

FEDERAL BUREAU OF INVESTIGATION

10th Street, Pennsylvania Avenue
Washington, District Of Columbia
<http://www.fbi.gov/>

CONFIDENTIAL

Profile Name : Randolph H. Drake

Author : Agent Dana Scully

Updated : July 5, 1999

File Classification : X

Foreword

This profile is written on request of IRS, for its own use. Randolph Drake is not suspected by the Bureau of any felony. This materials should not be released without FBI permission.

Profile

DOB : unknown (app. Age : 80)

POB : allegedly Denton, WI

Sex : Male

Height : 6' 7"

Weight : 185 pounds

Hair : Gray-brown

Eyes : Brown

Race : White

Scars or marks : half of his face ripped off in a car accident. Replaced by a cybereye prototype. Skinny.

Randolph H. Drake is well-known media mogul and a wise businessman. He personally owns 20 TV programs, a hundred radio networks, including WXBC and 99.9OLD'IES. Two subsidiaries of his group are involved in TV production in Burbank, CA. Being a great lobbyist, he is someone on Capitol Hill. Senators Williams (RE), Peterson and Kowesan (DE) are faithfully supportive. He recently invested in small high-tech start-up companies in medical research. His eye prototype is a product of one of these companies.

He is living in New York, in a luxurious flat on The Bowery. His only weakness seems to be sex, with a strong preference for educated and beautiful women. Twice a week, Sondra Sanguinata, his James-Bondesque bodyguard, recruits candidates in trendy New York nightclubs.

He is also a modern art fanatic and owns a famous collection of Roman Empire swords.

Since the 60's, he has been proving a strong interest in paranormal issues. Considered as a generous donator to organizations such as The Brotherhood, Church Universal and Triumphant, or Heaven's Gate, he also founded the powerful Church of Technomancy, a science-oriented church, in 1969. This church has over 1000 cultists through the US, Canada, and France. According to federal reports, the church trains a regular militia of 100 wellarmed Soldiers of God.

The Church's philosophy, decadent and insane, is obsessed by life-after-death, regeneration, aging process issues. They also believe that the last science discoveries would save the cultist from Doomsday, obviously New Year's Eve of 1999. This belief is founded on the Gibson comet trajectory (this belief is shared by most of the millenium cults throughout the world, although they disagree on the exact date).