The Power of Will, Book Summary, Hall, 080818
[bookmark: _GoBack]
Book Summary—The Power of Will in International Conflict

Wayne Michael Hall, Ed.D.
Brigadier General
US Army, Retired
08 August 2018

[image: ../../../../Desktop/PSI-A5858C_singlevolKM040318.pdf]

Summary—The Power of Will in International Conflict
What barest the exit of that hungry wolf,
Volition. It can be that man has evolved
Into asceticism far enough to hold his
Natural tendencies at bay. It could be that
A catalyst has not awakened this day. But
Know well all ye who dwellith here on
This earth, it can be a monster that is held
at bay. Author Unknown
Human beings have been fighting one another since the first man clubbed another man to take his food and women. Will is the essence of this fighting; one side commits an aggressive act against another, the other side defends or submits. Will, an unpretentious word, yet complicated, often unplumbed, and difficult to contemplate, let alone use in life. I muse about what happens when one human attempts to impose their will on another. What happens if resistance to the imposition occurs? An imposition is an action and suggests a clash unless there is no resistance. Often though resistance occurs or perhaps a form of submission by one side or the other in a conflict because of the attendant relationships of each side’s actions with the other. Such struggles usually involve physical and intangible clashes. And, always nearby with occurrence of clashes of will, the gruel of life appears and makes its presence known—I’m speaking of greed, fear, retribution, desire, lust, religion, narcissism, and so on.
Thus, I have concluded that the subject is important for all of mankind and warrants a detailed discussion. The book’s flow provides a way to think about will via theory, history, and philosophy and introduces ways to put them into practice. Now, I admit that this book is different and difficult. It encourages people to think of the phenomenon as a series of interlocked rings. The book examines each ring—each represents one of the 14 essential elements. I examine each ring separately, but synthesize them into a coherent whole slowly, as you move through the book. This book uses an allegory and movement to help people think about this awe-inspiring concept and to move the discussion along. The allegory, a spin-off from Plato’s Cave discussion in the Republic, occurs during a long trek from the dark pit of Plato’s Cave where false truths rule the day but whose strength dissipates as one moves up, up to the light of truth. Before the trek starts, the departing group resolves to master will. Because of its difficulty, learning about will’s workings must become a concerted effort for thinking people. With successful grasping of these ideas and concepts, readers can fill an existing void—a hole in the fabric of conflict—with comprehension of a systematic thought model that this book presents and explores.
With this introduction as a setting, the group begins ascent of a steep and obstacle-strewn path, ever so foreboding, dark, and narrow. I guide two travelers in this journey, my acolytes including one Über-thinker[footnoteRef:1] and one thought pilgrim,[footnoteRef:2] who escaped from the Cimmerian Gloom of Plato’s Cave. Of course, my intrepid readers also accompany our group. This subject has been long over-looked; I do not know why, but its absence from detailed and serious discussions about conflict seems obvious. Throughout history, it has been highly influential, but despite its importance, it has been mentioned, for the most part, in the sense of platitudes, abstractions, or broad generalities. Curiously, there isn’t a book like this tome to my knowledge, but it has, in my experience, been sorely needed. This is not to say people don’t use the word, and I certainly admit great leaders do some of which I speak because they had a personal doctrine suggesting the presence of an innate, intuitive sensing about will. And, some philosophers discuss will somewhat relative to my book (Schopenhauer and Nietzsche—I quote both in my book), but not exactly in the way I wanted to discuss it. I thus concluded there is more to will than platitudes and innate sensings. All of us ordinary people need to take the time and expend the mental effort to think deeply and critically about this marvelous phenomenon to put it into practice, but generally, one needs a guide for thinking about the subject. This book, in its entirety presents the guide—a detailed method for thinking about this difficult subject matter. With this methodology, one has the potential to codify will’s intellectual, historical, philosophical, and conceptual underpinnings. [1: Über-thinker – literally, a great, or better-than-anybody type of thinker. This kind of thinker transcends all other thinkers and is trained and educated to engage in mental combat and to win against any foe, in any domain, at any level of conflict, day or night. This thinker is older and more experienced than a thought pilgrim.] [2: Thought pilgrim – a person preparing themselves for ‘deep thinking’ engagements by traveling to their personal ‘high country,’ which is conducive to their brand of deep thinking. Younger than the Über-thinker, the thought pilgrim is an intellectual apprentice, perhaps a journeyman.]

