nothing in of itself – this is *precisely why other evidence **must*** be evaluated before drawing conclusions!

5) Do you think that Ace has managed to reproduce any or all of the effects that John Hutchison has? (I noted on your show that Ace discussed the Red Bull Can experiment and described the can flexing and bending throughout the length of it, yet his faked video did not duplicate this phenomenon - therefore Ace had noted these anomalies, but had not reproduced them.)

They are close enough to raise serious doubts in most minds--indeed, in every serious scientific mind, in my opinion. I know we disagree. OK?

Again, Fetzer just thinks “close enough” is “good enough”. He suggests “every serious scientific mind would have serious doubts, in his opinion”. I myself have been described as having a “scientific mind”, but because I have evaluated the *evidence* I have *little or no doubt* that the Hutchison Effect *is real*.

6) Ace says he is sure the Hutchison Effect is not real, but he can't explain the evidence that Judy has collected. Why would he attack Judy for giving an explanation that involves a well-documented, almost 30-year old phenomenon?

Appealing to the Hutchison effect to explain Judy's work is to appeal to a mystery to explain an enigma. There is no explanatory benefit here.

This statement by Fetzer is almost meaningless and is based on no evidence – only his own opinion. The comparison of the WTC evidence and Hutchison Effect evidence is obvious to those who see the photographs side by side. Fetzer, at this point, ignores this evidence too.

Jim, some chips seem to have fallen here and I, as a fellow member of 911 Scholars am keen to get your views on "where they now lay". I need to work out if I can continue to be aligned with the 911 Scholars group, or whether it's founder would support the idea that guests on his show can, without criticism, use "debunking tactics" to attempt to discredit perhaps the most diligent research that the group might be associated with. The answer to this question is especially important to me now that that researcher has definitely used deception as part of his approach.

There was nothing wrong with what Ace has done. I applaud him for showing how easy it is to fake this stuff. You haven't shown it is genuine, but, for reasons I do not understand, are swallowing it hook, line, and sinker!

Again, Fetzer re-asserts his support for Ace promulgating a bogus story and making fake videos. He says he “does not understand why” I am “swallowing” the Hutchison Effect “hook line and sinker”. Again, Fetzer completely overlooks or disregards all the evidence presented here. Is Fetzer trying to make me feel stupid? This seemed to be the approach he would now adopt, [but in the next e-mail, Fetzer expressed concern](#) that I would “offer a very unflattering portrait” of him, as I had mentioned I was going to compose this article. The reader must decide whether Fetzer’s view on this is fair or accurate – all I can do is present all of the evidence for review. My intent is

For online versions of these articles see: <http://www.checktheevidence.com/>, or google keywords simple: to analyse the evidence, draw conclusions and find the truth. I am not at all comfortable with how this matter has unfolded.

A “War of Credentials” and The Logic Quiz

Following this exchange, [Fetzer then decided he would start to debate my methods of reasoning](#), based on his own “35 years teaching students how to think responsibly”. He also stated that this appeared “to be a lesson that you [Andrew] need to learn”. I had sent several messages to Fetzer where I stated I *claimed* no credibility for myself, only that I collected evidence, analysed it and posted conclusions. Fetzer suggested I “seem to believe that all opinions are equally good!” I never said this. Those reading this article and my website will quickly gain an impression of how credible the information and analysis is, so you might like to consider this as you read on below – and you might also like to consider carefully Fetzer’s earlier messages to me, documented near the beginning of this article. Here, he seemed to be comfortable that my analyses were credible.

[In Fetzer’s next e-mail](#), he decided to *test* me on aspects of methods of reasoning and logic, based on his knowledge of the Philosophy of Science. I decided I would accept his challenge even though I questioned (for myself) his motives - for 2 reasons. Firstly, why didn’t he set me such a “quiz” in order to gain entry to the Scholars group? Surely it would’ve been better to ensure that members thought “logically” and “responsibly” *before* disputes over evidence arose? Secondly, what did these questions – such as “What is the difference between deductive and inductive reasoning?” have to do with WTC or Hutchison Effect evidence specifically?

I have to confess, that at this point, I no longer took the debate seriously. In such instances, I defer to my sense of humour to carry the matter forward – as I have found this method is far more useful and it can occasionally precipitate useful information, which is harder to obtain using the anger/accusation/ridicule approach. Fetzer, however, had started to use the “ridicule” approach. In the message referenced above, he wrote:

*Creating a fabricated video to demonstrate that a video can be fabricated is not deceitful but appropriate. It is actually a form of replication. Ace did that to show how easily it can be done. You are holding that against him? **Really, Andrew, you can't be that dumb!***

Again, Fetzer ignores the aspect of Ace putting out a fake story and then he suggests I am “dumb” for not agreeing with him. Is this evidence, or an attempt at debunking and ridicule? Other elements of this message contained a similar comment.

[In my response to Fetzer](#), I pointed out his earlier praise for my [NYC Witness Study](#). Why was he now suggesting I was “dumb” for disagreeing with him?

“Total Evidence” and “Special Pleading”

I found some of the questions in the “Logic Quiz” that Fetzer had set for me were quite tricky – I had never studied the theory of logic. In researching answers to the questions Fetzer had set for me, I came up with some interesting terms, and [I sent him my “answers” in another e-mail](#). For fun, I set Fetzer some questions related to software and programming (but he declined to answer them). Fetzer asked:

What is the requirement of total evidence?

It seems that this consideration applies to this very case of the Hutchison Effect (HE), Ace Baker’s “evidence” and the WTC Evidence. In researching the definition of “total evidence”, I

For online versions of these articles see: <http://www.checktheevidence.com/>, or google keywords found this: "One crucial respect in which inductive arguments differ from deductive arguments is in their vulnerability to new evidence". I would suggest this applies precisely in this case. I also found [this link](#), where it is suggested that "the confirmation function must use *all* the available evidence and not an **arbitrary subset**" So, I responded to Fetzer's question about "total evidence" thus:

*It is that ALL the evidence is evaluated! Perfect! Yes! HE and WTC do have a total evidence requirement and Dr. Wood in her study is MUCH closer to it than Ace Baker, so even by your own knowledge and teachings, you are not adhering to the standards of logic you teach. What Ace Baker has done (and you have supported him) is use an *arbitrary subset of evidence*! A perfect expression! Thanks!*

Another question Fetzer posed was:

What is special pleading?

I found a definition at [this link](#): "The informal fallacy of special pleading is committed whenever an argument includes some double standard. For example, if someone criticizes science for not producing all of the answers to life but excuses their religion for not having all of the answers about life, they are engaged in form of special pleading." I therefore responded to Fetzer thus:

Ah - this is also a good one. It's when an argument includes double standards. This applies very well here. Ace Baker produced a fake video, in his search for the truth. He is engaging in "special pleading" - by claiming he has mimicked a real process, therefore the real process must be fake - he has ignored "total evidence" and adopted a double standard.

[In the same e-mail](#), I made several other points which, based on the research I did to try and answer the questions he posed, were significant in debating the way Fetzer and Baker had treated this whole business.

