

Victims of manipulation

You are about to see a presentation which will explain to you how almost all of human society is being manipulated by a handful of deviant leaders who use all means to accomplish their monstrous missions. Just witness how the whole society is being brainwashed by the mass media.

Codex alimentarius is a collection of standards designed to regulate agriculture and take full control over the food supply, from the seed up to the final product. This code actually inhibits organic farming.

Codex alimentarius will effectively give full control of the food supply to the pharmaceutical industry and Monsanto, the world's largest supplier of genetically modified crops.

If current predictions come true, by 2018 we will be left with only genetically modified food in our groceries. Organic and ecological food will not be available at all.

Farmers will be forced to buy Monsanto's seed, which has an implanted gene that prevents further propagation. In other words, these plants do not produce seeds; thus the farmers will have to buy new seed every year. And of course, from Monsanto.

Monsanto is a US-based, private multinational corporation, the leading producer of herbicides and genetically modified plants and animals.

Monsanto has been cooperating with the highest political and financial circles in America since its foundation 1901.

MONSANTO

BIOTECHNOLOGY

innovation – collaboration – speed

Monsanto quotes:

"If you control the food, you control the people."

"In the future, the only food that is going to be produced is the one that we possess."

The three most significant and worst consequences of GM food are: allergies, toxicity and susceptibility to antibiotics, pesticides and herbicides.

It has been proven that GM food slows our metabolism and makes the body vulnerable to over fifty serious diseases. There is also danger of interaction between transgenic DNA and human or animal DNA (the consequences of which are still unknown).

Excuses for
producing
genetically
modified food

Modern genetic engineering involves transfer of a gene from a human, animal, bacterium or virus into a plant, which irreversibly changes the genetic code of that particular organism.

During the Vietnam war, Monsanto supplied the US army with the so-called Agent Orange herbicide which destroyed all types of vegetation.

Once a farmer starts to poison his land with the similar herbicide Roundup, no more natural seed can be used because it has not been implanted with herbicide-resistant genes.

Despite the many protests all around the world, Monsanto keeps spreading its influence unstoppably.

Human cloning

Manipulators have been working for a long time on a human cloning project, probably to create a generation of slaves and zombies who will listen to any command.

Up to now, they have only generated animals with physical disorders, like this dog with two heads.

Are beings like this one going to inhabit the world in the future because of the gene technology?

Pharmacy

The Greek word ***pharmakia*** means:
1) drug, 2) (black) magic and 3) to bewitch

Along with the petroleum industry and food production, pharmacy is one of the most profitable businesses in the world.

They are stuffing us with modern commercial medicines full of chemicals which often induce serious diseases or death.

Because natural medicine is concurrent with pharmacy - and eats into its profit potential - the manipulators have introduced prohibitive regulation on natural medicine. The use of alternative medicine will soon be banned by law. It is already prohibited in some countries.

Medical results from animal tests do not apply to humans practically, because genetically we are totally different from animals.

In spite of many protests around the world, and in spite of all catastrophic consequences for health...

... Pharmacy keeps animal testing.

Electric vehicles

The first electric vehicles (EV1) were produced in 1996 by General Motors America.

They were not air pollutants; they didn't even have an exhaust!

Ten years later, these automobiles of the future disappeared. General Motors withdrew the EV1, despite users' protest. And finally, all the vehicles were destroyed.

In 2003, Toyota stopped manufacturing the RAV-EV model. Two years later, the company had to **destroy** all those products.

In 1997 Nissan presented the electric model Hypermini, which suffered the same fate as EV1 and Toyota RAV-EV.

Petroleum lobbies do not want the electric vehicles to survive. They want to dominate over oil fields in the Middle East, just to protect oil companies. They will keep killing and destroying everything that stands in their way because they do not want us to drive for free and without air pollution. (Electric energy is almost totally free.) Their goal is to make profit from us as long as they can.

Honda Insight

Magna

Pesticide dusting

(Bioterrorism)

These airplanes are not dusting only mosquitoes. It's just an excuse for mass poisoning all around the world. Layer upon layer of poison is spread over urban societies with one goal – the poisoning of humanity.

Even special passenger planes are designed for this purpose.

In 2009 the film *Toxic Skies* was made on this theme. This film was prohibited as soon as it was finished.

In the books *Death from the Skies* and *Healing Codes for a Biological Apocalypse*, Dr Len Horowitz claims that dusting is about spreading prions, proteins that can crystallize under certain circumstances and induce various diseases.

Food and cosmetic additives

E 161

E 202

E 233

E 271

E 289

E 312

E 315

... etc.

If you do not read the ingredients of your product, then you are a victim of media propaganda.

Poison in food and cosmetics works slowly but steadily!

