

djhives (pseudonym of ???) was born in Philadelphia , PA during the 1970's. A critic since birth, hives has managed to be the sole voice of REAL truth on the face of the entire Earth for as long as anyone can remember. He hates all people, black, white, and egyptian – for in his mind there is only but one group of people: the sheeple.

DIE SHEEPLE DIE

A book by
The Honorable
djhives

2009

www.djhives.com
rolledoats@hotmail.com

COVER ART by Edthirteen

FNORD

“Every appearance of the [misspelled] word subconsciously generates a feeling of uneasiness and confusion, and prevents rational consideration of the subject. This results in a perpetual low-grade state of fear in the populace. This in turn perpetuates the need for Government, because without fear, people don't need Government.” -- The Illuminatus Trilogy (Novel, 1974)

Good evening my cat-brained faggot reader. How are you? The purpose of this book is to show you fools how it really all is. There's countelss ammounts of SHIT out there about the topics we're going to discuss, but NONE of them make any goddam sense. Fear driven faggotry best describes the average conspiracy theory book. Not here. For today you are lucky. Today you found hives.

For some time now I have been doing something which NO ONE has ever done before – and that is to tell the TRUTH – the ENTIRE TRUTH the best I know how. Sure you will find countless other conspiracy novels, new age bullcrap, alex jones/infowars.com, wipe my ass, nonsense moon-bat buffonery out there... David Ike, money-masters, jordan maxwell, richard C

hoogland nonsense... but let me tell your little nigger mind something factual: nobody is telling the *TRUTH* except for me: djhives.

At the very least, those people listed above are MORANS – but more likeley they themselves, of course, are indeed agents for the very benevolency the sheeple claim to hate. Hence you are hither and not tither. For hither is where the MOST truth lies. Those that know me already have their furry little cat paws sweating right now as they turn these very first pages. Those that don't know me consider this book to be THE GREATEST GIFT OF YOUR LIFE – and one day, without a doubt, you will thank me. But for now, let me stop giving myself a blow-job and begin with the obligatory prefaces for the DISTURBING TRUTHS your little beady, fuzzy, nappy, ape eyes are going to read.

First and foremost, the very FIRST thing you need to get through your ape-like hominoidal neander-honkey heads is that I misspell words – intentionally. I do this in the spirit of FNORD, and I will get into explaining that in detail in a moment. But for now just know and accept that I purposely spell like a blindfolded downs child who has an extra 'retard chromosome' – if that bothers you, no doubt you have already put down this book and have reverted to your comfortable one-eyed jew and are now thoroughly engaged in mental suicide. Good for you. I WANT you to kill yourself. You little faggot. FUCK OFF! You hear me? FUCK YOU and your half-wit, half aborted black mother, who got raped by black space aliens, got pregnant then had a half abortion on the bathroom floor of grand central station, then scraped up what fell of the floor, mixed it with a little whiskey in a tea cup, drank it, then 12 months later YOU came out. That's what I think of ANYONE who dare forsake my spelling errors. FUCK YOU. In case you still

don't understand I will say it crystal clear: I LOOK DOWN UPON MY NOSE AT YOU ----- FUCK ----- YOU. Got it??? Good. You're welcome.

If anyone is still reading that has a problem with my grammar – reread the last paragraph until you curl up on the bathroom floor in a puddle of your own tears in the fecal position. I could give a damn about you or what you think of my grammar. You are a honkey-nigger – now KILL YOURSELF!

To the lucky reader who is still hither (as opposed to tither) I shall begin this book with one the most overlooked social control mechanisms, ever: *grammar*.

Simply put, spelling and grammer are simply CONTROL mechanisms for the weak minded. It diverts the TRUE purpose of LANGUAGE - which is to CONVEY A MESSAGE. The cattle on the other hand thinks language (due to the concept of grammar) is some sort of sport, where you get points for doing things 'correctly' and with 'skill' and for 'following the rules'.

NO! YOU can say, write, or express whatever, or however you want to. I, personally, was always given bad marks in school (here in Philadelphia elementary schools are literally called “GRAMMAR SCHOOLS”) for my style of writing --- using dashes like that, and brakets [moran] where they "didn't belong" - but to me, it was how I got my POINT across better. By writing how I KNOW it *should* be written (Like my use of CAPITALIZATION to add emphasis.)

I can hear some of you vala-dick-torian confrontational faggots right now..... "I can't beleive this guy, he has no credibility - He CANT EVEN SPELL!" -- right now those morans are lost in the wilderness, about to thumb their noses at life saving information. And so it is written.

I dont care what kind of broken-english

chicken scratch style you write in. I don't give a fuck if you constantly mistake the letter "Z" for the letter "S" -- it dozent matter beacauze any animal with half a brain knowz what the fuck it iz you're trying to zay anyway! Pay attention! Remember the allegorical term: FNORD

“FNORD” was a word used in the 1974 novel series titled “The illuminatus”. In this novel, intentional misspellings (fnord) were put in public writings... When the sheep saw them it would render the words *invisible* to them... in other words, their brains couldn't comprehend the message.

The SAME THING happens to the sheep on a daily basis in the real world, though this time the misspelling is NOT a *MISSPELLING* but rather the CORRECT spelling itself.

In other words the sheep is put into a trance by CORRECT SPELLINGS - and they have been *trained* to IGNORE the SLIGHTEST GRAMMATICAL OR SPELLING ERROR....