Fetzer Responds

In trying to answer the Logic Quiz, I felt I had least got some things right, even though it was, for me, a 2-hour "crash course" in Philosophy and Logic Theory (subjects I have never formally studied at any level). I eagerly awaited [his response...](#)

I am sorry, Andrew, but your standards of credibility and mine simply do not coincide. I suppose that having a Ph.D. in the history and the philosophy of science and having devoted my professional life to logic, critical thinking, and scientific reasoning have given me a different perspective than your own.

Again Fetzer does not debate specific points of evidence and he also ignores my answers to the "quiz", which, I contend, expose how weakly he has applied his own standards of thinking to this case. Fetzer then went on to make another bold statement:

*I find it fascinating that you infer that, because Ace Baker and John P. Costella and I disagree with you, we must be suppressing, distorting, or otherwise **fabricating evidence!***

For online versions of these articles see: <http://www.checktheevidence.com/>, or google keywords

Whilst I had suggested Fetzer was trying to cover up the Hutchison Effect's relation to the destruction of the WTC, I never accused him of fabricating evidence. Neither had I accused Ace Baker of fabricating evidence. Ace *himself* admitted faking a video – so I wasn't accusing him of anything other than what he had already admitted doing! Fetzer also said:

Make sure that you observe in this article or yours that I stand behind Judy's research but not Hutchison's. And be sure to explain our reasons for thinking as we do. That called playing fair by laying our cards on the table as well as your own.

So, here is all the evidence – all the cards, and all the chips for the reader to consider.

Fetzer sent a short follow up e-mail, where he responded to my note that I thought the quiz he'd set had been “fun, fun, fun”.

*Since I mentioned there were three differences between inductive and deductive reasoning and you (wrongly) mention a common misconception, I presume you already know you are wrong on that one. I'd **love to offer you a tutorial**, but you **are not a very promising student**. In any case, thanks for your good work of the past. All my best!*

So again, Fetzer makes disparaging remarks, rather than replying to the specific points I'd made about the evidence and the way he had analysed and criticised it – or rather, the way that he and Ace Baker seemed to have agreed that *ignoring* evidence completely was the best policy in this case.

By this point, of course, I knew what Fetzer was doing – and so again, I deferred to my sense of humour and [responded thus](#) (in reference to my earlier “fun, fun, fun” comment):

Can't you at least "mark" my attempts at "special pleadings" and "total evidence" [answers] - go on, please!?!?

Or "has the Daddy Taken the T-bird away, then?"

Fetzer didn't seem to see the humorous side here, and [responded thus](#):

I had no idea I was dealing with a child! Thanks for clarifying that!

I had perhaps “taunted” Fetzer somewhat, during the exchange of e-mails, but I had not insulted his intelligence nor had I made disparaging remarks – I tried hard to stick to points of evidence, both regarding the Hutchison Effect and the WTC and his own analysis of these things. He responded without addressing the evidence and he suggested I was either “dumb” or “childish”. Is this an effective way to debate the truth of an issue?

Summary and Conclusions

Here are some observations. Prof Jim Fetzer, is an author or editor of multiple books, and he repeats this fact at regular intervals.

For online versions of these articles see: <http://www.checktheevidence.com/>, or google keywords

- Fetzer said he was impressed with my “sticking to the truth” but completely ignored my analysis of the Hutchison Effect evidence and he never sent any comments up until Ace Baker had been on his show.
- Fetzer claims he is more credible, due to his PhD and experience, yet he gives more credibility to Ace Baker’s analysis regarding the Hutchison effect rather than that of Dr. Wood. He never disclosed Ace’s qualifications – yet he takes Ace’s view as more credible than Dr. Wood’s and my own – even though he asked Dr. Wood and myself, but not Ace Baker, to be on the Steering Committee.
- Fetzer does not take exception to the fact that Ace Baker put out a false story about his video.
- Fetzer takes no account of the other evidence regarding John Hutchison – and has not commented on the [other documents](#), metal samples etc.
- Fetzer takes no account of the fact that [John Hutchison has submitted a sworn affidavit for the court](#), which in effect means that if he is lying, he could potentially go to prison.
- In the broadcast with Dr. Judy Wood and John Hutchison, there were a number of long silences where Fetzer had an opportunity to question points of evidence, analysis or science. At no time did he do this in any meaningful way.
- Fetzer does not consider it significant that the Hutchison Effect was actually named after John.

Some people will, even though all this evidence has been presented, think Fetzer either just has a “big ego” or that he is just being stubborn or stupid. The key question is, why has he been so consistent in this behaviour with regard to the Hutchison Effect and the WTC destruction? I think that the answer is because *he knows* that the Hutchison Effect is extremely important in this area of research and he has been “given the job” of distracting people from the evidence and turning attention away from it. He cannot, however, simply do this by “trashing Dr. Judy Wood” overtly, as this would be too obvious. He can, however, attempt to “trash” others who are involved in this affair when they are unimportant in the overall scheme.

I think this all goes to show, again, that we now stand at a juncture in human history and it seems to be revolving around revealing secrets and exposing falsehoods. Some people, however, are helping to keep the truth covered up – and by continually challenging them, questioning them and reviewing the evidence, we can work out who those people are.

I hope that this work has served to document the truth about Jim Fetzer and the Hutchison Effect and that the reader will draw their own conclusions as to what has really been happening here.

9/11 AND THE HUTCHISON EFFECT **HANDLING THE TRUTH**

Andrew Johnson (ad.johnson@ntlworld.com)
6th Apr 2008

Some people have now observed that the 9/11 Truth Movement is being directed and controlled, in order that only a certain amount information is revealed – at a certain time, and in a certain way. I first began to understand how this seemed to be happening during [the break up of the original Scholars for 9/11 Truth Group in about Feb 2007](#). More recently, I feel I have, with the help of others, been able to document another significant instance of the attempted control of 9-11 related information. In completing this documentation, I have been somewhat concerned that I may be accused of some type of “ad hominem attack” against those whose statements and actions I am documenting. I feel somewhat similar about writing this article, for the same reasons. Weighed against this, I feel that certain truths need to be told in order that people have a chance to understand how the mechanics of the control of information related to 9/11 - and the energy cover up – are operating. In short, I have now come to the conclusion that, when trying to get to the truth, the history, behaviour and psychology of those presenting or discussing evidence has to be carefully considered.

In this article, I will present evidence concerning the latest attempts to cover up one of the “central secrets” of the 9/11 Black Operation. That secret, I strongly contend, is this: free energy technology, related to Hutchison Effect technology was used to destroy the majority of the WTC complex. “Free Energy” technology is a “catch all” term to describe a kind of technology that can be used to “get out more energy than you put in” (i.e. you apparently get the energy for free). Mainstream science rejects this idea on its face, because it is said it breaks the laws of thermodynamics. ([When looked at from a different perspective, however](#), this seems to be incorrect – it is known the energy is real, but assumed it is too difficult to construct technology to use or extract it to do “useful work”.) Cold fusion is one example where many, many experiments show a small input energy can result, in certain circumstances, in a large energy output. (See www.lenr-canr.org)

Some of the effects observed in John Hutchison's experiments are apparently the result of an output of very high energy levels, and yet his input energy is small – only a few kilowatts at maximum. (This is the energy required to operate a kettle to boil water).

