1997

September 16, 1997: Bob received a call from Elliott Abelson, an attorney who represents the cult. He inquired after Bob's health since the Clearwater protest (Bob visited the Emergency Room at Mass General after his return to New Hampshire) and asked if Bob would be interested in a dialogue regarding Scientology. He made subtle threats at retaliation if Bob did not stop. (SEE REPORT A.)

October 10, 1997: Bob received a call from a relative in Nashville, Tennessee. He was informed that a woman named Mary Frances Newey was in town doing a background check on Robert S. Minton. Mary Frances left the Boston Scientology organization's phone number as her contact number. (SEE REPORT B.)

October 14, 1997: Bob received a call from Mary Frances Newey. Mary told Bob that Scientology was prepared to attack him in a number of areas if he didn't stop lending his support to critics of Scientology. He was threatened with attack in the following areas: family, children, ex-wife, ex-business partners, state and federal taxes. (SEE REPORT C.)

October 15, 1997: Scientologists or private investigators followed Bob's 10-

and 12-year-old daughters on October 15th and 17th from their house to a

neighbor's house for carpool. (SEE REPORT D -- NY TIMES 12-21-97.)

November 18, 1997: Elliot Abelson sent a threatening legal letter. (SEE REPORT E.)

November 18, 1997: Bob's mother received a telephone call from a Scientology-hired private investigator named "Dan Wallace" of "East Coast Newspapers" in Boston, who said he was doing a story about her son and wanted to find out from her how Bob had accumulated so much wealth in his international banking business.

December 5, 1997: First Picket at Bob's Beacon Hill home in Boston during his daughter's birthday party. Fliers handed out by Scientologists were unsigned but accused Bob of leading KKK-style attacks against Scientology and said that when he was not stirring up hatred in the streets, Bob was filling the internet with religious bigotry and intolerance. (SEE REPORT D -- NY TIMES 12-21-97.)

December 15, 1997: Therese Minton found a dead cat on the doorstep of the New Hampshire house. This was about a month after Bob had purchased a house for two former Scientologists, Vaughn and Stacy Young, that they could use to operate a cat shelter. They had almost faced having their cat shelter shut down and the cats confiscated and killed after two years of Scientology harassment. (SEE REPORT F and PHOTO 1.)

December 15, 1997: From this date, Bob was picketed at home in Boston two or three times per week until the end of February 1998. The other two or three days per week during the same period, Bob's His Boston neighborhood was leafleted. (SEE SELECTION OF LEAFLETS)

December 1997: A Scientology private investigator tracked down a former secretary of Bob's from 5 years before, Dorothy Cronin, and asked her if she knew of any affairs Bob may have had and if there was a "love child."

December 1997: Scientology private investigators contacted Bob's first wife Fran and Bob's and Fran's son Rob, with whom Bob had been estranged for several years. The private investigators convinced Rob to work with them to try to destroy his father. This was extremely hurtful to Bob and served to further estrange father and son.

1998
January 1, 1998: Bob joined the Board of Directors of FACTNet, a Colorado-based anti-cult group in active litigation with Scientology. This was announced on December 14th and Bob received phone threats about joining this "hate group" in mid- to late-December.

January 3, 1998: An OSA operative played Bob's father a segment from Bob's appearance on the Public Eye program where Bob states that his father was abusive to his wife and children. (SEE REPORT G.)

January 6, 1998: Bob's Beacon Hill neighborhood was leafleted. He was accused of being a hate monger and the leaflet had a copyright notice from "The Church of Scientology of Boston."

January 7, 1998: Scientology private investigator Eugene Ingram contacted former business associates of Bob in New York and Boston, saying he was investigating Bob for "conspiracy to commit extortion." Calls to these people continued for months.

January 8, 1998: Scientology private investigator David Lee visited and interviewed Bob's mother, father, two brothers, an aunt and his uncle in Nashville, Tennessee over the course of a week.

January 23, 1998: Scientology private investigators and OSA operatives launched a campaign, which is still ongoing as of November 1999, to contact and harass friends and former business associates of Bob in the United States, England, Turkey, Brazil, Nigeria, Switzerland, South Africa and Hong Kong.

January 26, 1998: Scientologists handed out fliers in Boston and New Hampshire claiming, among other things, that Bob has a history of psychiatric problems. The fliers were signed by STAND, an acronym for Scientologists Taking Action for Non-Discrimination. (SEE REPORT H.)

January 27, 1998: Bob met with the United Nations Human Rights and Religious Freedom Chief about Scientology abuses of its members and Scientology's intolerance of critics. Scientology went ballistic and launched attacks to discredit Bob with the United Nations. However, in the June 1998 report on Religious Freedom by the U.N., Scientology was accused of hysteria regarding claims of persecution in Germany.

January - April 1998: Scientology private investigators visited Bob's former banking associates in England, showing a detailed "psychiatric evaluation" of Bob that concluded he was likely to burst into a Scientology organization and "kill twenty-five Scientologists." This was simply another target on the overall program to isolate Bob from all of his friends, business associates and family members, and this continued for four months.