Coca-Cola Zero

- 1) Phenylalanine – depletes serotonin (a happiness hormone), leading to addiction.
- 2) Phosphoric acid – E 338 – reduces bone density by binding calcium and magnesium and creating non-absorbing salts. It also induces kidney diseases and kidney stones.
- 3) Sodium cyclamate – E 952 – artificial sweetener which was prohibited in 1969 because it creates a carcinogenic substance.
- 4) Acesulfame potassium – E 950 – artificial sweetener which was not tested before releasing; it is suspected to be carcinogenic.
- 5) Aspartame – E 951 – could be bad for the brain and induce tumors.

- 6) Caffeine
- 7) Sodium citrate / trisodium citrate – this 'flavor intensifier' is actually an anesthetic (for the tongue) and an anticoagulant.
- 8) Sodium benzoate – E 211 – preservative which can react with vitamin C and form benzene, which is carcinogenic. It is also known that this chemical causes cell damage because it influences mitochondrial DNA.

In 2007 it was discovered that sodium benzoate (E 211) causes hyperactivity and decreases intelligence in children. According to this research, IQ decreased up to 5.5 %

Coca-Cola will suspend the use of E 211 'as soon as they find an adequate replacement'.

Synthetic food (plastic burgers)

Sally Davis, a New York photographer, bought a McDonalds Happy Meal and set it out in her kitchen for six months. She wanted to see if what she had heard about the twelve-year-old McBurger is true...

"I created a Facebook site called McDonalds Happy Meal Project and uploaded my photos on Flickr. After a week or two the photos became quite boring because nothing changed from the first day..."

"The only thing that changed six months later is that the burger has become hard."

Old viruses' resurrection

To poison us more effectively, the manipulators must have good excuses. Vaccination is one of these excuses. In the absence of diseases – they revive old viruses.

(Austin and Hamburg, October 9th 2003)

The Spanish flu virus, which killed many people in 1918, is presently being reconstructed. A few genes from this deadly virus have been isolated and implanted in new flu viruses.

Extinction of bees

The number of bees and bumblebees is on the decline for two reasons: 1) bees and bumblebees are dying from the pollen taken from GM plants.

2) Cell phone frequency disturbs their navigation system. There are almost no bees in China. 70% of the bee population has died in the USA. (2007)

Satanism

Satanists (devil worshipers) have been performing black rituals that include human sacrifice, blood-drinking and cannibalism for centuries. Isn't it odd that in the leading countries Satanism exists as a legal organization?

Satanists are spreading their influence in different ways - among others, through aggressive music.

BIME

SARIEL

The lyrics and public appearance of many heavy metal bands openly express devil-worshiping. This trend is then transferred to younger generations.

Hard rock, heavy metal, punk, psychedelic music and similar genres destroy creativity, disharmonize functions of the subtle body, and increase adrenaline and other hormones that cause violent and destructive behavior.

Why do governments and modern societies tolerate their children being brainwashed and led to the path of aggression, obscenity and worshiping of dark forces?

Economic imperialism

The only interest of the World Bank (though masked) is economic imperialism. They want to widen the gap between rich and poor through hidden economic exploitation.

The main cause of this gap is the economy based on interests. The money flows from the poor, who have to borrow - to the rich, who have enough money and *can* borrow.

Notice the poor one!

Some countries are so poor
that the people cannot
afford proper shelter,
health insurance and
adequate working
conditions. The people
have never been as hungry
as nowadays. All of these
are consequences of
massive, legalized
international exploitation.

Manipulators are using the
World Bank to fulfill their
goals. If necessary, they will
finance wars as well.

Such war is good for someone, but
disastrous for the majority of people.
It was for economic and political
purposes that during World War II the
World Bank financed both sides –
Fascist forces (Germany, Italy and
Japan) and the Allies.

The background of the image is the cover art for the video game Ace Combat 5: The Unsung War. It depicts a large, dark, multi-engine fighter jet in the foreground, viewed from a low angle, flying towards the viewer. Several other smaller fighter jets are visible in the background, some in formation and others in a dogfight. The sky is filled with smoke and the sea is visible at the bottom. The title 'ACE COMBAT 5 THE UNSUNG WAR' is printed in a stylized font at the bottom right.

After every war the economy starts to blossom because there are almost no unemployed people and the market is hungry for articles destroyed during war.

War enables the manipulators to sell the old war technology out and make profit in that way.

ACE COMBAT 5
THE UNSUNG WAR

- **For Iraq War**
- **Against Iraq War**
- **Do not know where Iraq is**

If they do not have a good reason to start a war, the manipulators will create a reason (like the one pictured below)

After that, they will blame somebody for terrorism and start a war like the ones in Iraq or Afghanistan. These wars are waged to dominate politics, the economy, and energy resources.

Perverted minds
even send
children and
women to war!