Now sit back and imagine how many intellectual writings the sheep have failed to see because an 'i' was not dotted or a 't' was not crossed. This concept of FNORD was not bought up by mistake in the Illuminatus series - it's another slap in the face to the uninteligencia that mail me daily to complain that I lack “CREDIBILITY” because of word misspellings.

FNORD.

That's right fools - that uncomfortable, vinegary feeling you get when you see incorrect grammar is a mere PROGRAM introduced by the benevolency

for the wanton unwashed masses.

Want to write in invisible ink? Just misspell a few words...

Indeed many of you HAVE left this book by now -- "that arrogant dumbass hives!", they are thinking with his "misspelled words" - they are gone indeed. But I guarantee you this book will be in China and translated into twenty different languages faster than the very sheep who just put down this book can spell "BEE-HIVE-IOR".

The INFORMATION is the ONLY thing that matters in communication. Never does the typical college indoctrinated MORAN ever stop to actually THINK about what it is he is reading or writing. Instead he is caught up on the technical accuracy and 'style' of the text or speaker in question. The college educated idiot can be brought from full speed to a GRINDING HAULT at the FIRST sign of a misspelled word or a mispronounced phrase. Why? Bee-cause the average college educated hive dwelling stingerless colony insect lacks the mental capacity to actually THINK about what it is he is *actually* doing (the message/big picture) so instead he is distracted with technicalities (the task).

Very few if any college graduates have gotten this far in this book. They are disgusted. How DISGUSTING I am to misspell so many common words. And most of all, their little cat-faggot brains are saying "this guy has NO *credibility!*" ... all due to FNORD.... Well I can spell this word correctly: "FAIL." Or how about this one, oh high and mighty college moran: "DEBT". That's D-E-B-T. Do you understand that word you little white bitch? Or do you need 40 years in the flourcent slave-hive to figure it out.

You know where grammar gets you? It should be obvious, for in college nothing matters more than correct grammar..... It gets you a job in hive-

central, buzzing around like the buzzy little faggot bee you are, pollinating copy-machines and mining honey for your clock-master queen-bee for 40 years. Little know it all morans with a degree! How about this – take your degree, wipe your ass with it, tear it up, put it on the stove-top, light the fire until its vaporized. Now watch as the little grey ashes collect on your counter. Take your little furry, sheep hooves and make a little pile of the ashes, stick it in a crackpipe and smoke it! The goddam HIGH you get off that one hit of cork and muss is a thousands time better than the 40 years of servitutde you will endure to repay you worthless college 'education' loan. FOOLS!

HOW SOCIETY *REALLY* BEGAN

***“Hierarchy: A structure that has a predetermined ordering from high to low”
– Webster definition***

So how did it all begin? Well first, before you can understand anything, you must realize that society itself *IS* 'the matrix'. That means, plain and simple, that as long as there has ever been 'society' there has been masses of enslaved people ruled by their benevolent masters. The word 'society' itself is actually an abbreviated term. In truth, what we *really* mean when we say the word 'society' is actually the **HEIRARCHIAL** society.

I cannot emphasize that enough. 'Society' is really a heirarchy. Period. A few responsible people at the top ruling the many irresponsible people at the bottom. This is the way it is TODAY and this is the way it has been since the very FIRST ancient [hierarchical] societies sprang up in Ethiopia thousands of years ago. So from this point on, when you read the word 'society' in this book or elsewhere, know that it truly means the 'hierarchical society' – they are one and the same.

Many 'conspiracy people' and 'social intellectuals' – will have you believe that the New World Order, or global government, is some sort of new moon-bat idea concocted a few decades ago and will now encroach on the peoples 'freedoms' at record pace unless 'something is done' to stop it. There is this false claim that somehow the masses were 'free' *before*, and are now about to become slaves. They claim this 'NEW EVIL' is now at their door step. FOOLS! Were the ancient Egyptians free being made to toil on the pyramids? Were the Romans free being made to die in wars and fight in the crusades? Were your American ancestors free being made to fight and die in the 'civil war' (an oxymoron if their ever was one!). Where your parents free being drafted into Vietnam? Of course not! Because a HEIRARCHIAL society is ALWAYS ruled from the top. A man in America in the 1980's had no more or less 'rights' or 'freedoms' than some Egyptian serf in 3150 BC. Both toiled for government created money and hoped and prayed there was not a war they would have to be forced into fighting in. The whole idea of the NWO (as people like Jones describe it – I.E. - absolute rule from the top/dictatorship) as being 'new' is complete BABOONERY. A heierarchy is a dictatorship – top rules bottom. It's not 'new', but in fact very old. YOU and your parents and their parents were born into this heierarchy/dictatorial system, and so was mostly everyone else you know.

So where does the confusion lie?

For most people the confusion begins in understanding precisely what a society even is. Even your average college educated sheep has a basic mental understanding that the few rule the

many. But he has no heavenly CLUE as to how it got that way. He has theories; he has heard all of the stories and myths in school and in college about revolutions, uprisings, revolts and other moon-bat fairy-tale lunacy – but he has never heard the TRUTH of how humanity 'evolved' from small sharing tribal communities to massive 'civilized' super-communities. Pick a person – any person. And I will guarantee you they don't know what I'm about to tell you....