February, 1998: While Bob was vacationing with his family on the French Caribbean island of St. Barts, Scientololgy operatives passed out fliers in the town and on a beach Bob was on, claiming that Bob associated with "accused child molesters" and other scurrilous charges.

February, 1998: Bob was followed all over Clearwater while shooting a documentary for SAT-1 German TV.

April 19, 1998: Bob delivered a speech to the Cult Information Service Conference in Newark, New Jersey, in which he detailed some of the harassment he had suffered at the hands of Scientology. (SEE REPORT I.)

April 19, 1998: 12 million Germans watched the SAT-1 documentary. (Video Available)

May 1998: Stacy helped a woman in New Orleans named Lara Wessel reconnect with her family after leaving Scientology. She flew from New Orleans to Washington, D.C., for an interview with a Swedish television station and was met at the airport by an OSA operative who accused her of having "forcibly deprogrammed" Lara Wessel. The OSA operative rode in Stacy's taxi with her to

her hotel, urging Stacy the whole time to stop kidnapping people and doing forcible deprogramming. No matter how much Stacy tried to explain that she had done nothing more than talk to Lara, the OSA operative refused to believe her. Bob came down to D.C., and during the next few days both Stacy and Bob were followed wherever they went. One night while having dinner in a restaurant with another friend, OSA operative Matt Braschi suddenly appeared at their table with a camera, taking photos of the three of them and being extremely offensive.

May 1998 - the present: It was after the New Orleans trip to help Lara Wessel that Scientology began meeting Bob at the airport wherever he traveled. Sometimes the Scientologists would appear with picket signs, such as in the Columbus, Ohio, airport and the Denver, Colorado, airport, meeting Bob, Stacy, and Jesse at their gates and following them through the airport with picket signs. This continued until several months ago, when the airport security began to be called and chased the pickets out of the airport. But Scientology always knows Bob's travel plans. As recently as two weeks ago, an OSA operative met Bob at the Boston airport with a process server and a state trooper to serve Bob with the papers for the Clearwater TRO. How did they know what flight he was on?

May - June 1998: Bob had a series of three meetings (totaling 15 hours) with two of the top leaders of Scientology -- Mike Rinder, the head of OSA, and Marty Rathbun, the head of RTC and second in command of Scientology under David Miscavige. Bob's purpose in agreeing to these meetings was to start a dialogue about reforms needed in Scientology concerning their most abusive practices. However, the Scientologists' purpose was to get Bob to stop funding litigation

and cut off money to people exposing Scientology's abuse. The two Scientologists told Bob point blank that if he would quit giving financial support to others, Scientology would stop harassing and intimidating Bob and his friends and family.

July 30, 1998: Scientology pursued an aggressive campaign of distributing derogatory leaflets about Bob in Sandown, New Hampshire, passing leaflets out three to four times a week during various public meetings at the town hall.

May 3, 1998: A Scientology private investigator out of Toronto, Ron Christopher, (416) 352-5259, said that he was with Financial Researchers and that he was conducting a fraud investigation of Bob. He made an offer of money to someone in the United States who had worked with Bob in the past in exchange for information about Bob. This was the third such offer made, the two previous offers made by Peter Franks, a Scientology private investigator in England.

June 9, 1998: Dateline NBC aired a 35-minute segment called "The Crusader" which detailed other harassment. (See Dateline Transcript.) (Video available.)

July, 1998: Scientology continued to monitor travel of the Minton family and photograph Bob's wife and children in England during their summer vacation. Further, Scientology informed Bob that they knew his wife and children had flown from England to Spain in early August 1998.

July 9, 1998: Boston Globe published a large article on Bob's crusade against Scientology which included information about the harassment of Bob. (SEE REPORT J.)

July 19, 1998: Mike Rinder called and asked if Jesse Prince was on Bob's payroll (he was not). The implication was that Scientology knew Bob had been paying him and that he should not be.

July 25, 1998: Mike Rinder sent Therese Minton a letter that was hand-delivered in England on July 26, 1998, stating, among other things, that Bob and Stacy were having an affair. (SEE REPORT K.)

July 26, 1998: Scientologists trespassed on Bob's property in New Hampshire and yelled obscenities at him and Stacy. The "shotgun incident" occurred in New Hampshire. (SEE REPORT L.)

July 30, 1998: Mike Rinder sent Therese Minton a second letter discussing the shotgun incident and asked to have a face to face meeting. (SEE REPORT M.)

August 24, 1998: Scientologists picketed the Turan Corporation in Boston. Their leaflets claimed that Turan Corporation's Robert Smith had "links" to Bob and that Bob had lied about scientology. (SEE REPORT N.)

August 26, 1998: Therese Minton received her third letter from Rinder, saying he wanted to speak with her about Bob. (SEE REPORT O and Oa.)

August 31, 1998: Scientologists picketed Bob's home in Boston and passed out leaflets referring to Bob and Stacy as adulterers. The Scientologists also picketed Bob's home in New Hampshire where his daughters were staying. Bob and Stacy were stalked in San Francisco by OSA operatives. (SEE REPORT P. Report P is dated September 3, 1998, by Stacy Brooks Young and details a summer of airport and other harassment of Bob and related to Bob.