In December 2007, Dr. Judy Wood posted her study of the very striking similarity of experimental characteristics of the “Hutchison Effect” to a number of pieces of evidence at the WTC. Dr. Wood and I were given an opportunity to discuss this issue on [Ambrose Lane's “We Ourselves” show in January 2008](#) and on our second appearance, John Hutchison joined the discussion. Following this radio show appearance, two of the people associated with the 911 Scholars group – [Prof Jim Fetzer](#) (the founder) and [Ace Baker](#) (not a listed member of the Scholars group, but a regular guest on Fetzer's radio show) - when challenged, began to behave differently towards Dr. Wood and I – at least in relation to the “Hutchison Effect” study. I attempted to document this “change in behaviour” in the articles linked above. Following the actions of Baker and Fetzer, I asked that my name be deleted from the 911 Scholars list.

In the articles linked above, I documented the very strong reaction of Fetzer and Baker – they both (essentially) agreed that John Hutchison was a fraud – and in saying this, ignored and considerable amount of evidence which suggested, beyond reasonable doubt, that John Hutchison's work was valid.

For online versions of these articles see: <http://www.checktheevidence.com/>, or google keywords
It is interesting to note that there was an apparent “change in strategy” by Fetzer - sometime in February 2008 – from apparent support of Dr. Wood’s study to his support of Baker’s pernicious debunking tactics.

“Good Cop?”

[On Feb 5th 2008, Jim Fetzer sent Dr. Wood an e-mail](#) which had come from one of his contacts which included these paragraphs. This contact was enthusing about Dr. Wood’s research:

*I've been meaning to write to you on a number of issues, not least your collaboration with my dear friend, Dr. _____, which I was instrumental in bringing about and for which he is very grateful. In particular for **"having opened their minds to the work of Judy Wood, Morgan Reynolds as well as your own"**.*

...and

*Hi _____, You've been right about Judy Wood, I have been studying the website and I had to update mine, this is of such importance that **I have c.e.r.n. people and international physicists on the edge of their seats** and today I will have a meeting with one of them. We we might just nail the evidence soon. Thanks!!!*

(It should be noted that Jim Fetzer has not posted any of his own original 9/11 research in the way Dr. Wood has, though he has other research posted on the possible involvement of [directed energy weapons in the death of Senator Paul Wellstone](#)).

From reading these forwarded messages, it seemed that people at CERN were interested in Dr. Wood’s research. This seemed, on its face, like a very positive development – much of the research at CERN concerns Energy Phenomena of one type or another.

However, these messages were never followed up with anything more substantive and were therefore quickly forgotten about – especially once the Ace Baker “campaign” was underway.

The next few e-mail exchanges centred around Ace Baker’s fake video debunking attempt, but on 26th Feb 2008, Ace Baker announced he would be appearing on Jim Fetzer’s show. Dr. Wood thought this was rather an odd way to do things – that Fetzer was going to get someone else to talk about Dr. Wood’s research with Fetzer *before* Dr. Wood did. [Dr. Wood therefore e-mailed Fetzer and several others](#) in a small group to say this much. It was an especially odd way of doing things because Ace Baker, as it was known by this time, had already circulated a false story that he had bought equipment on e-bay to reproduce the effect, but he then he made and posted a fake video to apparently reproduce a very limited number of the effects seen in John Hutchison’s own work. Additionally, unlike Dr. Wood, Baker had no real relevant qualifications. Fetzer soon replied.

“This Doesn’t Look Right to Me...”

[On Feb 27th 2008, Jim Fetzer sent Dr. Wood an e-mail](#) expressing concern that she had notified several others of the group that she was being critical that Ace Baker would be going on Jim Fetzer’s show to discuss the Hutchison Effect:

Just between us, why didn't you send me a personal note when you noticed what you perceived to be a problem? What's going on there? I find that a bit odd. And you and John already appeared with Morgan to discuss the H-effect, so what's the deal if

For online versions of these articles see: <http://www.checktheevidence.com/>, or google keywords

Ace is doing something with it? I admit I have been sicker than a dog with stomach flu and simply tried to solve what you took to be a problem, but if you couldn't come on Wednesday anyway and have already discussed it with Morgan, why is it such a big deal? No one holds your work in greater esteem than do I. Give me a break, OK?

One point here is that John Hutchison had not yet appeared with Dr. Morgan Reynolds on the Dynamic Duo show – though he had planned to, it never happened. Why did Fetzer ask Judy to “give him a break”? Once the Ace Baker broadcast and associated blog entries were complete, it seemed quite clear that a full-scale debunking exercise was underway, and this therefore seemed to justify Dr. Wood’s earlier concern.

“Bad Cop”

On Mar 3rd 2008, shortly after Judy Wood and John Hutchison’s broadcast on the *Dynamic Duo*, [Jim Fetzer sent another e-mail to Dr. Wood](#). The tone of this message was rather different to previous messages he had sent.

Just between us, if Judy were to back off her relations with Hutchinson, whom I consider to be a fraud, I think her standing can be salvaged. Whether she is willing to do that, I have no idea. But this is certainly an option that is available to her. We all make mistakes and have misplaced enthusiasm. But my opinion is that--absence physical explanations of the kind I asked of him at the time on the air--he is most unlikely to contribute to our/her success.

Here, Fetzer suggests Dr. Wood should not continue her association with John Hutchison. The reason given here is not based on any evidence - it is that Fetzer “considers John to be a fraud”. Fetzer specifies no particular evidence, merely that John could “not explain” his phenomenon. However, this statement by Fetzer is not 100% accurate – John did provide a basic explanation of his phenomenon during the broadcast, and it was thus:

OK. I don't normally go into theories too much – I have my own personal theory that it's affected on a subatomic level, but Rene Louis Vallee and Andrei Sakharov brought up some interesting reports, along with many others, on what happens here and we found that the RF fields are not the cause – or the electrostatics – it's something that happens after that. They seem to join or [be] combined in space and time to cause a[n] other effect – which happens to be like a shielding of the gravity pull – basically the reverse of gravity – and you see things lift off. Things go in a translational motion as well as ... if not, metals seem to start bending and twisting and pulling into different patterns and shapes. We also found it affects the background radiation, to quite an extent – where you get a couple of counts per minute.

John then names several scientists who have evaluated the phenomenon – and several of them have posted reports (see <http://www.drjudywood.com/articles/JJ/JJAppendix1.html>) If John Hutchison was a fraud, why did he agree to come on Fetzer’s radio show (no fee is paid), where he could, in theory, be exposed as a fraud?

Recently, part of the interview with Fetzer and Hutchison was transcribed for us by someone. One section makes particularly interesting reading:

For online versions of these articles see: <http://www.checktheevidence.com/>, or google keywords

Hutchison: Well, my education is -- I flunked my coloring book and blocks. I'm self-taught, and I've been involved in many applications in engineering and research and one of them happened to be in to Nicola Tesla, which I was able to replicate a lot of his experiments. And pushing it beyond the envelope there, we managed to cause levitation of objects and also the destruction of objects, as it's called. And it gained interest in to the U.S. military back in 1983, which they did a lot of experiments and tests with it.

Fetzer: So you grew up in Canada?