THE ECLIPSE TRICK

“And God said, 'Let there be light' and there was light...” – The Bible

In the beginning, back on the African plains, people shared. There was no concept of a single god, boss, ruler, or king. In fact since early human tribes shared so much (wealth, nature, and knowledge), their concept of god was in actuality EVERYTHING AROUND THEM – the land, the animals, the air – *everything* was 'god' and it was inconceivable that any man would GIVE POWER to another man to RULE over him.

But then there was a discovery.

A small group of wise-men discovered the timing of the SOLAR ECLIPSE, a celestial event that, up until that time had never been witnessed before. They did however reason that the event would block some or all of the mid-days sunlight from the sky and they theorized that the blackened mid-day sky would be terrifying to those that did not KNOW what was happening – and of course nobody *would* know what was happening...
...besides them....

Weeks before the eclipse began the wise men

decided to warn everyone in their tribe and the neighboring tribes that they were soon going to be visited by 'the snake-god' who was going to EAT THE SUN. They also warned that after the snake god ate the sun, he would then continue on and eat the Earth next – UNLESS the people GAVE the wise men the POWER to protect them. However the people, of course, did not believe such a ridiculous warning/revelation.

Regardless, the deception of the SOLAR ECLIPSE was kept SECRET --- a word that that had never even been invented yet.

In a few weeks the day arrived, the mid-days sun turned black as the moon moved in front of the sun blocking it out – the terrified masses, in a FREAK PANIC, thought the wise mens tale was true – the snake god WAS coming to eat the Earth. They then BEGGED the wise men to protect them from the evil serpent god and in a virtual instant, the MANY people WILLINGLY GAVE all power to these FEW wise men in exchange for 'protection'. The wisemen then made the snake god go away with their 'magic words' (allegorically represented later in the Bible with the words 'let their be light') – and the people willingly gave all power to a FEW individuals.

THE HEIRARCHIAL SOCIETY (society) WAS BORN.

And the world would never be the same.

Realizing that the eclpise gave the wise men this ultimate power, they forever worshipped the sun (nature) and the eclipse. This accounts for all of the 'sun symbolism' of the occult.

But what does the WORD 'occult' mean?

'Occult' : *secret, hidden, clandestine.*

If you look up the phrase 'solar eclipse' in the dictionary or encyclopedia it will CORRECT YOU, stating that the 'solar eclipse' is TRULY called an

OCCULTATION. The OCCULT is the OCCULTATION (solar eclipse trick) and visa-versa. Put another way: the SECRET is the ECLIPSE (and visa-versa).

The wise men kept the OCCULTATION deception SECRET within their families and spread the HEIRARCHIAL structure (ie society) throughout the world using the OCCULTATION DECEPTION. The way they did this was interesting. For if one observes the eclpise you will witness the familiar 'diamond ring effect' as the moon moves to completely block the sun.

This phenomena was observed by the ancient wise men, but instead of metaphorizing it in their minds as a diamond ring (which of course was not invented yet), they metaphorized the image as a SNAKE COILED EATING IT'S OWN TAIL. This is called an OROBORUS and was used as the wise mens TRADEMARK as they spread the deception of the OCCULTATION (and thus the hierarchical society) throughout the world.

The OROBORUS is the worlds MOST FAMILIAR ANCIENT IMAGE. Even more so than the Christian cross, images of a circular snake eating it's own tail are recorded in EVERY KNOWN ANCIENT SOCIETY WORLDWIDE. There are oroborosuses painted and depicted in Africa, the Americas, Asia, Europe. The reason is obvious. As society spread, so did it's MARK.

In some parts of the world the eclipse trick was nearly impossible to do bee-cause of the narrow path of the occultive sun. The wise men instead exploited an extremly rare phenomena known as the LUNAR EARTH SHINE EFFECT.

During this event the sun is reflected off the earths ocean and then back to the center of the moon. This only happens during a 'crescent moon' creating a stunning visual of an apparent star

inside the horns of the moon. This event was used by the wise men much in the same way the solar eclipse trick was used. Again, a trademark of this deception was created. It is the very familiar crescent moon and star that is on various countries flags and of course it is well known as the symbol of the worlds most well known 'fraternal organization'.

Thus the TRUTH is that 'SOCIETY' itself IS, and ALWAYS HAS BEEN an absolute dictatorship. Indeed this is the very ESSENCE of a hierarchical structure itself. And no one, not even a highly leverege grad-school slave cadet, can argue that we do not live in a society ruled by a few at the top. So the notion that this from of 'absolute rule from the top' is some kind of new idea being FORCED upon the masses via the New World Order is complete and utter rabbit-feces. Let me be absolutely 100% clear: The New World Order is NOT some sort of new global dictatorship, for as far as the average person is concerned, society itself has ALWAYS been this way.

So what IS the New World Order? Well nobody has told you brainless morans the answer to that either. In fact if you search the internet for definitions of the New World Order you will no doubt come up with the same mindless babblings about a one world, global, oppressive, police state, dictatorship where nobody has any 'rights' or freedoms. I have explained above why that definition is patently false. Yet NOBODY, ANYWHERE in the WORLD knows how to explain what the New World Order actually is, nor do they come remotely close to doing so. Leave it to me, hives to tell you.