September 10, 1998: Bob was assaulted by Frank Ofman during a protest in front of the Boston org. Bob, however, was arrested and charged with assault. The case was dismissed prior to trial on December 16, 1998. (SEE VIDEO.)

September 29, 1998: Scientology private investigator Peter Franks started contacting Therese's friends in England, and Scientologists started picketing the home and office of Bob's former partner Jeff Schmidt. Franks told Jeff that Therese and the children would be targeted. Franks also offered for Scientology to handle all divorce matters between Therese and Bob. Scientology also distributed a leaflet in Sandown, New Hampshire stating that Bob was backing an anti-religious hate group. (SEE REPORT Q and Qa)

October 3, 1998: Maureen O'Keefe, the head of OSA in Boston, wrote Therese to assure her no Scientologist would ever harm her children. (SEE REPORT R.)

October 9, 1998: A 14-page "Dead Agent" pack was delivered to the Nigerian delegation to the IMF conference in Washington D.C. Jeff Schmidt and Selwyn Lewis were named as past associates of Bob. The DA pack claimed that Bob and Lewis had profiteered on the economic woes of Nigeria. (SEE REPORT S.) The entire DA pack was very vicious and meant to destroy Bob's credibility and the credibility of his friends.

December 16, 1998: Scientology picketed Therese at the Boston house in time for the girls' return from school. (SEE REPORT T.)

December 21, 1998: Kevin Hall and three other Scientologists came to the Sandown house in New Hampshire and yelled to Bob from the road. Another leaflet was distributed in Boston referring to Bob and Stacy as adulterers. (SEE REPORT U.)

December 1998: Scientology visited the town matriarch of Sandown, New Hampshire, and apologized for some of the language that had been in the fliers distributed in Sandown about Bob, because the Scientologists had heard that the language had upset some people in the town. As a sign of goodwill, the Scientologists promised to deliver a load of food for the Food Pantry for

Christmas. In fact Scientology did deliver a truckload of food to the Sandown Food Pantry on December 20, 1998.

December 26, 1998: All the residents of Sandown, New Hampshire received a letter from Maureen O'Keefe of the Boston org. Bob was accused of being violent toward Scientologists and attempting to violate the rights of Scientologists to practice their religion. An attached "fact sheet" said that Bob was giving money to pornographers, wife beaters, and a neo-Nazi. (SEE REPORT V.)

1999

January, 1999: A long-term Scientology spy was uncovered after having been sent in on FACTNet, Bob, Jesse Prince, and Stacy Brooks. (SEE REPORT VA.)

January - February, 1999: As a Director of FACTNet, Bob was involved in settlement negotiations with Rathbun and Rinder for these two months. However, the main purpose of these settlement discussions from the Scientology perspective was to persuade Bob to sign an agreement to stop funding litigation and cut off money to people fighting Scientology. Once again, Scientology said that if Bob would quit giving financial and litigation support to others,

Scientology would leave Bob and his friends and family alone. In negotiations on this matter, Bob said he intended to continue to support the McPherson case, and Scientology said they would not call off the dogs unless ALL support was cut, especially the McPherson case. No agreement was reached between Bob and Scientology, but a settlement was concluded in the FACTNet case. (SEE REPORT W.)

March 1999: Scientology turned their full wrath on a former business partner of Bob's, Jeff Schmidt, to try and put pressure on Bob to stop fighting Scientology. (See 35. above.) The mafia tactics currently being used by Scientology are described in more detail. (SEE REPORT X & Y.)

July 1999: During pickets in Clearwater, Scientology let Bob know that they knew his wife and children were in Spain. Three times during his family's visit to Spain, they were photographed by a Scientology operative. (See Xenu-TV videos.)

*July 1999: Scientologists obtain files from Jeff Scmidt’s London office. Jeff is told that he can’t stop Bob Minton’s opposition to Scientology they will turn the files over to the Nigerian Press and the Inland Revenue. Jeff begs Bob to stop his actions but Bob refuses.

August 26, 1999: During a visit to Philadelphia to meet attorney Ken Dandar (McPherson case), Scientology people made their presence known to them at The Palm Restaurant and picketed their hotel the following morning.

September 17, 1999: Therese Minton was sent an anonymous letter designed to upset her and drive a wedge between her and Bob. (SEE REPORT Z.)

October 15-27, 1999: Stacy tried to lease office space in downtown Clearwater for the Lisa McPherson Trust, Inc. but was refused by every building. One of the realtors finally admitted to her that he had received scurrilous information about the principles of the Lisa Trust, including information that Bob Minton had been convicted of assault and battery with a deadly weapon stemming from an incident in September 1998 in which he caused serious bodily harm to a Scientologist in Boston. This was patently false and information was sent to the realtor to correct this. However, he still refused to lease to the Lisa Trust.