Why does Fetzer ask about John's upbringing rather than the interest of the US military in his experiments? At this point, Fetzer knew that US Defence Contractors such as SAIC and ARA were defendants in the Qui Tam Cases of Drs. Wood and Reynolds, so why doesn't Fetzer have an interest in what John has to say about the Military's work with John? (Fetzer does not discuss this at all in the rest of the programme.)

Fetzer Ignores Evidence

Again, as documented previously, Fetzer wilfully ignores the strong correspondence between the WTC evidence and fully documented effects seen in John Hutchison's experiments – bent "horseshoe" beams, spontaneous cold fires, levitation, transmutation of materials and ongoing effects.

How can Fetzer threaten Dr. Judy Wood's reputation? What gives him the right to do so? What gives him grounds for using this sort of language when Dr. Wood's association with Fetzer is completely informal – she is not an employee, nor does Fetzer have any agreed method of working with her. Therefore, what on earth compels him to talk about "salvaging her reputation"? Can this e-mail therefore be perceived as some kind of thinly-veiled threat?

Another peculiar aspect of the message is that, rather than starting a new message, or replying to one from Dr. Wood, Fetzer had forwarded an article from the Washington Post entitled *The New Art of War*. He also changed the subject line of the message. Why did he include this article in the message to Dr. Wood – which was also copied to Jerry Leaphart and Dr. Morgan Reynolds? Why did it include a very long list of recipients, to which the original forwarded message was sent (this list included Steven E Jones and others)?

The *New Art of War* article begins as follows:

If there were any doubts that the United States is preparing for war in space and cyberspace, testimony before the Strategic Forces Subcommittee of the House Armed Services Committee last week would have wiped them away.

According to Gen. Kevin P. Chilton, head of U.S. Strategic Command, "our adversaries understand our dependence upon space-based capabilities, and we must be ready to detect, track, characterize, attribute, predict and respond to any threat to our space infrastructure."

Although space threats have received much attention in the past, it was the possibility of cyberspace warfare that was given new emphasis at the hearing.

Was Fetzer giving some "coded indication" that Dr. Wood exposing the truth about what destroyed the WTC is a "threat" to the US's space infrastructure? Was he somehow indicating Dr. Wood's exposure of this evidence could be treated as an act of "Cyber Terrorism"? Is it a possibility that Fetzer is actually "going along" with the unfolding agenda - for tighter global

For online versions of these articles see: <http://www.checktheevidence.com/>, or google keywords control of ordinary people, whilst at the same time pretending he is working to prevent its implementation?

Also, if Fetzer truly thinks Dr. Wood had something wrong in her “Hutchison Effect” study, why didn't he address this on his radio show, as he went through the “JJ” pages? (Fetzer raised no points of criticism during the broadcast). Before sending this message, Fetzer had no specific argument with anything John Hutchison or Judy Wood had said –he merely thought “there was a possibility of fraud”. This is true with almost every controversial issue – and the only way to resolve it is by considering the widest possible range of pertinent evidence.

Questions and Speculations

I find the above developments of some concern, both for what they are, and the additional questions they raise.

It was puzzling to receive initial communications from CERN via Fetzer – apparently supportive of Dr. Wood's new research – research that had been publicly discussed several weeks earlier. How does Fetzer know people at CERN? Why didn't any of these people contact Dr. Wood directly? Why was the communication routed through Fetzer?

What then caused the switch to a tone which was more sinister, mentioning the idea that “Judy's reputation can be salvaged” – even though no evidence had been presented to show that her study was somehow invalid?

Is it possible that “psychological tactics” were in use by Fetzer? Perhaps he hoped that Dr. Wood would be very enthusiastic about CERN's apparent interest – and pursue this angle in preference to some other one (such as work on the Qui Tam cases).

One possibility is that CERN would not want any information relating to free energy technology to become widely known. [They are large benefactors from energy related research:](#)

CERN, with an annual budget of more than EURO 600 million and more than 6000 regular users working in 500 institutes in 50 different countries....

The Hutchison Effect and Cold Fusion hold the potential to produce limitless, cheap, free energy – with relatively simple equipment, compared to what is used at places like CERN. [At CERN, however, things like “hot fusion” are \(unsurprisingly\) promoted within the organisation.](#)

So they, too, like the Military Industrial Complex have a very strong vested interest in keeping all this information out of public view or “in the realm of the incredible”.

As Dr. Wood did not express any specific interest in the CERN contact, did Fetzer then change his strategy from “Good Cop” to “Bad Cop” hoping that she would react to a more threatening posture?

Please consider the evidence and draw your own conclusions.

John Hutchison on the Dynamic Duo radio show, February 28, 2008

***A transcript of the segment introducing first-time guest, John Hutchison.
Acknowledgements: The transcript work by "Archie" is greatly appreciated.***

This was the first time Jim Fetzer had talked with John Hutchison and the first time John had been on "the Dynamic Duo" (with any host). This was an odd way to introduce a first-time guest to his show.

James: Now Judy, I've been informed that we have John Hutchison on the line.
Fetzer: So John, I want to welcome you to The Dynamic Duo.

John Hutchison: Hello.

JF: John, could you tell us a little bit about yourself, you know, your background, your education, especially your training in science and technical subjects.

JH: Well, my education is -- I flunked my coloring book and blocks. I'm self-taught, and I've been involved in many applications in engineering and research and one of them happened to be in to Nicola Tesla, which I was able to replicate a lot of his experiments. And pushing it beyond the envelope there, we managed to cause levitation of objects and also the destruction of objects, as it's called. And it gained interest in to the U.S. military back in 1983, which they did a lot of experiments and tests with it.

JF: So you grew up in Canada?

"How's the weather?" Doesn't Fetzer want to talk about the US military visiting his lab "back in 1983?" Their visit was four months long to learn what John was doing.

JH: Yes, I did.

JF: Whereabouts?

JH: I'm in New Westminster, British Columbia. I grew up in North Vancouver, by the way.

JF: In North Vancouver.

JH: Yes, I was away in Europe for a while...inaudible — (Jim Fetzer interrupts...)

Did Fetzer interrupt because he was afraid John was going to talk about his scientific research?

JF: I presume you went to school there. High school for example?

JH: Well, I had a private tutor and we were mostly in... I was in to chemistry quite a bit and I was in the chemical lab. Also gunsmithing and machine tool work. A little later on I got in to the Tesla stuff which is kind of intriguing.

Doesn't Fetzer want to talk about the Tesla stuff that is "kind of intriguing?"

JF: Well, you never matriculated to a university. You didn't actually... I don't have a university degree. You don't have an academic background or a scientific background other than what you learned in the process of your tutoring and your self learning.

JH: That's right. Yes, and thank God for that because if I had gone through the normal route, then I'd be programmed to not think outside of the box.

JF: *(Coughing)* Excuse me. I've been under the weather all week with a nasty case of the stomach flu. How have you made your living, John?

JH: Well, I have made my living through various, well, defense contractors, giving demonstrations for them as well as... that's Canadian... as well as American, and from Germany, and of late, I've been doing a lot of television shows. There's really high demand for that so ...they pay large amounts of money for coming here to film.

Doesn't Fetzer want to talk about the fact that various defense contractors have made extended visits to John's lab to film his work?

JF: And before you got in to the effects and so...for your discoveries, how were you, you know, making ends meet?

JH: Oh, way back past 1970?