In reality the truth is MUCH more fascinating. The New World Order is simply A GLOBAL WELFARE STATE. That's right WELFARE, or

FREE LUNCH. That's what the New World Order is, a gigantic man-made vagina that the wanton, crazed, and irresponsible, credit/welfare addicted masses can curl up inside and lay there motionless in the FECAL position until they die. This WONDERFUL new order shall be discussed later in this book. For now, simply know with certainty, that the human mass willfully enslaved itself THOUSANDS of years ago – and it has thrived, at least in terms of population, because of this DESIRE to run from responsibility (ie facing your fears with logic). But a new day is upon us, for the wanton savage that is called 'the masses' has slowed human development to a near halt and more importantly they have begun to rape the living Earth of its precious resources. The Earth feeds us and nurtures us, like mother. It goes without saying then that if the humans ON the earth begin to overtake its parent, along with the humans feeding off of it will BOTH die.

Something must be done.

And since it is obvious to see that since the beginnings of the hierarchy populations have grown to unsustainable levels that a NEW way of living MUST be achieved. A selfless act to save FUTURE humanity – that's what the new order seeks to accomplish – a new flavor of absolute rule (Nature herself demands a HIERARCHY, this is NATURES law ... you will learn about NATURES LAW later in this book) that will save the Earth *and* humanity. But there will still be RULE; it always been this way. Before society was birthed, humans, even though they shared, were ruled by NATURE herself. You will find out later in this book that all law/rule is simply an extension of all NATURAL LAWS.

Society is a man made creation. An outdoor prison that the masses WILLFULLY chose to lock

themselves inside of thousands of years ago all due to the moon blocking the sun. So simple and so obvious to anyone with a brain [moran]. Yet 100% of the so-called 'college educated' 'experts' out there are utterly CLUELESS as to anything on how society truly began and how it truly works. So is it any wonder then why society has been such a success? The orcs are too stupid. And stupidity is simply a result of laziness and irresponsibility. A woman is stupid because a man is willing to take care of her. The benevolent rulers of society are no different, they take care of the masses and as a result of this benevolency the masses become stupider – only unlike the woman, the beneficiary in the societal scenario are those who control it, for in society the GIVER only *APPEARS* to be benevolent. Did the wise men save them from the snake god?

MONEY

“If money is all you care about, then that's what you'll receive” - Princess Leia

Fast-forward to today. For the past few centuries, MONEY has ruled the masses. For anyone with eyes this is clear to see. Money is what makes the masses wake in the morning, it's what makes them work all day, and it's what makes them anxious when they get home in the evening. To say money rules everything would be a gross understatement. No longer is there a need for snake god deceptions, or religion (which are simply variations on snake-god story – I.e. an angry whatchamacallit in the sky will get you unless you give power to US) is needed to cull the wanton savages we call the herd. No. None of that is needed anymore, for today money RULES the cattle. It is called CURRENTcy because it keeps them forever moving in the same direction. But unlike real water current, the economic current is in a closed loop leading to nowhere. But of course the average hominoid cannot see this.

For to him, money IS the bee all and end all of human existence. In fact if you offered him a choice between a life on a small desert island all

alone with a few other people and all the natural food and resources he would ever need VS a check for 50 million dollars in the United States he would happily chose the latter. After all, to him, money is EVERYTHING. The sheep has been trained so thouroughly to worship debt that he is often heard bragging about how much money he has, or how much money he makes in an effort to prove his superiority inside the crab barrell. Even though he may have a slight notion that SOMEBODY way at the top controls the money supply and distribution, it doesnt matter – so long as he has a chance to get his.

We begin the explanation of money as a means of control by first realizing that money, ALL money, around the world is printed by banks controlled by the Benevolency. It's a WORLD system of banking. It doesnt matter the country or curreNTcy (dollar, yen, euro, etc..) it is all but ONE GLOBAL CURRENCY – and it has been this way for centuries. A brief look at history will show you that the same booms and busts that happened in America incidentally happened around the world as well, and at the same times. The boom of the 1920's in America also took place in every country of europe and asia as well. As a result those same countries took place in the world wars that were used to balance the system. (more on that later morans...) In any case, what you need to know is that money is printed by the Benevolency for control of the wanton savage cattle primate orangutan masses.

Most 'conspiracy researchers' that have attempted to explain money creation and the economy in general have come up miserably short. The infamous series 'money masters' comes to mind as a deplorable example of the foul and unsavory mind of the average college educated

moon-pie trying to figure something out without my benevolent help. In that series, which as far as I know seems to have set the benchmark on how all 'conspiracy people' view the elites control of money, a tall, lanky, pale, pastey, faggoty, trench-coat wearing faggot explains in depth the 'conspiracy' of the 'evil banks'. It goes something like this:

- 1) The government begs the federal reserve (or whatever that particular countries CENTRAL BANK is) for money.
- 2) The federal reserve agrees to print the money in exchange for government I.O.U's
- 3) The government trades I.O.U's for new money
- 4) The government then issues this money via the federal reserve to the banks
- 5) The banks now can "GET RICH" by lending this new money to people and governments by implementing the FRACTIONAL RESERVE system.
- 6) The banks then 'get rich' by lending more money than they have in their reserves (fractional reserve lending)
- 7) Poor joe-schmoe is stuck paying income tax to pay off the interest the fed owes to the government...

OR SOMETHING LIKE THAT! It doesnt matter exactly how he described it, because its all bull shit. BULL EFFING SHITE.