And only for the sake of
someone's profit,
domination and control.

Toys

Someone wants to
raise your children
in a violent spirit.
Stores are full of
monstrous toys and
toy weapons.

Symbols of skulls and death often appear on various articles for daily use. This is called psychological manipulation, and it has a goal to destroy virtue and spirituality in people and to induce aggression and revolt against traditional values.

Everyday vices

~ *smoking*

~ *alcoholism*

~ *drug abuse*

If you smoke, and you weren't born with a cigarette in your mouth, then you are a victim of manipulation. In another words, you've been brainwashed.

Alcoholism

Many people simply, quickly and easily drink away their anxiety, sorrow and pain.

Alcoholism is the third most frequent cause of death – ten times more frequent than drug abuse.

Long lasting agony for brief moments of joy. Profiteers are making money by ruining the bodies and souls of foolish people. Drugs, alcohol and cigarettes never made anyone happy for very long.

Drug abuse

Meat eating

There is enough food for everybody in the world. But the tragedy is that most of the food and land is devoted to the livestock and meat industries for the 'needs' of the people from industrially developed countries, whereas millions of children and adults in the rest of the world suffer from abject poverty and die of hunger and malnourishment.

A tract of land that feeds one meat-eater could feed **20** vegetarians.

A painting of a cowboy on a white horse, herding a group of brown cattle in a corral. The cowboy is wearing a blue plaid shirt, a cowboy hat, and chaps, and is holding a lasso. The horse is white with some brown markings on its legs. The cattle are brown and are gathered in a corral with a wooden fence in the background.

When only one person becomes a vegetarian, it frees enough farmland to feed **19 other people**.

If only **10%** of American meat-eaters adopted a vegetarian diet, it would release 12 million tons of grain for human consumption – enough to feed the **20 million people** who die of hunger every year.

**Percentage of agricultural farming
land in the USA used exclusively for
beef production: 56%**

To produce 0.5kg of wheat, it requires 95 litres of water.
To produce the same amount of beef, it requires **1400**
litres of water.

If everybody in the world adopted a vegetarian diet and if the food weren't wasted, current food production could feed 10 billion people – more than the projected population for the year 2050.

The livestock sector accounts for 9% of the CO₂ derived from human-related activities, but it produces a much larger share of even more harmful greenhouse gases. It generates **65%** of human-related nitrous oxide, which has **296 times** the Global Warming Potential (GWP) of CO₂. Most of this comes from manure.

And it accounts for 37% of all human-induced methane (**23 times as warming as CO₂**), which is largely produced by the digestive system of ruminants, and **64%** of ammonia, which contributes significantly to acid rain.

Promotion of violence and counterculture

It is easier to manipulate aggressive, degraded people than gentle people with traditional values.

Through the promotion of violence, lust, greed, hate and anger, manipulators are destroying kindness and spirituality in people because otherwise they cannot have full domination and control.

Lack of kindness is
manifested through
clothing style.

From their early years,
children grow into
degraded adults who
fight against spirituality
and kindness.

With movies like these, manipulators train seduced (programmed) people to be the best soldiers in the army of black forces.

Violence, horror and crime are escalating every day. Noble people live in fear - and that's a great opportunity for easy manipulation.

Religious fundamentalism

God made spirituality; people made religions. Spirituality unites people; religion separates them. Judging from results, religions do not offer much more than rituals, fanaticism and nationalism do.

Manipulators like to see a mood of violence, fear and chaos in the world, for it causes separation and hate between people. This is an ideal scenario for power-hungry people whose philosophy is *divide and conquer*.

Eroticism and porn industry

Television, radio and newspapers are brainwashing us every day by convincing us that there is nothing bad in so-called free love.

They increase sexual consciousness up to the level on which young people become rapists, sex maniacs and pedophiles.

Results of uncontrolled
lust? Abortions, rapes,
sexual diseases,
divorces, prostitution,
fall of morality,
criminality, violence
and more.

If sex were the thing
that could make us
happy, then almost
all people in the
world would be
extremely happy.

Promotion of sexuality
through cartoons and
comics for children.

This is a toy doll

Manipulators want to make your daughters prostitutes. Training starts in early childhood – through cartoons, dolls, comics, Internet, movies, toys and symbols like this one...

The *Playboy* rabbit is symbolic for legalized prostitution covered by a veil of 'artistic sophistication'.

There is a wide array of articles for children (generally for girls) bearing the Playboy symbol. Symbols carry the subtle energy of what they are representing.

Technology addiction

Technology (robots, automobiles, computers, mobile phones, etc.) has removed us from nature, and all the benefits that we have from it.

Also, technology cannot replace all the things that we have lost through ecological catastrophe and the loss of our health and freedom.