In my book, I provide my travelers and my readers with a variety of models. Models help us learn ‘how to think’ not only about will but also about future adversaries and fields of strife. As one model, I use duality from Clausewitz’s book On War. Clausewitz’s thoughts involving our subject can help us, as he wrote in On War,
War is thus an act of force to compel our enemy to do our will.[footnoteRef:3] [3: Carl von Clausewitz, On War, (Princeton: Princeton University Press, 1976), 75.]

He also wrote this thought that involves our subject,
One more observation needs to be made, which goes to the very heart of the matter. Only the commander who imposes his will can take the enemy by surprise; and in order to impose his will, he must act correctly.[footnoteRef:4] [4: Clausewitz, 200.]

Aggressive acts of will, man’s nemesis, have caused war, death, and famine from the beginning of recorded time. Such struggles connect with the past and dominate conflict today. Its tentacles stretch forth and connect with future conflict. When I speak of this phenomenon, however, I’m not speaking of ‘will power’ or ‘free will’ or the ‘will to live,’ as those constitute topics for someone else. Instead, I’m speaking of the aggressive side of man and his desire for power, money, revenge, and so on. I am speaking about man and his tendencies to satisfy his yearnings. He finds an obstacle—say another human being— and thus seeks to impose his will on this person, who may not acquiesce to said imposition. An equation is at work, and it is deceptively simple—one person wants something another possesses. He conjures his will and imposes it via action to satiate his desires. The recipient of this violence resists or complies.
While climbing the trail from Plato’s Cave, a whispering draft in this dreaded cave brings forth this question, “Who should read this book about your explanation of will?” I answer as such, “All people who could be involved in conflict—present or future—of any type, should not only read, but study this book.” All forms of conflict involve a struggle of sorts to establish dominance. But conflict doesn’t have to pit one army against another army. It could be friendly conflict, such as in football or basketball games. Contrarily though, a clash could be antagonistic. If so, this clash could involve two people or a group of people trying to perform a hostile take-over of a company or a country trying to abscond with another country’s source of wealth or perhaps a warm-water port. So, a wide range of people in a multitude of jobs and positions in life should read this book—here you see a smattering; more are in the book.
1. Decision-makers
2. Policy makers
3. Military leaders
4. Military strategists
5. War College attendees and instructors
6. Command and Staff attendees and instructors
7. Law enforcement
8. District Attorneys
9. Corporate leaders and their security people
10. Government leaders
11. Border agents
12. Drug Enforcement Agents (DEA)
13. Transportation Security Officers (TSA)
14. Conflict scholars
Six premises frame the substantive thoughts of this book. Practitioners and students of conflict should work with these premises build upon them or add more premises.
1. Practitioners and students of conflict must know will’s intricacies and put this knowledge into practice.
2. The importance of will is self-evident. It is the central idea of conflict and competition.
3. The subject is difficult to master and put into use; therefore, to succeed, one has to use a method of ‘how to think’ about the subject to comprehend and use its powers.
4. To understand and employ this subject I present a thought model. It has 14 essential elements: 1) life-force; 2) purpose; 3) strength of motive; 4) capabilities; 5) determination; 6) perseverance; 7) sacrifice; 8) passion; 9) advantage; 10) disadvantage; 11) imposition; 12) action; 13) assessment; and 14) adaptation.
5. In conflict, the winner always considers their adversary’s point of view (this is duality), and the operational context within which the clashes occurs.
6. To put forth the highest-quality[footnoteRef:5] thinking possible, one must know, understand, and comprehend ‘connectedness.’ It requires thinking skills—holism and synthesis. [5: Quality: The degree of excellence in a product, thought, play, book, briefing, solution, and the like. It is judged by identifying a predetermined and defined standard or set of standards derived from the essence of an outcome that acknowledges the purpose of an effort and satisfies the purpose, recognizing the central idea, nub, core that is the cause of the effect—the output of an endeavor, action, product, a finish place in a track meet, recognizing a good wine, enjoying a good book, or those predetermined criteria with which one judges its degree of goodness.]