First off there's this problem: Why would the

banks want to 'get rich' through fractional reserve lending if they HAVE THE *POWER TO PRINT ALL THE F*CKING MONEY THEY WANT?* Hello McFly?! Why does the bank need the average sheeps money if they can indeed turn the printing presses on whenever they want? If the benevolency holds the keys to the printing press then only a moon-fuck cow tit ass-pirate would ever think that they are after *more* money. MONEY, as it pertains to paper money- is the nonsense SHEEPLE are addicted to. The intelligencia of the world are interested only in POWER. Or ENERGY. Or TIME. All three are the same thing and I will get into that in much detail later on in this book. For now realize that it is simply ape ass lunacy to think the BANKS want MORE MONEY. Do you see the OXY-MORAN in that statement?

Yet if you asked the average 'conspiracy orc' on the street, he would tell you that the banks are greedy and they want your money. The TRUTH is much more facinating!

One of the biggest problems with the standard conspiracy argument on money creating is how money causes inflation. Indeed, it IS true, new money causes inflation, which causes a BOOM cycle (stock boom, .com boom, housing boom) which always leads to a BUST (stock market crash, .com bust, housing bust). Yes the printing of new money leads to all these 'problems' – yet most reasearchers fail to ask one important question: How does that NEW MONEY get into the hands of the MASSES. Afterall the price of widgets cannot increase unless the SHEEPLE have *new money* in their cat-paws to buy them. What Im saying is simple: the government can print as much money as it wants but, relatively speaking, NOTHING will inflate (causing a boom/bust cycle) UNLESS sheeple begin spending it. So HOW does the newly

printed money get into the hands of the masses?
The disturbing answer? THE MASSES BEG FOR IT!

All *NEW* money is BORROWED. Every dollar you see was LENT by a bank. It doesn't come into existence until a sheep DEMANDS to BORROW IT.

Let me say that again so your faggoty brains can comprehend what I just said....

NEW MONEY, which causes the boom/bust cycle, is ONLY printed when the SHEEPLE DEMAND IT.

THE SHEEPLE.

I'll explain it another way. Nobody FORCES newly printed money into the economy. The army doesn't fly C130's full of 20 dollar bills and dump them over cities. The police don't come to anyone's doorstep and issue a 'spending warrant'. And nobody forces anyone at gun point to BORROW money from their local bank. The MASSES do it to THEMSELVES.

So let me clear this up – ONCE AND FOR ALL. NEW MONEY (and thus inflation/boom/bust cycle) ONLY HAPPENS BECAUSE THE SHEEP BEG FOR FREE LUNCH! Be honest, why does one borrow? Because they WANT (read DEMAND) their money NOW – as opposed to WORKING FOR IT(which takes TIME) . It is this savage wanton IRRESPONSIBLE self righteous feeling of GREED and PRIVILEGE that has allowed the average human being to be reduced to a virtual D battery similar to the one that sits inside your girlfriends vibrator. GREED of the masses. For every new printed dollar is not FORCED upon society by the banks, but rather DEMANDED by the masses to be printed to satisfy their insatiable appetite for having FOOD without hunting for it.

“Credit” is no different from WELFARE – they are one and the same. The intelligencia understand

this as an obvious truth – the masses on the other hand find this truth to be an impossibility – all due to their relentless greed.

LIFEKILL: THE GREATEST SECRET

“Warmaking doesn't stop warmaking. If it did, our problems would have stopped a millennia ago.” – McCarthy

The greatest secret is: WAR *maintains* POWER. Let me see if I can be as arrogant as humanly possible.... there is absolutely NOBODY out there who has figured out the TRUE reason and purpose of WAR. If you ask most moon-bat college professors and other half-dick 'experts' they will hit you with the usual dilerious mumbo-jumbo about war and violence beeing 'human nature' or 'just a part of life' or 'humans are naturally violent'. This is pure ape-feces. The truth is much more simple – WAR maintains power. War is simply the organized KILLING of the masses *BEFORE* they have a chance cash paychecks that will all BOUNCE. Let me elaborate:

Money is continually printed by the benevolency due to sheep *demand*. This of course causes INFALTION. Printing money allows those that print it to attain and maintain their power.

However, if nothing is done, the practice of printing money eventually renders it VALUELESS as inflation will destroy its perceived value. A perfect example of this would be during the final days of WWII when German citizens burned their cash in fireplaces to keep warm. Hitler had printed so much money that goods that once cost only a few dollars now cost hundreds of dollars. This ridiculous inflation caused a loss of faith, or value in the German currency.

In order to maintain the perceived VALUE of currency it must be "BALANCED". Hitler attempted to balance the currency but failed...

In order to maintain the perceived value of currency it must be BALANCED in one of 3 ways:

1 – Cease the printing of additional money.

... however, if no one controls the printing of unlimited money, then no one can gain power from it... this method is no good.

2 – Remove excess money from circulation.

While you can't physically remove money once it's in the system, you CAN keep it out of the productive members of society through TAXATION, WELFARE, RESEARCH and NATIONAL DEFENSE PROGRAMS. Society is quite trained and readily willing to pay taxes, fund welfare and social programs for the 'underprivileged', fund research such as for cancer, childhood diseases, and space exploration, and give money to fund 'national defense' (ie Homeland security, the military etc..) -- the public's

willingness to do this in essence destroys excess money by permanently removing it from circulating in the system. Incidentally this is the reason why a Pentagon toilet seat 'costs' \$4,000... why tax payers fund a 4 billion dollar space mission to mars...why 'defense contractors' do the work the army once did.