October 26, 1999: An anonymous letter was sent to over 4000 Sandown, New Hampshire, residents, friends and family in Boston and England, parents of Bob's daughters' classmates and the schools of Bob's two daughters. enclosing seven pages of profanity allegedly used by Bob on an internet chat channel (Bob did use such language, but the logs were also doctored to show much more profanity than was actually used. It should be noted that there were no Scientologists who were the targets of any profanity.) (SEE REPORT AA and BB.)

October 30, 1999: A Halloween flier was put on Bob's and other mailboxes on Fremont Road in Sandown, New Hampshire. (See Flyers.)

*October 31, 1999: Bob Minton arrived at the Tampa International Airport and was met by several Scientologists, some of which were yelling at him. He was then followed from the airport to Clearwater. Later on in Clearwater, an incident took place while picketing where Bob Minton’s picket sign made contact with Richard Howd, a Scientologist. Howd immediately dropped to the ground and alleged that he had serious injuries. Mr. Minton was arrested and charged with battery. Howd v. Minton Case went to Jury and Bob Minton was acquitted (SEE REPORT CC for a full account of events leading up to and after this date.)

November 1, 1999: Seven Scientologists barged into a building in downtown Clearwater while Bob and Stacy were getting a tour by the owner. They shouted at the owner, “Don’t do business with this man! He’s a criminal! He was arrested last night for assaulting a Scientologist!” Scientologists picketed the building and took photographs of the owner’s clients. The owner called the police but the police said they could not stop them from picketing or photographing. When Bob and Stacy left the building the Scientologists followed them to their car in the parking lot across the street and blocked them from leaving the parking lot until the manager called the police.

November 4, 1999: An anonymous flyer showing the Pinellas County arrest record was sent to over 4000 Sandown, New Hampshire, residents, friends and family in Boston and England, parents of Bob's daughters' classmates and the schools of Bob's two daughters. A private detective visited the twelve houses in the small English village where Therese Minton owns a house in which her father lives, to inform them of the arrest.

November 20, 1999: Leslie White was a woman that Stacy and Bob helped at her family's home in New Canaan, Connecticut in February 1998, when Leslie had just escaped from Scientology and was trying to recover from the experience. On November 20, 1999, a private investigator contacted Leslie's father. The private investigator said he had been hired by Therese Minton (this was false - he was a Scientology private investigator) and wanted to know what Leslie's father knew about Bob and Stacy's relationship. He also told him that Bob was "bipolar" and needed to be on medication on a daily basis for his "mental imbalance." The private investigator also called Leslie's mother and Leslie herself; digging for any information they might be willing to give him.

November 23, 1999: Another anonymous flier was distributed in the mailboxes of Bob’s Sandown, New Hampshire neighborhood. The flier was a copy of a web page Scientology has created on the Internet showing the mug shot from Bob’s October 31 arrest in Pinellas County and detailing the incident in grossly false terms.

November 1999: Bob entered into a contract to buy a two-story office building in downtown Clearwater. The owner told Bob that Scientology sat in the reception room of the building with a signed offer to buy the building for substantially more than Bob’s contract. Bob was contacted by another property owner in Clearwater who told him that it was impossible to rent office space in Clearwater because of harassment from Scientology. Every time anyone tried to lease a space Scientology operatives would intimidate the potential client until they gave up in fear. In this way, this property owner explained, Scientology planned to force the prices of all property in Clearwater down to rock bottom at which point they would buy it all up themselves. With regard to Bob in particular, a property owner informed him that a member of the City Commissioner’s office made calls to all the property owners in Clearwater warning them not to sell property to Bob Minton. One property owner got 40 calls in one day telling her not to do business with Minton or his co-workers.

January 5, 2000: Bob closed on the building in the afternoon. During the signing, the owner told him a Scientologist had come in that morning with an offer of double the money Bob was paying and indemnity for the lawsuit Bob would bring for breach of contract. Fortunately the owner was an honorable man who did not want to be used by Scientology, and he refused the offer.

January 6, 2000: The owners of Ottavio’s, an Italian restaurant two doors down the street, brought wine and bruschetta to the celebration party after the closing. The next day they were visited by Scientologists warning them not to do business with Bob Minton or the Lisa McPherson Trust. The owner refused to be intimidated and told the Scientologists he was running a business, not a nursery school playground. Soon thereafter someone let the owners know that word had gone out to Scientologists to boycott Ottavio’s until they agreed to stop doing business with the LMT.

January 25, 2000: The Lisa McPherson Trust Media Producer, Mark Bunker, was arrested in Chicago for criminal trespassing as he stood on a public sidewalk to film two dentists who were demanding their money back from the Scientology organization in downtown Chicago. Mark was filming one of the dentists outside the entrance when suddenly two off-duty police officers burst out of the building, took his camera and handcuffed him. Mark was taken to jail, booked, and charged with criminal trespassing despite two eyewitnesses who swore he was standing on the public sidewalk.