Cautious but still inquisitive, apparitions appear in and out, to and fro, and wander about in the dark of Plato’s Cave; as they roam, they come to me and ask, “What techniques did you use to help readers thrash through the brush and obstacles along the trail to the light while trying to understand and comprehend ‘will?” I answer, “I used these ten approaches you see below.”
1. Allegory.
2. Thought travelers.
3. Excursions into my inner sanctum.
4. High country.
5. Thought models.
6. Graphics.
7. Fragments spun into wholes.
8. Poetry.
9. Thoughts in quotes.
10. Digressions, side bars, and Chautauquas.
In our effort to understand will, we immediately draw a conclusion—people compete with other people for control or influence of a wide variety of things and situations involving conditions such as position, presence, appearance, dominance, influence, power, wealth, position, promotion, bonuses, land, resources, and so on. So to help us understand the fundamentals of this powerful force, I developed and use this definition throughout my book:
The appearance of one’s desire, volition, life-force—empowered by potency of resolve and willingness to sacrifice, that when yoked with strength of motive and appropriate capabilities, provides action sufficient to accomplish or satisfy an aim, goal, objective, strategy and thereby imposing one’s desires over and gaining the acquiescence of a resisting entity, or understanding the phenomenon sufficiently to resist such attempts from another human entity.
I explain that in my view, as I mentioned above,14 interconnected elements are at play within this phenomenon—1) life-force; 2) purpose; 3) strength of motive; 4) capabilities; 5) determination; 6) perseverance; 7) sacrifice; 8) passion; 9) advantages; 10) disadvantages; 11) imposition; 12) action; 13) assessment; and, 14) adaptation. To master the concept, people must know each element and how they relate to one another.
Next, I present my book’s main ideas—they follow as words with bold font. Space doesn’t allow for a total listing and discussion, so these following ideas have to suffice.
Duality is an important concept and is a thinking process—a mindset. As such, my Über-thinker and thought pilgrim know they must occasionally ‘ride the wild pendulum’ of duality[footnoteRef:6] to consider the adversary’s mind, mental prowess, points of view, empathy, his wargaming of ours, thoughts about advantages and disadvantages, and, of course, how to think about struggles over will in any contested operational context. The considerations our thinker makes about duality always demand a relationship between friend and foe. [6: Duality – the state of being in which one thinks in two connected opposites, in motion all the time, and emitting noise and energy as one side interacts with the other. Duality, while difficult to understand and to remember, considers two parts – friendly and adversary (and could increase the numbers in complicated contexts and conditions).]

Deep think[footnoteRef:7]—provides our Über-thinker and thought pilgrim insights into human nature and motivation—thus impositions of will. In their state of deep thinking our Über-thinker’s and thought pilgrim’s minds discover a truism—purely altruistic activities always prove rare. Instead, at the core of most human actions and struggles one finds self-interest. It is fully or partially masked, and thereby not always obvious. But in this Hydra there exists a presence, a lingering evil, possessing a voracious appetite to influence outcomes for one sole reason—self-interest, whether in matters trivial or of life, or death. I tell my acolytes to always consider self-interest in their examination of wills’ nub because it is self-interest that always nurtures the process. Interestingly, self-interest, as much as it could be hidden or laying fallow, drives overly aggressive people to enter and attempt to win contests of volition all the time; they do anything to win these contests. [7: Deep think – taking the time and expending the mental effort to think about a subject or problem deeply and critically.]

What does man seek as he attempts to impose his will. Most often, he seeks power. Why does he want to keep it once he grasps and feels its razor-sharp edges? Reasons exist. Some include: recognition, legacy, indestructability, destiny (determinism), and these forces transcend time and burn in all human beings, but more so in some people than others. Cascading from desire and volition, life-force appears, gains influence, and serves as the ‘midwife’ to will’s’ birth, maturation, and instantiation of purpose through essential elements. Astoundingly, during this process, one connects with people who lived in antiquity. People of today entangle with people who came before us; we connect and commune by reading and studying their words and deeds. With the bonding of which I speak, one finds something common to in all ages—humans fighting humans in warring struggles to successfully impose their will via force; this human condition burdens mankind and grinds away any portents of humanness.
As we travel through this book, you find a constant drumming signifying the importance of my 14 essential element model. I created it to help people understand and turn theory into practice via ideas, concepts, and observations. Of interest, some of these elements prove interchangeable in their order, but not in meaning.[footnoteRef:8] Also, they relate with one another and to all elements. Sometimes in conflict, a paucity of elements comes into play; at other times, many wait for their day. Please study this model in visual form. [8: Condition of stability – life-force, purpose, imposition, action, assessment, and adaptation; condition of flux – capabilities, strength of motive, perseverance, determination, disadvantage, advantage, passion, sacrifice.]