JF: Say... anytime. Fill me in.

JH: Wow, that's back in 1970... prior to that, I was involved in a major court case against the Canadian government on gun control issues. And prior to that, was just on welfare, getting odd jobs... that kind of thing. So... it was a lot of fun. That's a long time ago. It seems like that.

JF: You're a kind of striking contrast cases because, of course, Judy has multiple degrees and academic background... around sixty peer-reviewed articles, and your background is completely the opposite.

Odd topic. Fetzer apparently doesn't agree with diversity in problem solving. The alternative to diversity is known as "inbreeding."

JH: Yes, I'm kind of wild and wooley there, but it's been an interesting adventure. (Dr. Wood's voice heard briefly here...) I get along fine with the scientists and that. We work together on different projects and ...

JF: Go ahead, Judy.

Judy: Yes, I've noticed something different with John than the typical student.
Wood: John thinks. The students... they check the answer in the back of the book and that's... you know... what the answer is.

For online versions of these articles see: <http://www.checktheevidence.com/>, or google keywords

9/11 AND THE HUTCHISON EFFECT **AN ACE IN THE HOLE – PART II**

Andrew Johnson

Aug 19, 2008

Some time ago, [I posted a series of 3 articles](#) which attempted to document the peculiar machinations of Alexander “Ace” Baker and Prof Jim Fetzer in relation to [a study posted by Dr Judy Wood regarding 9/11 evidence and Hutchison Effect Evidence](#). [Dr. Wood also posted an article](#) highlighting the unusual attitude that Jim Fetzer took to John Hutchison when John appeared as a guest on his “Dynamic Duo” show on 28 February 2008.

In the articles I wrote, I contended that the evidence collected by Dr. Wood - and the reaction to this same evidence - strongly imply that the basic thrust of the argument is correct – that some type of technology related to that used to create the Hutchison Effect was indeed employed in 9/11.

Since Dr. Wood posted her original “Hutchison Effect” study in early 2008, she has posted an additional series, which includes [a good deal of data regarding Hurricane Erin, which was closest to NYC during the events of 9/11](#). As part of this study, Dr. Wood has [obtained magnetometer data, logged by instruments in Alaska during the events of 9/11](#). These data show very interesting variations in the earth’s magnetic field during the events of 9/11. Reaction to this study seems to have been more muted, though the data is now getting some exposure.

Dr. Wood and I were invited by Jim Fetzer to make two appearances in his “Dynamic Duo” show slot on GCN Live. These two appearances took place on [30th July 2008](#) and [31st July 2008](#), and will be the subject of a separate article.

Decoy and Distract?

On 18th August 2008, Dr. Wood and I [received an e-mail from Ace Baker](#) with the subject:

Ace Baker - \$100,000 Hutchison Effect Challenge

Ace Baker was apparently offering “\$100,000 if John and/or Judy can reproduce the H-Effect.” The message contained a link [to an entry on his blog](#), in which he set out the general terms of his challenge. Strangely, however, Ace neglected to include John in the “CC” or “To” fields. When Dr. Wood noticed this, she forwarded her copy of Ace’s email to John.

John Hutchison is, at times, [quite a prolific “blogger” himself](#) and he contacted Dr. Wood to state that he had posted a response to Ace Baker’s challenge on Ace Baker’s own blog, but it seems as though it was not approved or posted there. [John advised us of the general contents of his post, from memory, soon after he had tried to post it.](#)

Some time previously, Ace had offered a sum of \$5000 if he could film “Hutchison Effects” in John’s lab, but Ace never followed through, so this seemed to represent a substantially larger offer. However, I was very curious about this new offer, because Ace had previously stated “John Hutchison is a 100% fraud”. If Ace believed this, then what was the point of offering a large sum of money? [I was therefore given to ask Ace Baker the following questions:](#)

- 1) Who would he be approaching to validate the effects, and how will their qualifications compare to those of George Hathaway, Col John Alexander, Hal Puthoff and others?

For online versions of these articles see: <http://www.checktheevidence.com/>, or google keywords (They have already been involved with evaluating and documenting John Hutchison's experiments.)

2) Why was Ace willing to put up this amount of money for this demonstration, as opposed to, say, putting it into a Legal Case to sue the media regarding TV fakery? (I asked Ace Baker this question because he has stated he is an expert in video fakery and [has published a detailed study on the 9/11 "Chopper 5" video](#), in which he concludes that the video has been heavily doctored, using video compositing, to present fake images as real.)

3) If Hutchison-Effect-like technology was NOT employed on 9/11, then would Ace be willing to pay for research to answer questions regarding (a) Inverted cars (b) horseshoe beams (c) explosion of Scott packs (d) witness accounts of levitation effects etc.

In other words, I was trying to ask if Ace wanted to see the truth of 9/11 uncovered. (He did not dispute the validity of the points of evidence (a) - (d) above.) Finally, I asked him:

4) What were his thoughts on (a) The Hurricane's path (b) The Alaskan Magnetometer Data?

In the same message, I said I was very interested in alternative explanations, based on good evidence, for the effects seen on 9/11, as I thought that this is what the search for 9/11 truth was for. I stated that I was open to a different, consistent interpretation of the evidence, if it answered all the questions regarding that same evidence.

[In Ace's response](#), he answered question 1 thus:

1. Hutchison/Wood are free to discuss any details/clarifications should they decide to accept the challenge.

This was not relevant to the question I asked – I asked who would help him to validate that the effects were real. Was Ace trying to divert his answers away from dealing with the evidence?

2. I am willing to offer \$100,000 to FOX5 to license broadcast-quality Chopper 5 footage. That challenge coming soon.

This also did not really answer the question I asked. I actually queried him about possibly making a legal challenge, based on his TV fakery research. Instead, he seemed to answer this by describing a proposed "bet" with FOX5. Again, it seemed as if Ace was diverting away from the evidence I was asking him about – he didn't respond at all regarding the issue of *legal action* being taken.

In answering the third question, Ace said:

3. There is no Hutchison Effect to have been employed on 9/11. No, I am not willing to offer \$100,000 to "some people". The purpose of this challenge is to demonstrate to the public that Hutchison and Wood are liars.

Here, he did not seem to interpret the spirit of my question as I had intended. I intended it to mean would he be prepared to fund *research*, rather than fund *debunking*. Would he be prepared, in principle, to fund research to advance an alternative explanation? In his answer, he

For online versions of these articles see: <http://www.checktheevidence.com/>, or google keywords seemed to be stating that he was wanting to prove that John Hutchison was a liar (and Dr. Wood was a liar, independent of the facts put before him, both in this e-mail exchange and in earlier ones. Also, it is not called "The Hutchison and Wood Effect."). This, to me, shows a disturbing lack of desire to discover what actually happened on 9/11. If Dr. Wood's study is incomplete or inaccurate or even inappropriate, then why can't Ace come up with a better method to find the correct explanation? How will proving John Hutchison a fraud (even though Ace was already convinced of this) help determine what *did* happen on 9/11? I was given to ask myself, therefore, what is Ace's true intent and focus? *Who was he doing this "stunt" for - himself?*

In his answer to question 4, again he seems to blatantly ignore data:

4. The challenge has nothing whatsoever to do with hurricane Erin or the Alaskan Magnetometer data. It has to do with the scientific claims made by John Hutchison. Hutchison's claims pre-date 9/11, and continue to this day.