*February 1, 2000: Richard Bernard, an employee of Scientologist Gottfried Helmwien, attacked the (Lisa McPherson Trust Media Producer), Mark Bunker, with a hammer in the middle of a public street in Clearwater. Bunker was accompanying two German film makers who were attempting to get an interview from Helmwein. This incident was captured on Bunker’s video camera. The Clearwater police man that arrived on the scene and initially refused to write a report on the incident, he even threatened to arrest Mr. Bunker (after learning that he was with the LMT) for failing to inform his assailant that his video camera was also taping audio as he filmed the attack on himself. It was only after a sergeant arrived and found out what had happened that the officers were ordered not to arrest Mark. At the scene Barnard gave a false name and date of birth and was never even asked for Identification by the officer. Bernard was later arrested for violating his probation on a cocaine trafficking charge. Two Clearwater police officers who arrived on the scene refused to arrest the man who had attacked Mark with the hammer but were ready to arrest Mark

February 2000: LMT staff member Jesse Prince met a man in a pool hall where Jesse and his girlfriend had gone to play pool. Unbeknownst to Jesse, the man was a private investigator hired by Scientology to befriend Jesse and set him up on drug-buying charges.

*April 2000: John Fashanu, retired Nigerian soccer player, aggressively begins his begins his attack of Bob Minton in the media. He releases a investigative report .(the “Fashanu Report”) that was compiled for 3 year. This report alleges Bob Minton stole $6 Billion from the Nigerian Government. This report which was likely compiled by a Scientology investigator, consisted mostly of photocopied records obtained through a break- in at the offices of one of Minton’s Partners. This report also alleges money laundering. This report was initially taken seriously by people but later when it was proven to contain baseless allegations.

May 23, 2000: Bob Minton is acquitted of battery in Howd v. Minton. A reporter asked a juror after the verdict why Minton was found not guilty. The juror replied “It was a set up”

June 8, 2000: Scientology PI Eugene Ingram visits Jeff Jacobsen’s (Lisa McPherson Trust employee) former neighbor in Scottsdale, AZ inquiring about his income and other personal information. Ingram also visited the tenant’s of Jacobsen’s house there.

*June 11, 2000: Bob Minton appears for a debate against the accusations by John Fashanu at the Howard University in Washington, D.C. The Nigerian Democratic Movement requested this debate. Minton explained the debt buyback in detail and answered in-depth questions from the public and media regarding his dealings with Nigeria. John Fashanu the supposed author of the report accusing Minton of money laundering did not show up for the debate.

*June 23, 2000: Investigators hired by Scientology begin presenting what appears to be a letter from Nigerian Prince Bola Ajibola to a prosecutor General Bernard Bertossa of Geneva, Switzerland. This complaint accused Minton of laundering money and of fraud. This complaint was generated based on the allegations in the “Fashanu Report”. The letter was never authenticated and only the translated version has been seen.

July 22, 2000: Ursula Caberta, a government representative from Germany came to do a press conference at the Lisa McPherson Trust. She arrived in the Tampa International Airport and was greeted by an orchestrated mob of Scientologists yelling, “Nazi go home!” and other hateful comments. Airport police escorted her, Bob Minton and Stacy Brooks safely out of the airport and restricted the Scientologists from following.

Where I stopped--- I will work on this later – email me any changes that you want done.
********July 25, 2000: A press conference was held at the Lisa McPherson Trust, 33 N. Ft. Harrison Ave., Clearwater, FL. This press conference featured visiting German government representative Ursula Caberta, who was announcing that she had discovered that the first German Scientologist to be granted asylum in the United States on grounds of supposed religious persecution had actually presented fraudulent documents to the United States courts (Hillsborough County) in support of claims to that persecution. As is their custom, numerous Scientologists were videotaping people coming and going at the Lisa McPherson Trust. As the various press and camera people were arriving, Patricia Greenway pointed out that someone was spying on the rear entrance of the LMT from the third floor of an adjacent public parking garage. Michael Krotz entered the parking garage and discovered Scientologist Dennis Clark on the third floor of the garage. Clark departed the area and was not arrested. Officers at the scene refused to take a report of the incident so Krotz later went to the Clearwater Police Department, accompanied by the witness to the incident and filed a battery complaint. The State Attorney has refused to prosecute Clark.

July 23, 2000: Scientologist and head of the Citizens Commission on Human Rights (a scientology group) Dennis Clark assaults several individuals while they are picketing in Clearwater. Mark Bunker file battery complaints against Clark with the Clearwater Police.

December 2000: A process server interrupts a dinner party at Ruth Chris’ Steak House in Tampa to serve LMT President Stacy Brooks with a copy of the new injunction. The guests are there to welcome Lisa McPherson’s aunts, Dell Leibriech, Lee Skelton and Ann ________. Also present are Bob Minton, attorney Ken Dandar and his trial consultant, Dr. Michael Garko. The process server apologizes to Stacy for interrupting her dinner,

August 11, 2000: At 8:00 in the morning a SWAT team of 12 Largo police officers burst into Jesse’s house with instructions to search for drugs and drug paraphernalia, clearly expecting to find evidence that Jesse was a major drug dealer. They found no drugs and no paraphernalia in the house; however, they did find one small marijuana plant growing out of the dead roots of another plant in the back yard. Based on this Jesse was arrested for felony drug cultivation and spent the day in jail.