[image:]

Figure 1. Model for Contemplating Will
I have also concluded that people must always ponder my 18 considerations to succeed in contests of will. They help people plan, impose actions, assess outcomes, and adapt. Understandably, it is difficult to remember all of the considerations so I put them into a graphic.
[image:]
Figure 2. Considerations of will
Remember, various strains of these considerations prove essential for winning in any kind of struggle. Similarly, a formidable adversary understands will and works a comparable approach.
In the book, I speak of and emphasize the importance of an ageless admonition—if you want to impose your will on a resisting opponent, always consider and create a union of moral and physical force. Moral forces stand essential for infusing energy into wills’ intricacies: interplay of purpose, capabilities, strength of motive, determination, perseverance, passion, and commitment to sacrifice. Holistic thinking, brought forth by synthesis, provides an indispensable and irrefutable way to bring these two elements of conflict into the union of which I speak. The all-important merger of moral and physical forces requires an active state of connectedness:
People, organizations, countries, etc., merged into wholes, one hopes to be viable and operable. When I speak of connectedness, know I’m also including people, organizations, objects, sub-systems, micro-aggregations, macro-aggregations comprising wholes, and many other organisms and entities.
If one peers deeply into the entanglements in which they find themselves trussed, connectedness always appears. Thus, of direct interest to our inquiry, physical and the nonphysical (moral and physical) aspects of conflict entangle with one another. Finding this discussion challenging to my acolytes, I encourage them to break off and travel to their particular high country. There, in their high country,[footnoteRef:9] is where the Über-thinker and thought pilgrim think about duality and its dependence upon connectedness and entanglement. Here they contemplate how to attack an adversary’s strength of motive and willingness to sacrifice sufficiently well to prevail in a struggle. It is their place to ponder mysteries, discover the purpose of will, and understand its nub. Each side in any kind of conflict must account for connectedness whose presence influences, always affecting their possible actions. This means they must affect their adversary’s connectedness for an advantage to win. One of the goals—gain superiority in creating narratives, defining truths, defining facts, presenting evidence, shaping interpretations of data, shaping expectations, and influencing perceptions. Be aware though, of the difficulty one must endure when working with connectedness. It is intellectually demanding because of the on and off opacity of its bonding links and thereby requires high-quality holism and synthesis to succeed. [9: Robert Pirsig, Zen and the Art of Motorcycle Maintenance. (New York: Bantam Books, 1974), 113.
]