Could it be that there is a strategy to distract people away from looking at the basic data - which starts to clearly show that *field effects* (for example, effects on the earth's magnetic field) did indeed play a significant role on 9/11? Is all this an exercise to create more and more forum verbiage to drown out any serious discussion of evidence? Is he trying to set up a fake exercise to test the existence of something which has already generated over 500 lbs of anomalous metal samples?

I must admit to being somewhat surprised at Ace Baker's answers to these four questions – especially his apparent “blanking” of the Hurricane Erin data, so to clarify this, I sent one further e-mail with some follow-up questions. [I asked him if his "Hutchison Effect challenge" really had nothing to do with 9/11 research. He replied:](#)

1. Wrong. The Hutchison Effect Challenge is related to 9/11 research, in that it will require honest researchers to eliminate "Hutchison Effect" from consideration.

I then asked him if he thought Hurricane Erin was not relevant to what happened on 9/11. He responded:

2. Right. Hurricane Erin is unrelated to 9/11.

Finally, I asked him if he really had no interest in finding out how the towers were dustified on 9/11. He said:

3. Wrong. I am very interested to learn how the towers were blown up. But I'm also interested in documenting the strategy of the govern-media psy-op team.

So what strategy has Ace documented? On his blog, he has repeated several times that “John Hutchison is a fraud” and has simply just made some fake videos. Ace has made his own fake videos, simulating 2 or 3 of the effects (incompletely). Ace has also completed a study of TV fakery. In both cases, he has not “moved” his evidence into a legal framework, as Dr. Wood has done. He has not submitted an affidavit in a court case, as John Hutchison has done. ([I also submitted an affidavit for Dr. Wood's Qui Tam case.](#))

For online versions of these articles see: <http://www.checktheevidence.com/>, or google keywords **Ace Baker's Double-Standard?**

It is worth mentioning that Dr Wood is not the only person to have suggested how the WTC complex was destroyed. People such as Dr Steven E Jones have suggested thermite or thermate (or some variant thereof) was used to destroy the WTC. Ed Ward and others have previously stated that "micro-nukes" must have been used. Ace Baker has not, however, offered \$100,000 to Prof Steve E Jones for a demonstration of thermite, nor has he offered Ed Ward, or anyone else to my knowledge, any sum of money for a demonstration of micro-nuke technology. If Ace was being even handed in his assessment of 9/11 research, surely he would have made such an offer when these theories were first "put on the table". Can we conclude there is some special reason why linking 9/11 and the Hutchison Effect is so "dangerous"?

Observations/Conclusions

- Ace said he was convinced that John Hutchison was a 100% fraud but Ace was still willing to offer \$100,000 and travel to Vancouver at his own expense as part of this challenge. Why?
- Ace seemed less interested in using his own TV fakery research in some kind of legal action than he did in attempting to debunk John Hutchison (and essentially Dr Judy Wood too).
- At appearances in Seattle and Portland, John Hutchison brought some of his samples as an exhibit. [He allowed the audience to examine and photograph these samples.](#) (If John were a fraud, why would he do such a thing?) So, it is clear to those people who handled the samples that the things they were holding in their hands were not the result of "video fakery". Also, many samples have been given to other people around the world – so we have lots of physical evidence which shows the Hutchison Effect is *real*.
- Ace Baker had previously offered to come and meet Dr. Wood in, Seattle in 2006, at a presentation she was giving then. The presentations that Dr. Wood and John Hutchison gave in Seattle and Portland in May/June 2008 were advertised weeks or even *months* in advance. Ace could have attended one or both of these presentations if he wanted to. He could have seen the samples for himself. So why wasn't Ace there to ask questions and to examine the samples?
- Below are a few of many photos the Dr. Wood herself took on one of her trips to see John Hutchison.

For online versions of these articles see: <http://www.checktheevidence.com/>, or google keywords

- Ace was not interested in the relevance of the Hurricane Erin study – despite the clear evidence of field effects in relation to the Hurricane itself, 9/11 and the Hutchison Effect. Why?
- Ace seemed to say he did not want to fund research into an alternative explanation for the destruction of the towers, yet he said he was interested in how they were destroyed – does this make sense? If he is genuinely interested in finding out what happened on 9/11, then why didn't he offer or consider finding some “better” alternatives?

I leave the reader to draw their own conclusions about the overall meaning of this “episode”. Does it illustrate how the cover up of 9/11 truth is working?

Addendum – Ace Baker on Dynamic Duo - 26 Aug 2008

[On 26th August 2008, Ace Baker appeared on the Dynamic Duo.](#) Part of a segment in the first hour discussed Ace Baker's “Challenge” and mentioned the posting of this article (before this addendum was posted). [At time code 2:36 in this clip](#), he stated, in regard to this “challenge”:

I've been getting the hate correspondence from – from Andrew Johnson and so forth....

This was a curious statement, as *all* the e-mails I have recently exchanged with Baker are included in this article in their entirety. (I have deleted the actual e-mail addresses to reduce bot spamming). Why couldn't Ace's description have been more accurate, saying “I have been getting correspondence from Andrew Johnson” or “I have been getting critical correspondence from Andrew Johnson” or even “Andrew Johnson asked me some questions about this, to which I responded.”? Anyone reading this article, and the e-mails can clearly see there is no “hate correspondence” here. Additionally, it is not my style to indulge in such correspondence, as a study of my web postings, articles etc. will reveal.

He then discussed my website and how I posted the earlier articles in this series. [He then referred to the e-mail that John Hutchison sent to Dr Judy Wood](#) (which she forwarded to me) regarding *John's attempted blog entry posting*. Ace *incorrectly* states that John Hutchison contacted me directly – he did not, as the e-mail header shows.

Fetzer then read out the title of this article (“Ace in the Hole Part 2”), and the “subtitle” I posted on the front page (which read: “What is the real motive behind Ace Baker's new “Hutchison Effect Challenge?”) Fetzer then stated:

For online versions of these articles see: <http://www.checktheevidence.com/>, or google keywords

“Oh, that’s great, I love it when people start speculating on motives”.

Ace then adds:

My motive is to get people to believe that Hutchison is a fake – that’s my motive.

So, are Baker and Fetzer unconcerned with the large volume of evidence that John has amassed? (It seems pointless to ask this sort of question too many times.)

Ace Baker then reads out John’s e-mail, but fails to mention that *this text is what John Hutchison attempted to post on Ace Baker’s blog*, and that it was John’s best recall of it. (An entry posted on a blog is normally “lost” if the user does not make a copy, and it is subsequently not approved.)

Fetzer then re-asserts that his treatment of John Hutchison, when he appeared on Fetzer’s show, was justified , because of John’s background. He then says:

This is something that Judy Wood, Andrew Johnson and others don’t seem to have processed.

I think evidence presented here shows that I, and others, have very much “processed” what Jim Fetzer has been doing – and I have documented evidence to suggest what his motive could be.