December 22, 2000: Therese Minton received a notice from the Massachusetts DMV. An anonymous complaint had been received that she was garaging a car with New Hampshire license plates.

June 2000: Therese Minton and the children were on vacation in England. Under surveillance

Leipzig

Germany – FREEDOM Magazine

Ursula’s trip to Clearwater, lawsuit against her, deposition of Ursula

Bob was attacked by Neil O’Reilly and thrown to the ground

Trial of Richard Howd incident – Fair Game

Depositions – intelligence gathering

Hearing in Ward case to compel Stacy – poster with Bob in the middle

Peter and Patricia and the film and picketing etc.

Mary DeMoss brings copies of Business Age into the office

Mary DeMoss et al burst into the office screaming

Nigeria stuff, DC forum, David Lee

High Commissioner in London, complaints to the Swiss prosecutor

October 29, 2000: An article appears in the London Sunday Express with photo of Bob Minton and another of Nigerian dictator Sani Abacha. Bob is identified as being the mastermind behind a $4 billion money-laundering scheme which is being investigated not only by the Serious Fraud Office of the British government but also by the CIA.

French Freedom – suing for libel

Foundation for Religious Tolerance formed in Clearwater to paint the LMT as religious bigots

LMT identified during Congressional hearing as a hate group

Following us on the plane to Hamburg

Following us in the restaurants, to the hotel, etc.

PI at the dump trying to get the guy to give him Bob’s garbage

MASER AFFIDAVIT

Anonymous complaint that we had no workman’s comp

Fliers for the benefit concert

Steve Kent harassed for LMT check

David Lee aka Robert Clarke aka Ron Christopher, whose real name is David Lebeau, is a private investigator who has worked for the Scientology organization for at least

eight years.

His base of operations has been in Los Angeles in Scientology-owned offices.

Notionally, he work for Omega Legal Services, or Omega Legal Investigations, in

Cedar Ridge, Colorado, where anyone can be a PI as no license is required. The business in Cedar Ridge is owned by a man named George Bacon. This "business," however, is only someone's house with a phone line in it (phone number is 970-856-6768).

The first time David Lee surfaced working for Scientology was in 1992, when he befriended a group of high-level Scientology executives who had recently left the church. Their names were Terri and Fernando Gamboa, Janice and Paul Grady, Mark Fisher, and several others. They all settled in Las Vegas and started a mortgage company together.

These people knew him as David Lebeau. He was sent in to keep tabs on them to make sure they didn't cause any trouble for the church. These people knew he was a plant because of certain questions he asked and the way he behaved generally, but they never let on to him that they knew. Their thinking was that it was better to know who was being run in on them, thereby being able to control the situation, than to blow his cover and risk having another person sent in that they might not spot.

Lebeau kept especially close tabs on Terri Gamboa, who had been the highest-ranking executive and knew the most about Scientology's criminal activities. He went so far as to travel with Terri and Fernando to Australia when they went there on a vacation. Lebeau was reportedly in Las Vegas with these people for two years.

He next appeared in Seattle, Washington, in charge of a surveillance team that was set up under the control of Scientology intelligence officer Ben Shaw in Los Angeles. From 1994 until 1998 David Lee ran this team, whose job was to monitor and report on the activities of two former-Scientologists-turned-critics, Stacy and Vaughn Young. (Stacy's name is now Brooks).

Under Lee's direction, activities against the Youngs were calculated to destroy their reputations, get them put in prison, and get Stacy incarcerated in a mental institution. The Youngs' trash was stolen repeatedly, as evidenced by many phone calls from local businesses letting them know that their trash envelopes with their names on them, for example) was overflowing in the garbage cans of the businesses. Both David Lee and Eugene Ingram, another Scientology-hired private investigator, went door-to-door in the Youngs' neighborhood, spreading slanderous lies about them and passing out photographs. A fifteen-page "newsletter" was placed on the doorsteps of everyone in the Youngs' neighborhood. This "newsletter" contained outrageous libel, accusing the Youngs' of pornography, child abuse and more.

One of the men on the surveillance team later quit in disgust and contacted Bob Minton to tell him what the team had done. He said they had parabolic microphones on the Youngs' house twenty-four hours a day so that they could tape record all of their conversations. The tapes were sent down every day to Ben Shaw.

The Youngs were in the process of establishing a sanctuary for lost and abandoned cats. David Lee's team targeted these animals for destruction as a way of forcing the Youngs to stop their public criticism of Scientology's abuse and deception. In the summer of 1997 Stacy Young was interviewed by 60 Minutes for an expose about Scientology. Scientology attorneys sent her a threatening letter telling her to withdraw her permission to allow 60 Minutes to use her interview on the show. Stacy refused to do so. At the same time, Vaughn testified before the state government in Hamburg, Germany, about his

knowledge of Scientology's criminal activities. In retaliation for the Youngs' actions, Scientology ordered David Lee and his team to launch an all-out assault to have them arrested on criminal animal abuse charges.