I next advise people to attend to their thinking about a vulnerability of will— this slant of thought involves decay. Interestingly, decay is neutral in any conflict; each side in a clash can induce decay. A useful strategy, regardless of organization or personal position, involves targeting an adversary’s strengths to cause degradation, thus decay. I speak of strengths such as: strength of motive, ego, position, wealth, morality, and ideology. They do so, however, by simultaneously advising their decision-maker to be alert for adversary efforts to try to induce decay into his strengths. Further, each side in a fray could attack one or more of the 14 elements in my thought model specifically to induce decay. All elements appear vulnerable.
Early in the book I present the presence of different kinds of will. So, as a next step in our summary, please stand on this escalator as it moves up the slope of aggression in the graphic below. Immediately, you notice a variation in the types of people and how each relates with will at intervals along this upward slope.
[image:]
Figure 3. Glide Slope to Aggressive Imposition of Will - Redux
Sometimes people prove to be passive and therefore benign. They allow the activities of life to come and go. These people are not overly assertive and prove content with normal, subdued ripples of will—related activities involved with living. In this kind of living, some variations of imposition action leading to ascendency of will are normal; I’m speaking about disciplining a child, entering a weight losing contest, winning a softball game, and so on. The next step involves people with normal but more active aggressiveness such as competing in business, competing for promotions, or taking over a company, corporation, conglomerate. This form of imposition is more antagonistic but still an accepted part of any society. Finally, one finds the hyper-aggressive people; they live and thrive at the upper right portion of the slope. At the far end of this depiction, one finds Hitler, Stalin, Genghis Khan, Kim Jong-un, Napoleon, and even data manipulators and hackers. Power drives people like this; they have an insatiable desire to acquire more power with the power they gain.
Now, let us consider vertical domain silos and horizontal levels of conflict troughs. My book explains these two schemata. Understanding this theory has a direct impact on successfully instantiating one’s will on other people or organizations, or defending oneself from another person’s onslaught. Here, I advocate competing via clashes of will in the cells that become visible when vertical domain silos slice into horizontal levels of conflict troughs:
[image:]
Figure 4. The Cutting Board—Vertical Silos and Horizontal Troughs
With visualization and some thought, one can discern the importance of cells relative to vertical horizontal domain silos and their intersections with horizontal levels of conflict troughs. This graphic presents this notion: battles of will occur in the 28 cells. In this graphic you see four horizontal levels of conflict troughs—Trough I—Grand Strategic (Policy), Trough II—Strategic (Military), Trough III—Operational, and Trough IV—Tactical. You also see the Vertical Domain Silos of seven domains of conflict—air, ground, sea, space, cyberspace, information, and cognition (I added the last two domains). The graphic shows that an event or even a slight disturbance at the low end of one vertical domain trough (Ground) can skyrocket diagonally toward the upper right to affect the highest level of grand strategy—policy, Trough I and all cells between. And, it leads us to think relationally, as all parts of this whole connect and function as a self-contained entity, but when one part weakens, the other parts can weaken too—an exemplar of holism. This is matrix war, where struggles over will occur among connected parts and pieces of pressure points, decisive points, and centers of gravity, each scattered but connected across and down the matrix’s cells—they are distributed aggregations. Arguably, distribution provides some security, but when one piece is found and affected, the strength of the whole, across vertical and horizontal entanglements, changes. Fundamentals of matrix war appear in my book.
Context is always more than it appears to be in contests of will. Its bubble surrounds any conflict and sends data to all adversaries alerting them to changes in their certain context of strife as either a plus or minus for each side in the fray of concern. Either side or both sides can influence their adversary’s or competitor’s thinking, reasoning, rationale, and/or decision making about will by manipulating true data or creating false data inputs from the context into the adversary’s models for action and the rules that govern the action. Affecting an adversary’s co-evolution capability anywhere along this generalized continuum—decide, act, assess, evaluate, learn, adapt—interferes with this entity’s ability to cope and adapt in a fast changing and turbulent operational context. This knowledge presents a wonderful advantage to an adversary understanding how important co-evolution is to competing entities enduring battles of will.
In closing this summary, it is my unwavering thought that people must, at a minimum, do three things: 1) carefully study the thoughts, models, and concepts in this book, 2) learn will’s many intricacies, and 3) turn the book’s theory, history, and philosophy into action. This book provides a treasure trove of ways to seek, find, and use advantages over their opponent in mental combat via will. In my study of the phenomenon, I have found some interesting constants. They include but are not limited, to: competitors must understand and cope with a nonlinear and linear operational context; it is human beings who lead fights over dominance or advantage; in a competitive contest, one side wins and the other loses; the specter of violence and suffering must be considered; the stretch and influence of retribution reaches far to affect will; and self-interest is always at play. Thus, my following admonition should peal as a truism—beware, as each and every day you live, you shall stare into the eyes of voracious wolf of volition. It appears in many forms and appears intermittingly. To do battle with the wolf, proceed down into the dark hollow where he lives when not ravaging the world. Most often though, you find the hollow empty, the restraining straps snapped, as the wolf of volition has absconded from the hollow; it appears elsewhere, sometimes predictable and at other times completely unexpected. Regardless, it appears and wreaks havoc all of the time, everywhere, no matter how much people desire peace.
This book explains the importance of understanding will, not to fear it, but to comprehend and respect its intricacies and use them for altering the dark forces associated with will’s constant appearance and influence in the course of human events. Then and only then does humankind stand any chance of keeping the wolf of volition restrained in his keep, in the dark hollow where he should reside. We know with certainty that we cannot kill him, but perhaps can keep him constrained where the dark desires of mankind reside ever so deep.
5

9
Proprietary Information and Private Property.
Property of Wayne Michael Hall. All Rights Reserved.
Copyright 2017, Wayne Michael Hall

image5.emf
High

Aggressive

~—
(P
()
=¥
=
!
—
)
05
=
P
~
(=)
=5

Proprietary Information and Private Property.