All are forms of TAXING (removing excess money from the system) without entailing any accountability. This is why most government services -including schools- are now privatized. It's all about removing as much money from the system (society) in an effort to BALANCE it. However, these clever methods of 'wasteful government spending' are not enough to balance the entire monetary system because taxing the masses creates public resentment and political awareness as well as accountability issues for public officials. This method alone is NOT good enough....*MORE* must be done to balance the system....

3 – KILL PEOPLE

By far the most effective way to maintain the perceived value of money versus its volume is to KILL OFF THE USERS OF IT. Simply by eliminating the amount of people on the planet that can spend money, you can negate any damage done by overprinting currency. Let me state it loud and clear. To keep the perception of money as 'valuable' YOU MUST KILL PEOPLE after you have created an excess amount of it.

This principle is best understood when you realize that money is *supposed* to represent RESOURCES (ie – REAL THINGS you can BUY

with it). When money is printed in excess of available resources, the cattle must NOT be able to 'cash in' or 'trade in' their paper money for those resources because THEY SIMPLY DO NOT EXIST. If the public found this out, the system would collapse. In order to keep the public from 'cashing out' they must be KILLED before they have the chance to do so. This alternately frees up the RESOURCES they would have consumed had they been kept alive. By doing this, those that are kept alive will realize that they can indeed buy real goods with their paper money.... the stage effect works...

This reason why this concept is nearly IMPOSSIBLE for the masses and brainless college professors and 'experts' to understand is because they fail to understand that the world (NATURE) works by maintaining a BALANCE.

A BALANCE. Again – the excess money in the system does NOT represent ACTUAL RESOURCES – they don't exist, nor can they exist (for people to use) unless the existing users of those resources are first ELIMINATED striking a BALANCE. Americans and sheeple around the world mistakenly believe that MORE is better.... More, more, more, more.... This is FOOLISH because NATURE has told us that a BALANCE must be maintained in order for energy to sustain itself.

Get a flower pot. Plant a seed in it, and it will grow.

But if you plant 100 seeds in that same pot – the competition over the available resources within the set boundary (the pot) will result in ALL the seeds growing weak and then they will eventually DIE. Again, a BALANCE between the EATERS (people) and FOOD (money) must be MAINTAINED or NONE will survive.

The seed is BOUND by the POT

A SMALL FARM is bound by a FENCE.

And the EARTH on which we live is bound by its SIZE! The inherent problem with the masses demanding free lunch-money (in the form of credit/welfare) is the strange phenomena of OVERCONFIDENCE that goes along with newfound and easy riches and results in: OVERPOPULATION. For the moment the borrowing white yuppie or black welfare mother (both types are one and the same to the benevolency, to them BOTH are on welfare – *THEIR* welfare) gets their INSTANT MONEY they instantly become overconfident – they think 'they've made it', they're a 'success'... as such the first order of things will be to REPRODUCE since they now seeminly think they have the means to sustain themselves and a potential family. The overconfident masses overproduce, all the while, their REAL resources (ie food supply) is dwindling.

The 'boom' phase of the cycle always ends simply because theres no more 'food' to go around to all the new people who sprang up around the boom in order to leech off of it. Without a doubt, the BIGGEST problem of printing currency is the mass wave of overconfident white yuppies who readily tie the knot and reproduce the moment the 'good times roll'. The result is a massive depletion of REAL resources (ie food)....

... Only EVIL can save the day.

Either more food/resources must be created - which is impossible due to the sudden population expansion that is inevitable during a boom phase – OR PEOPLE MUST BE KILLED.

The latter is the ONLY way.... *NATURES WAY*. This is the way it works. And this is the way it IS. Sheeple DEMAND food which does not exists. They are given MONEY which they think

represents FOOD. Before they can cash in their 'food stamps' THEY ARE KILLED. In this way, they never realize that money does NOT equal food, and the game can then be repeated. Every sustainable environment has BOUNDARIES – weather it is a flower pot, or a small farm.

THE EARTH IS A FLOWER POT. Weather you accept it or not, the Earth is NOT a limitless infinity of resources like most sheeple bee-lie-ve it is. It is a BOX. A flower pot. A fenced in farm... with LIMITED RESOURCES that it's inhabitants MUST remain in BALANCE with in order to SURVIVE. Ancient tribes live(d) in similar fasion to the FARM example I just presented. Those cultures are contained within natural or manmade boundaries and MUST make use of their LIMITED RESOURCES within those said boundaries. If the tribe overproduces it will COLLAPSE. Abortion and infanticide are what these tribes employ to maintain their harmonious BALANCE with natures resources. The 'first world' equivalent of these practices are WAR and GENOCIDE. IT'S AS SIMPLE AS THAT!

Do you FOOLS hear me? War, AIDS, pandemic flu, and other forms of genocide are simply ways of clearing out the EXCESS EATERS on the farm so delpleted resources can regenerate. It's as simple as a 35 cent soda. Yet college educated fools around the globe are still dumbfounded by such a remarkably simple concept as being the TRUE purpose for war/genocide. The idea of money being directly connected to the earths REAL resources seems to be a foreign concept in the minds of the masses. They are FOOLS indeed.