In the second hour, a caller (John) from Canada rightly pointed out that just because Ace has produced a video which reproduces *some* of the aspects of the Hutchison Effect, it does not prove that John Hutchison is a fraud (Fetzer agreed with this logic). The caller then does a quite a good job of mentioning the additional evidence such as the metal samples and Dr Wood’s comparison to the effects seen on 9/11 (but even though he appears to have read this article, he failed to mention Ace’s opportunity to meet John Hutchison in Seattle). However, Ace then responds and says:

I don’t think that Judy believes in it [The Hutchison Effect], unfortunately, I’ve come to the opinion that Judy Wood is... um... fits right in to the model of disinformation.

Curiously, Ace then re-asserts his general support for the *rest* of Dr Wood’s 9/11 research and study of what happened at the WTC and states that she is “absolutely right” about the effects seen - such as dustification of the towers, the bent beams etc.

Perhaps ironically, most of the remainder of the show is taken up with Ace’s discussion of his model of the ways disinformation can be promoted.

What was the purpose, if any, of this broadcast with Ace Baker and Jim Fetzer?

9/11 AND THE HUTCHISON EFFECT **AN ACE IN THE HOLE – PART III**

Andrew Johnson - 09 Sep 2008

In researching 9/11, I have tried to stay focused on aspects of “primary evidence” – analysis of what actually happened – for example, through examination of physical evidence and verified witness testimony. However, in this series of articles related to the Hutchison Effect and 9/11, I have felt the need to document communications that I have been involved with, in regard to ongoing research and the reaction to it. Analysis of these communications is, to me, quite instructive in determining the way in which the 9/11 cover up is being perpetuated and managed.

I (and others) have previously queried how the perpetrators might be working to sustain the 9/11 cover up. One way would be to shut down discussion or analysis of the most damning evidence pertaining to what really happened. Another way is to make repeated attempts to discredit or “trash” certain researchers - or even simply involve them in fruitless debates or “spit fights” of one kind or another – and this is precisely what seems to have happened over the last few years.

That Supposed Hate Correspondence

In *Ace in the Hole – Part 2*, I pointed out how I had been accused (live - on air) of sending hate correspondence to Ace Baker. This happened on a show I have (once) guest hosted – *The Dynamic Duo on GCN Live*. Now, of course, this in itself, is a very minor thing. After all, one has to be pretty “thick-skinned” to function in an environment that is populated in the way that it seems to be, so it shouldn’t be a “big deal”. Far worse things have happened to far better people, right?

Well, I decided to write this article to try and document how certain figures seem happy to create an injustice (however small), then fail to take responsibility for their own actions/words. They are then offered an opportunity to correct that injustice, in a dignified manner, but then they refuse, essentially stating that the person who was on the receiving end of this injustice was actually at fault in some way.

Request for Correction

This matter unfolded as follows. Following Ace Baker’s statement that I had sent him hate correspondence, [I sent an e-mail to both him and Jim Fetzer](#) (CC’d to several others), stating the following:

I am writing to request that you broadcast a correction to the statement that Ace Baker had received "hate correspondence" from me. I have posted all the recent correspondence I have had with Ace Baker in the "Ace in the Hole 2" article, and none of it fits this description.

Alternatively, if Ace Baker can produce a message attributable to me (including e-mail headers which prove that it came from an e-mail server I use), then I would like to see that message, and there will be no need for such a correction to be read out.

So, I was basically asking Ace Baker to provide evidence of this supposed hate correspondence I had sent, or apologise to me. I decided to request an apology because this statement went out “on air” to a particular audience, and I knew the statement was wholly untrue. Of course, on various internet postings, there are a number of remarks posted about me – but I do not know

For online versions of these articles see: <http://www.checktheevidence.com/>, or google keywords these internet posters and have not previously been involved with them in the way that I have with Ace Baker and Jim Fetzer (both people I, at one time, trusted).

[Ace Baker initially responded](#), saying:

I don't recall the passage in question from yesterday's show. If someone will send me a recording or an accurate transcript, I will respond.

In the same message, bizarrely, he also said:

While awaiting a review of my comments yesterday, and while on the subject of hate, you may quote me as follows:

"I hate Judy Wood. Judy Wood is a liar, a fraud, and a despicable human being. Judy Wood knows perfectly well that there is no Hutchison Effect. In my opinion, based on the evidence, Judy Wood is a conspirator to mass murder, participating intentionally in the disinformation campaign associated with the crimes of 9/11. Judy Wood is therefore deserving of my hatred, and the hatred of all good and honest people."

He made some other comments in this e-mail which were not relevant to the apology I had requested from him (a comment which had somehow slipped his memory). You can read the full message by clicking the link above.

Round about this time, there was a sequence of e-mails (not all of which are appended here) mentioning various topics, such as the Hutchison Effect, Molten Metal and various other things, but nowhere was the matter of me sending hate correspondence discussed, neither was evidence of it produced by Ace Baker (or Jim Fetzer). In one of these e-mails, Jim Fetzer said:

*Something has gone wrong between Judy and me that I do not understand. I have stood by her through thick and thin and paid the price of ridicule and harassment. It has not been fun. Because I have believed in her, I have gladly borne the burden. If you can tell me why she abandoned me, that might be worthwhile. **It's a mystery to me.***

By the end of this article, perhaps the mystery Jim Fetzer referred to will be solved.

As the discussion seemed to have gone off my "request for correction", [I sent a message providing Ace Baker with a transcript of his statement](#) and I also repeated the request that he or Fetzer (as the show's regular host) correct it – or, they should provide evidence of the hate correspondence I had sent. When I had read through additional e-mails, [I decided to send another message, requesting that a specific statement be read out by Fetzer](#) at the start of his next show, which read as follows:

"I have a statement which Andrew Johnson has asked me to read out:

On 26th Aug, during a discussion with Jim Fetzer, Ace Baker said:

"I've been getting the hate correspondence from – from Andrew Johnson and so forth..."

For online versions of these articles see: <http://www.checktheevidence.com/>, or google keywords

Andrew Johnson has not sent Ace Baker any hate correspondence and Andrew Johnson would politely request either a written or on-air statement from Ace Baker to retract or correct his earlier statement about Andrew Johnson having sent Ace Baker hate correspondence, unless Ace Baker can provide verifiable copies of any hate correspondence which he thinks came from Andrew Johnson.

For further information and analysis, I request that all interested parties view the 9/11 Hutchison Effect series of articles posted at <http://www.checktheevidence.com/>, where they can view the contents of all e-mails pertinent to these matters and listen to the audios of the various broadcasts.

Thank you.

Somewhat curiously, [Fetzer responded saying I should call in to the show](#) (which, in calling from the UK, could be potentially costly) when Ace was next on with him – scheduled for Tuesday 2nd Sept 2008.

Fetzer then sent another message, responding on Ace's behalf saying:

My suspicion is that Ace meant "hostile" and it came out "hate". That would not surprise me as much as making such a mountain of a molehill.

So, Fetzer was suggesting that Ace didn't mean what he said – why couldn't Ace speak up for himself? Fetzer then also offered various adjectives to describe the mail I had sent which are similar to "hate correspondence". Was Fetzer trying to "muddle the issue"? I leave the reader to decide this for themselves.

Just *Who* is Sending Hate Correspondence?