I OW Property of Wayne Michael Hall . All Rights Reserved .
Copyright 2007, Wayne Michael Hall

Potential Danger High

Low

Passive

Normal

Hyper

Aggressive

Normal

Aggressive

Life

Force

P

o

t

e

n

t

i

a

l

I

m

p

a

c

t

Potential Danger

Low

Low

High

High

Proprietary	Information	and	Private	Property.

Property	of	Wayne	Michael	Hall.		All	Rights	Reserved.

Copyright	2007,	Wayne	Michael	Hall

image6.emf
Horizontal Levels of Conflict Troughs

Vertical Domain Silos of Conflict

Air Ground Sea Space Cyber Information Cognition
Grand Trough
Strategic = MW el § hf?\ RN * -
(Policg) // S L, Y. 1
Y Y ARRL LT > N ‘t“1 d
N\ ‘0"

Strategic iﬁ?
(Military)

; e ; Trough
\ “‘ /0—] .
I A‘ ‘0i II
/ AN {iﬁ? :

A

I
I
I
I
I
I
I
I
I
I

. o* N

Operational S {/i% Trough

N30 B 11

>/ ' // ““ ‘‘‘‘‘‘
.
A R DA
L | o
| ’ : I “"‘ ‘‘‘‘‘
A f°

Tactical % : "* Trough

* v

Vertical Domain Silos and Levels of Conflict Troughs

Strategic

(Military)

Tactical

Operational

Grand

Strategic

(Policy)

Air

Ground Sea

Space

Cyber

Information

Cognition

Vertical Domain Silos of Conflict

Vertical Domain Silos and Levels of Conflict Troughs

H

o

r

i

z

o

n

t

a

l

L

e

v

e

l

s

o

f

C

o

n

f

l

i

c

t

T

r

o

u

g

h

s

Trough

I

Trough

II

Trough

III

Trough

IV

image2.emf
THE

P()WER OF WILL
IN

» INTERNATIONAL
: CONFLICT

B [1OW TO THINK CRITICALLY
IN COMPLEX ENVIRONMENTS

PRAEGER SECURITY INTERNATIONAL

image3.emf
-

¥ Purpose

Feedback to Enable Heuristics
—

T T T T T T T T T e e e e e e e e rope

IIIIIIIIII

—_———————

Purpose

Imposition

Action

Operational	Context

Operational	Context

D

a

t

a

Proprietary	Information	and	Private	Property.

Property	of	Wayne	Michael	Hall.		All	Rights	Reserved.

Copyright	2007,	Wayne	Michael	Hall

14	Step	‘Will’	Thought	Model

Feedback	to	Enable	Heuristics

image4.emf
18 Considerations of ‘Will’

Life-force

Purpose
Capabilities
Strength of Motive
Passion
Perseverance
Determination

Advantages and Disadvantages

o el e L

Sacrifice

. That Which Truly Matters

= =
_— O

. Trinity and Centers of Gravity (COG), Incentives and
Inducements

12. Value of Objectives

13. Constraints

14.
15.
16.
117
18.

Pressure Points, Decisive Points, Centers of Gravity
Kinds of ‘Will’

Fear of Alternatives

Pressures

Affecting Complex Adaptive Systems (CAS)
Adaptation Cycles

4/10/17

Proprietary Information and Private Property.

Property of Wayne Michael Hall. All Rights Reserved.

Copyright 2017, Wayne Michael Hall

18 Considerations of ‘Will’

1. Life-force

2. Purpose

3. Capabilities

4. Strength of Motive

5. Passion

6. Perseverance

7. Determination

8. Advantages and Disadvantages

9. Sacrifice

10.That Which Truly Matters

11.Trinity and Centers of Gravity (COG), Incentives and

Inducements

12.Value of Objectives

13.Constraints

14.Pressure Points, Decisive Points, Centers of Gravity

15.Kinds of ‘Will’

16.Fear of Alternatives

17.Pressures

18.Affecting Complex Adaptive Systems (CAS)

Adaptation Cycles

4/10/17

Proprietary	Information	and	Private	Property.

Property	of	Wayne	Michael	Hall.		All	Rights	Reserved.

Copyright	2017,	Wayne	Michael	Hall