Technology offers us artificial realities which are removing us from spiritual reality. In general, we are all addicts – addicted to the comfort and possibilities that technology offers, addicted to the idea that human progress is directly connected with technological improvement.

Artificial intelligence (robots and programmed mechanization) replaces human power and causes mass unemployment.

Having so many unemployed people on the market creates cheap manpower ripe for exploitation. Many people in the world (including children) work for only \$2 per day.

Microchip implantation with a goal of a direct control and domination. A new generation of microchips, inserted under the skin, will be able to stimulate certain emotions in people.

In another words, such remote-controlled people will soon be programmed to accomplish certain commands. This is called a zombie organism.

Consumerism

There are many psychological indicators that show how the people who are overly focused on material spending are the people with the major percentage of mental and physical diseases.

Our focus on mass consumption is actually a sort of psychological rubbish. It gives us short-lasting joy, but in the end it makes us unhealthy.

By eradicating spiritual and social values, manipulators have made the entire human society into a mass consumption society grounded in materialism based on greed, lust, envy, anger, illusion and madness.

1920

Manipulation through sports

This is how it
was before...

Nowadays, sport is
just one more medium
used for expression of
nationalism, racism,
violence and ...

1973

... madness!

Scientific theories and hypotheses

Big bang (supposed to have appeared from nowhere and, through an explosion, made harmony in nature)

Although it is scientifically denied and has no evidence to back its statements, *Darwin's theory of evolution* is still present in education.

In order to maintain their empire and achieve their monstrous goals, manipulators have to rule out God's existence. The philosophy – *'we have just one life – enjoy now – do what you want – buy from us'* – is simply untenable if we take God's existence into account.

To prove that God doesn't exist, manipulators use various fictions ('theories') and serve them to people in the name of science and education.

Among all of the previously mentioned problems to which we are exposed in the material world, we should not forget the four principal problems, which we have to endure life after life.

birth

diseases

aging

death

And it's not all ...

Troubles caused by our own bodies and minds

- emotional agony
- psychical diseases
- physical diseases

Troubles caused by other living entities

Troubles caused by natural disasters

This is a world of cheaters and
cheated. Whatever physical,
emotional and intellectual
freedom that you have,
gradually becomes limited due
to the limited choice of things
that you are served.

Manipulation, intoxication and greed for material sense gratification rapidly change the human population into one of psychopaths, neurotics, schizophrenics and maniacs. Many people cannot deal with it, so they find salvation in suicide.

Someone is systematically programming you by imposing on you the music that you listen to, the food that you eat, the cars that you drive, the medicines that you use, the movies that you watch, the articles that you buy, the idols that you worship, etc.

They also impose moral standards by which you will consider something to be normal. But these standards are degrading very rapidly.

Aggressive,
intoxicated, lusty,
greedy and
indoctrinated people
are not able to see the
truth. Manipulators
use them like pawns
on a chessboard.

American Stonehenge

On one of the highest hilltops in Elbert County, Georgia stands a huge granite monument. Engraved in eight different languages on the four giant stones that support the common capstone are 10 Guides, or commandments. That monument is alternately referred to as the American Stonehenge or Georgia Guidestones. Though relatively unknown to most people, it is an important link to the Occult Hierarchy that dominates the world in which we live.

The first commandment reads as follows:
"Maintain humanity under 500,000,000 in perpetual balance with nature." Which means, this would require the extermination of nine-tenths of the world population.

The fact that most Americans have never heard of the Georgia Guidestones or their message to humanity reflects the degree of control that exists today over what the American people think.

It's up to you to decide
whether you will be under the
control of manipulators or
you will find a way out
of ignorance.

If you wish to be different
and to step out from the
mass that is running into the
abyss, then consider this:

**Those who give up their liberty for
temporary convenience will find
themselves ultimately with neither.**

Ask yourself to what degree you are a victim of systematic brainwashing

Do you smoke? Do you drink alcohol? Do you eat meat? Do you listen to heavy metal, punk or psychedelic 'music'? Do you worship Satan? Do you despise the people who do not belong to your religion, nation or sports club? Do you buy food and cosmetics infested with various poisons? Do you watch movies full of violence? Do you depend on technology? Do you consume pharmaceutical medicine? Do you buy your children toys and clothing that promote violence and immorality?

If even one of your answers is YES – then you are surely a victim of the demoniac regime.

What practical action can you take?

Become truly spiritual! Spiritual persons are the only ones who cannot be manipulated by the demoniac. The demoniac fear the broadcast of spiritual knowledge and traditional wisdom. *Humans created the religions. God created spirituality.* The original and only spirituality was written down in the ancient Vedic literature.

True spirituality doesn't depend on any religion.

So, will the information just provided inspire you to make some substantial changes in your life ... or do you prefer to remain a slave of the demoniac regime (because it is easier)?

The decision is in your hands!