[I then responded to Fetzer that I disagreed with his ideas on this and I did not wish to argue about the very particular and clear cut-definition of "hate correspondence"](#). I had only sent Ace Baker e-mails, so I will now quote the definition of "hate mail" from my Chambers 20th century dictionary, 1996, CD ROM edition:

hate mail - correspondence containing anything from insults to death threats, etc.

I was asking Ace Baker to provide e-mail matching this definition (which everyone is clear about – and if they weren't, the definition is above – and the one to which evidence in this matter should be matched). I have not sent Ace Baker any e-mails with any insults or death threats or similar types of remarks. I have just asked him a number of probing questions about his own actions, conclusions and his motivations.

[At this point, let us revisit the earlier message sent by Ace Baker](#) to myself and several others in which he included the words:

Judy Wood is a liar, a fraud, and a despicable human being.

For online versions of these articles see: <http://www.checktheevidence.com/>, or google keywords I will leave readers to examine for themselves these words, contained in e-mail correspondence - sent by Ace Baker, and consider them in the light of the definition of "hate mail" given in the Chambers 20th Century dictionary, 1996, CD ROM edition, (as above). Please read all of Ace's e-mail to check I am not quoting him out of context. The facts seem to be, then: Andrew Johnson *did not* send hate mail to Ace Baker and Ace Baker *did* send hate mail to Judy Wood. Jim Fetzer did not mention that Ace Baker had sent hate mail to Judy Wood and others. Why was Jim Fetzer struggling so much with definitions and "working out" who was doing what? He has edited many books and presumably has had to deal with such issues many times.

Request Denied

[Fetzer offered me the opportunity to "call in and discuss"](#) the issue:

Reading a statement that is, in my opinion, wildly out of proportion to a remark made in passing is not. Call in and we'll see if I'm right. OK? Thanks for asking.

So he suggests that reading out a statement is "wildly out of proportion" to what was said by Ace Baker – he is therefore suggesting my request is unreasonable. [In a subsequent response, Fetzer](#) then went on to suggest that he didn't know what the definition of "hate correspondence" was and he implied I was wrong to suggest I did know the definition of this term. (Most people in Jim Fetzer's position do have access to various english language dictionaries). He said:

*I am beginning to get the impression of a child throwing a tantrum. This is not becoming, Andrew. Even your fans may be a bit dismayed. Your demands are excessive and grossly out of line. **In a word, "No!"***

Here, he starts to call me a child (again), suggests my "fans" (who are they?) will not be impressed, and then he says my "demands" are "excessive and grossly out of line". What I made were actually 2 *requests*, not *demands* – see the subject of the original message. Fetzer then - point blank - refuses my *request*. In the process, he tries to muddle what I said and suggest I am being unreasonable – all because I asked him to read out a 90-second statement to correct a false statement about my actions that was made on his broadcast with Ace Baker.

[It should be noted that in a previous broadcast of the Dynamic Duo on 31st July](#), where Dr. Wood and I had discussed the idea the Jim Fetzer was misquoting Dr. Wood's research and attempting to "take ownership" of it (in the sense that he could "steer it" or more easily mix it up with other things – which is not the same as "taking credit" for it), Jim Fetzer took much of the first segment of the programme to read out his own statement about what was said. (This will be the subject of a separate article.) In other words, Fetzer gave himself the same "right of reply" that he refused me i.e. he did not offer to come on and "debate" the issue, he made a statement about what he thought. Why did he refuse me this same opportunity?

[Ace Baker's next e-mail then seems to go further by asking me to make corrections](#) to my original "Part 1" article (to which I had already added a section at the bottom to include Baker's responses to questions I posed in the article). Was his strategy to try and cover up or distract from his own false statements about me sending hate correspondence, as well as not making an apology? Why would I want to spend time making supposed corrections suggested by someone who has made fake videos, said I sent him hate correspondence and sent hate mail himself? What's wrong with this picture?

For online versions of these articles see: <http://www.checktheevidence.com/>, or google keywords **Andrew Johnson – Redefined!**

[In a later e-mail from Ace Baker](#), he did not correct his statement and did not apologise to Andrew Johnson. He decided, apparently to redefine “Andrew Johnson” thus:

"On Dynamic Duo August 26, I was speaking about my challenge to John Hutchison, offering him \$100,000 to reproduce his alleged 'Hutchison Effect' levitation. In sorting my thoughts, I began a sentence with 'I've been getting hate correspondence - from Andrew Johnson and so forth . . .' I should have said, 'from Andrew Johnson and company'.

So, to try and avoid apologising to me, Ace has now re-defined “Andrew Johnson” to be any group of people Andrew Johnson is seen to be associating with. This seems to pair up “nicely” with Jim Fetzer trying to redefine the meaning of “hate correspondence”. With such fluid and muddlesome (a new word) definitions - of both people and well-known phrases - we could be faced with endless possibilities for redefining reality and truth!

I have included several other e-mails below, to allow people to see a fuller context of the remarks made, but have not included the entire thread, because it would be very long, and include many statements and remarks not relevant to the central issue in this article, which I have attempted to describe in the summary below.

Summary and Conclusion

- 1) Ace Baker made a false statement about me sending hate correspondence to him.
- 2) Ace Baker sent hate correspondence to Dr. Judy Wood.
- 3) I *requested* an opportunity to set the record straight on the Dynamic Duo, on terms I DEFINED (reading out a 90-second or so statement).
- 4) Fetzer suggested I call in to “discuss” it - I refused, because there was nothing to discuss.
- 5) Fetzer tried to say I did not understand the English language (or words to that effect). He tried to muddle the definition of "hate correspondence".
- 6) Fetzer redefined the word “request” to be “demand”.
- 7) Ace Baker did not initially respond to my request for an apology.
- 8) Ace Baker responded to redefine "Andrew Johnson" to include any group Andrew Johnson seemed to be associated with - so that Ace's refusal to apologise was (apparently) justified.

I would therefore suggest Ace Baker and Jim Fetzer allowed themselves to cause a small injustice to me by Ace lying about something I hadn't done. I offered them a simple opportunity to correct that injustice (twice). They refused the opportunity, tried to say they hadn't really done anything wrong and suggested it was completely inappropriate for me to request an apology. This is a bit like saying “Well, I don't agree with your definition of ‘gun’ and ‘fired’ and in any case, even if I did, it was your fault for not moving out of the way when the gun went off”.

Perhaps Andrew Johnson should make a \$100,000 challenge to Ace Baker to produce the non-existent “hate correspondence”. Perhaps this would “win me some fans” as people would surely suggest to Ace Baker that he takes up my challenge?

If this is how Jim Fetzer and Ace Baker deal with such a *miniscule injustice* (i.e. their accusation that I sent hate correspondence), should we consider carefully the way in which they appear to dealing with a much larger injustice – i.e. the crimes associated with 9/11?

For online versions of these articles see: <http://www.checktheevidence.com/>, or google keywords

I do not like writing articles that focus on matters such as this, but I have tried to write this in a clear, focused and dispassionate manner. This is very difficult to do when there is so much at stake.

If people reading this article cannot now understand the behaviour of Ace Baker and Jim Fetzer with regard to Hutchison Effect being linked to 9/11, then there seems to be little hope they ever will. Therefore, I do hope that there is some truth in the phrase "Those who have eyes will see and those who have ears will hear".