Two Scientology operatives under David Lee's direction moved into an apartment next door to the Youngs and began going door to door in the neighborhood complaining about diseased cats and filthy conditions. The neighbors knew these complaints were false and did nothing about them. Then Lee organized a phone campaign against the Youngs to Animal Control, which began coming to the Youngs' house nearly every day to inspect, based on these anonymous phone complaints. The house was always impeccably clean and the rescued cats were healthy and clean. Then anonymous calls were made to the City Council and Mayor's offices.

David Lee visited the Youngs' veterinarian and told him the animals at the Youngs were diseased and filthy. The veterinarian made regular house calls to the sanctuary, so he knew Lee's reports were false. Next Lee left anonymous letters on the doorsteps of all the Youngs' neighbors warning the neighbors they better complain to the authorities about the Youngs' filthy, diseased animals.

David Lee had his team make anonymous calls to the county mental health department, complaining that Stacy Young was crazy and needed to be incarcerated. One evening two officials from the commitment division arrived at the Youngs' house in white coats to take her away. Fortunately Stacy was able to convince them that she was sane, and went on the explain that the anonymous calls they had received were part of an orchestrated campaign by David Lee, working for Scientology, to keep her from speaking out about

Scientology.

Lee had people picketing the Youngs' house, but all the neighbors would come and chase the picketers away. Finally David Lee began targeting the Youngs' landlord, who lived in the neighborhood. Lee called the landlord threatening to have him arrested for violations of the local city ordinances. The landlord told the Youngs they would have to move the sanctuary elsewhere.

Just as David Lee thought he had been successful in driving the Youngs into silence about Scientology, Robert Minton contacted them and offered to help them purchase another house where they could safely care for their rescued animals.

The Youngs moved to Vashon, an island in Puget Sound a half hour from Seattle. David Lee took his team to Vashon and launched a new assault on the Youngs there. He circulated false "public health warnings" about the Youngs' filthy, diseased cats, telling people they could catch AIDS from the animals. He approached the county storage facility, which was next door to the Youngs' house, and asked to be allowed to set up surveillance equipment on the Youngs. The county refused. While Vaughn Young was in Germany to testify again about Scientology, David Lee had the Youngs' dog kidnapped, presumably with the intention of killing him. Fortunately, the dog was able to escape but was nearly dead when neighbors found him. All his teeth had been kicked out by what the vet thought must have been a big boot, and his back was severely hurt as if he had jumped out of a moving car or truck.

These are just some examples of the kinds of dirty tricks David Lee supervised against the Youngs, in an effort to silence them about Scientology.

It was discovered in late 1998, that David Lee was the case officer for a deep undercover agent (Laura Terepin aka Jolie Steckart). Jolie Steckart was provided with a false identity and operated under an assumed name when she first volunteered to work for the Cult Awareness Network (CAN) in 1990. CAN was sued out of existence by Scientology in 1997. In early 1998, she volunteered to work for another anti-cult group, FACTNET which was also being sued by Scientology. But while she was at FACTNET Minton hired an investigator who uncovered Jolie and her more-than-eight-year undercover operation against the ant-cult community which was in 1998 being orchestrated by David Lee. She has not been seen since.

Lee’s campaign against Bob Minton has been the most pervasive anyone familiar with Scientology's methods has ever seen. David Lee has been assigned to supervise a campaign to destroy Bob Minton since at least October 1997, when he directed a Scientology operative named Mary Frances Newey to go to Nashville, Tennessee, to begin doing a background check on Bob Minton. This woman bumbled the job, asking about Bob's father, Robert Minton Sr., by mistake.

But a few days later, the same operative called Bob and told him that Scientology was prepared to start attacking him on several fronts unless he stopped giving financial support to Scientology's enemies. The areas of possible attack she listed to Bob were family, children, his ex-wife, his ex-business partners, his state and federal taxes, his mental health, drugs, and paying picketers. Of course, Bob informed her he had no intention of backing away because of her threats.

At the end of November, Bob was in Seattle to visit the Youngs after they moved into the house he had bought for them. While there he discovered that on the morning the house closed, David Lee had visited the real estate agent who had taken care of the transaction. Lee admitted to the realtor that he had trespassed on the property, just "having a look around."

In mid-December Therese Minton arrived at the house in New Hampshire and found

a dead cat on the doorstep, courtesy of David Lee.

In January 1998 Lee launched a flurry of picketing and leafleting in Boston against Bob. The first leaflet, distributed under cover of darkness in Bob's Beacon Hill neighborhood, was titled "HATRED HIDDEN BEHIND FREE SPEECH" and was signed the Church of Scientology.

The day after the leaflet, David Lee's partner Eugene Ingram was making phone calls to Bob's friends and associates saying he was investigating Bob for conspiracy to commit extortion.

The same day, Bob found out that Lee had called his father to drive a wedge between the two of them.

On January 8, 1998, David Lee visited Bob's mother, uncle, aunt, and his two brothers at their places of business, spreading slander about him, trying to drive a wedge between him and his family members.