Society as we know it cannot exist without WAR/GENOCIDE. The unintelligencia mistakenly beelieve that the economy has nothing to do with

war. Like little blind lemmings they babble the same old nonsense about war being a route for 'greedy corporations' to 'get rich'. This is baboonery. War, as explained above MAINTAINS the very existence of the economy, or SOCIETY (as economy really means SOCIETY). The economy can be explained VERY simply once you realize the methodology behind it. Forget the complicated garbage you've heard on the 'news' or in college, or by any other dickless 'expert'. The truth is as simple as the following analogy: A man owns a dildo manufacturing company, he hires Mexicans to run his factory. He pays them with CHECKS given out at the END of every month. Naturally his workers hive away like busy-bees mining honey for 29 days straight doing all the WORK. On the 29th day, the OWNER of the factory pays them with fresh, brand new paychecks. However he also hires a hitman to kill off his workers during their lunch break BEFORE they can get a chance to CASH THEIR PAYCHECKS.

The Mexicans worked, and worked, and worked. But they were killed before they got a chance to cash in their paychecks. And indeed the factory owner never even HAD the money in his accounts to pay them. But now the work is done, and he never had to pay them. The hitman might even masquerade as a jealous employee of a RIVAL dildo factory sparking even more dedication and vengeance in the few remaining workers who were not killed.

The 'dildo factory' analogy I described is a TRUE microcosm of modern SOCIETY. The benevolency do the same thing on a grander, world-wide scale. In both instances MURDER is the tool used to keep the workers from realizing that there exist no money (resources/food) to pay them with. Historically WAR has been used to

achieve this necessary end. One simple look at HOW wars are waged will reveal much substantiating truth....

History has shown that war has only ever accomplished one thing, and that is the mass

KILLING of human beings. Period. Not 'conquest', not 'revolution', not 'reform', but rather MASS amounts of people DEAD. That is precisely what war is designed to accomplish. It would be foolish to think that a huge act such as war would have any other purpose other than the mass extermination of people in light of the historical evidence of the results of past and present wars. In modern times, from the American Civil war and on, massive amounts of men were forced to go march off to battle and fight.... they killed as much of each other as possible while also killing ten times the amount of civilians during their pillaging. Indeed if you take a closer look at HOW humans fight wars, you can easily see its TRUE INTENTIONS – that being, to kill as many people possible in the most SYSTEMIC way possible.

During the days of the American Revolution and the Civil War men dressed up in neat little blue and red suits and literally MARCHED INTO EACH OTHER fifty rows deep and proceeded to kill each other HEAD ON. There was no so-called 'guerrilla warfare' or 'surgical strikes'. Literally hundreds of FOOLS lining up in a sort of galactic head on 'electric-slide' of DEATH and carnage. I don't think you could get lab rats, monkeys, or cattle to do something stupider. Only sheeple can be bought to do such things. But such historical war tactics do nothing more than make it blatantly obvious of the TRUE purpose of warfare: to line up and kill as many humans as possible, and as NEAT and ORDERLY as possible as well.

This mechanical style of mass murder was

done for thousands of years until WWI when the invention of moving film and mechanized weaponry ruined the romance of head on mass suicide once and for all. But up until that point, the style of marching to face your 'enemy' head on was the most GENIUS and ORDERLY way to have the cattle exterminate each other.

The wars of WWII, Korea, and Vietnam shifted the focus away from just killing soldiers and instead to killing the millions of CIVILIANS who lay in the way. It was determined that you could kill 1000 times as many humans during war if civilians 'accidentally' got in the way, resulting in their death. Thus EVERY war since WWII has resulted in soley the MASS EXTERMINATION OF CIVILIAN LIFE. This extermination of civilians occurs at a rate hundreds of times greater than those actually 'fighting' in the war. As planned, the elimination of PEOPLE is the final result. THIS IS THE TRUE REASON FOR WAR. Thus generation after generation of humanity wages another seemingly useless war – both sides being told they are under attack – and countless soldiers and civilians 'needlessly' die. BUT THERE IS A NEED! And that NEED explains why the cycle of war REPEATS ITSELF.

THE NEW LIFEKILL/HITLERS EXERIMENT

For thousands of years, war was used as the primary method of LIFEKILL. But starting in the lat 1700's new ways of reducing the population were beginning to emerge as alterntives to war. The problem with war has always been how it destroys the earth – our most precious resource. In the days of bows and arrows this was not a concern. But as technology naturally advanced to missiles, napalm, and atomic bombs, the threat of permamnently damamging or even DESTORYING mother earth became soberingly real. The benevolency set out to devise ways of killing mass amounts of humans WITHOUT destroying the earth as well....

Hitler was a puppet who was used in an experiment of great significance. He was used by the benevolency to create and maintain a NEW way of balancing the monetary system. A way that would NOT obliterate the earths precious natural resources. No bombs, no missiles, no fire, no destruction... Could a system of LIFEKILL be devised that did not require the raping of the entire living earth? Hitler was urged by his puppetiers to allow the creation of such a system.....

The Holocaust was nothing more than an experiment to determine if 'non-destructive' mass extermination of humans could be used as an alternative to war for balancing the monetary system. The Jews were picked as the guinea pigs, but Hitler himself had no personal hate for the Jew as a race of people. Instead the Jews were simply the 'undesiarable' race in Germany at the time (as blacks have been in the U.S. Historically...) ... they were used as test subjects because as 'undesirables' society of course didn't care about them. Had Hitlers experiment succeeded – the German people themselves would have been next to go into the gas chambers. As a rule, the intelligencia always test all endeavors on the 'undesirable' people of society before they implement it on the entire population. This is of course why AIDS first originated in Blacks and Gays before becoming 'everybody's problem'.