Meanwhile, Lee's group of undercover leafleters returned to Bob's neighborhood in the middle of the night with a new leaflet: NEIGHBOR PAYS TO CREATE HATRED

AGAINST RELIGIOUS GROUP. This leaflet accused Bob of funding pornographers,

sado-masochists, and neo-Nazis.

Later in January, David Lee surfaced in Los Angeles, having tracked down a former employee of Bob’s living there. Lee told the former associate that he was contacting everyone he could find who had ever worked with Bob. Again, Lee spread slander and lies in an obvious effort to turn Bob's former associate against him.

By March 5, a private investigator calling himself Ron Christopher offered a large sum of money to a former business associate of Bob's in return for information about Bob. This offer was made to a U.S. citizen. There is reason to believe that Ron Christopher is a pseudonym for David Lee. This same private investigator identified himself as being with Financial Researchers when he made calls to several of Bob's friends and associates asking questions about him.

On August 24, 1998, a group of people picketed the office building of a former associate of Bob Minton's, Bob Smith, who had been quoted in the New York Times giving a favorable report about Bob's character. Private investigator David Lee was undoubtedly the source of the information about where Bob Smith could be found, at the Turan Corporation, a company Smith and Minton had founded together.

Later in August David Lee contacted Bob's son and successfully turned him against his father and recruited him to help turn the rest of Bob's family against him.

A few days later, Lee directed an event in Bob's Beacon Hill neighborhood during which leaflets were passed out to friends, neighbors, and parents of his children's classmates, primarily intended to upset his children about their father. That evening people with picket signs showed up in New Hampshire holding picket signs again intended to upset Bob's children.

In September, David Lee's counterpart in England, Peter Franks, continued the coordinated campaign to destroy Bob's family by visiting Therese Minton's friends and family there. Franks said David Lee would visit every neighbor in Boston, as well as the Minton children's teachers, administrators and parents of their friends.

In October 1998, Lee coordinated with Franks to see that a 14-page pack of discrediting materials was delivered to Bob's former partner, Jeff Schmidt, and the Nigerian Minister of Finance in Washington, D.C., during the IMF meeting there. This was the beginning of the campaign to use Nigeria to go after Bob. Shortly after that IMF meeting someone burgled the London office of Bob’s former partner, Jeff Schmidt. Based on the Greenland Holding information contained in the Scientology written Fashanu Report released

in April 2000 by John Fashanu, the data from Jeff Schmidt’s office was almost certainly stolen by someone working for Franks and Lee and included in the Fashanu Report.

Peter Franks has had numerous meetings and phone calls with Jeff Schmidt and Selwyn Lewis since early 1998 and conducted a serious campaign of harassment directed at Jeff and his wife which forced them to leave England for Brunei (where Jeff’s wife is from) in order for her to have peace of mind.

David Lee has continued to work in coordination with Peter Franks on the manufacturing of a story that would have the Nigerian Government do Scientology’s dirty work by having Bob somehow prosecuted.

Summary

Scientology is waging a war of psychological terrorism against Bob Minton, designed to

isolate him from all his friends, his family and any other potential

supporters who fear that the wrath of Scientology will befall them like it has

Jeff Schmidt. These high-pressure mafia-like tactics are calculated to destroy

Bob in accordance with the Fair Game policies of Scientology. This campaign

against him is directed by David Miscavige, the head of Scientology, and

executed by their Office of Special Affairs, which had three representatives at

the hearing for a Temporary Restraining Order after the Clearwater arrest --

Mike Rinder, head of OSA, Ben Shaw, head of OSA at Flag, and Richard

Dowd, "the victim," who is in fact an OSA staff member at Flag. (SEE Stacy

Brooks' briefing, "The policy of Fair Game in Scientology.")

The Lisa McPherson case continues to be Scientology's main legal and public

relations problem. Bob is funding this case, and from the very beginning of his

involvement, Scientology has cried foul (SEE REPORT DD). According to the New

York Times, his support of this case has angered them more than anything else he

has done. (SEE REPORT D.). Additionally, Scientology is aware that the family of

Lisa McPherson has agreed to donate the bulk of any funds they receive from this

litigation to The Lisa McPherson Trust, which Bob recently set up in

Clearwater. Scientology does not want The Lisa McPherson Trust or Bob Minton in

Clearwater because they will become a focal point in the community for

opposition to this cult and because they will help many people to leave

Scientology successfully.

These actions against Bob Minton are part of a 40-year campaign by Scientology

to stifle free speech when that speech is focused on Scientology's policies and

practices that deprive its members and critics of their inalienable rights

guaranteed under the U.S. Constitution. We take our rights for granted in our

society, but it is a little known fact that we have absolutely no rights under

our Constitution unless we are willing to stand up and affirmatively assert

them. Unfortunately, this is the price that a litigious cult like Scientology

forces us to pay, because they are so willing to strip their members and

critics of as many of our rights as we will cede them. With enough support, we

will not cede them any of our rights.