Hitler himself never once visited a concentration camp. Instead agents of the benevolency oversaw the entire operation. IBM was invented and commisioned to create a computing (that means CALUCULATING to the young morans out there today that think a computer is a portable TV/jukebox) device which would be capeable of calculating the number of people that needed to be killed in order to balance the system. This was the SOLE REASON for the invention of the computer – to calculate and record how many sheep needed to be killed and at what rate. But as you know, Hitler was 'defeated' at the end of WWII, yet that was NOT the end of the EXPERIMENT. The benevolency learned thorough Hitlers 'failure' that a more 'invisible' or subtle apporoach was necessary in order to perfect a non-destructive genocide/lifekill programme. The solution, as I will get into later on in this book, was

to place the blame on the most 'invisible' on entities, GOD. A virus would prove to be the perfect solution....

2001: A Space Odyssey & The “MOON WATCHER”

Before we continue, we must go back to ancient times once more and explain more about the SOLAR ECLIPSE DECEPTION – specifically *HOW* it was done. This is paramount for you morans to understand before we can move forward, for the ancient methodologies surrounding the eclipse trick will explain many of the 'missing pieces' in life's mysteries today. As always, what I'm about to explain is missed by 100% of the so-called college educated 'experts' out there. So let me once again share my genius with you lucky faggots:

As you already know by now, the benevolency created the heirarchical society with the discovery and prediction of the OCCULTATION, or SOLAR ECLIPSE. As you know, they used the OCCULTATION to trick the masses into believing the SNAKE GOD was eating the SUN.

After they made the SNAKE GOD go away, the people then GAVE all their POWER to a FEW group of men. This was the birth of power. This was the birth of the heirarchy.

But there remains an interesting question...

When know WHY they did it...

But exactly HOW did they do it?

Thousands of years ago a MAN watched the

sky and tracked the cycle of the stars, moon, and planets. He discovered that each 'year' the moon, sun, and earth came into perfect alignment at a certain point on earth. He deduced that there must be some powerful significance to the events. He set out to build an ECLIPSE COMPUTER – the very *FIRST* computer. There are about six known eclipse computers around the world that still exists. The oldest is in Africa. The most famous is in southern England....

The 'mystery' of STONEHENGE is no mystery at all! It is one of the 13 original ECLIPSE COMPUTERS built by the 13 original ancient bloodlines of the benevolency. Like all of the ancient eclipse computers, stonehenge was meant to do *one thing*: PREDICT SOLAR ECLIPSES.

To predict an eclipse, the SUMMER SOLSTICE, which is the day when the sun is the highest in the sky, was recorded by building a “HEEL STONE” directly under the sun. The “HEEL STONE”, which is seen at stonehenge, represents the beginning of the year when the sun is directly over it. When the sun reaches the heel stone again, a year has gone by.

The BLACK MONOLITH in the classic sci-fi film “2001: A Space Odysse” REPRESENTS this ancient heel stone that taught ancient man how to calculate the year. Many a retarded movie critic, has tired, and tried to no avail to sucessfully interpret the MEANING of 2001 but to no avail. Leave it to me – hives, to tell you the TRUE meaning behind the cryptic allegory in film. Later in this book you will learn about how the benevolency always DRAWS or ILLUSTRATES their PLANS BEFORE they come to be a REALITY. This is VITAL for you gooks to understand and accept as the absolute TRUTH if you are to move forward. Hollywood is where the benevolency

show the masses EXACTLY what they plan to do – again the reasons for this will be explained in more detail later. For now, just know that they 'mysterious' black monolith in 2001 that the apes went ...ape-shit over was allegory for the ancient HEEL STONE of the ancient eclipse computer at stonehenge that enabled the ancient intelligencia to calculate the YEAR.

They next step needed to predict the eclipse was to calculate the LUNAR MONTH. This is simply the cycle of the moons phases which cycle every 29.5 days. This was easy to calculate, for all you had to do is watch the moon go from crecent, to full, to crecent again. This takes 29.5 days and was marked on the ancient eclipse computer by TWO RINGS OF HOLES surrounding the stonhenge monoliths. The inner ring had 29 holes the outer ring had 21, together averaging 29.5.

Are you cat-brains still with me? Good....

The final and most crucial step in calculating an eclipse is to discover the LUNAR NODES. These are two INVISIBLE points in outer space that can ONLY be determined by obsessive MOON-WATCHING. Again, the points can ONLY be calculated by constantly WATCHING THE MOON.

In the NOVEL “2001: A Space Oddesy”, the book to which the movie was based on, the APE that discovers that a femur bone can be used as a weapon against his foes --- his name in the novel was THE MOON-WATCHER. The allegory is plan and simple to ANYONE with a brain [moran].

The MOON-WATCHER is the GODFATER of the HIERARCHIAL STRUCTURE and the benevolency. He discovered the LUNAR NODES through his obsession of watching the moon. And he used that knowledge to change the world forever. That was the TRUE purpose of sites like stonehenge – every other college professor,

'expert', and so called 'intellect' that 's still trying to figure it out: go fuck your mother – you lack brain cells.

DEATH TO THE SHEEPLE

So now that we know WHAT society is, and HOW it all came about it is only fitting to examine societies prisoners – the masses. Or as they are known amongst the dark circles: the sheeple. Who are these masses of sheep-people who were foolish enough to fall victim to such seemingly innocuous trickery? They are your mother, your father, your sister, your brother, your neighbor – everyone around you; the moranic successors of the ancient foolen herd. And they are everywhere.

Indeed, what I am going to talk to you about has never been addressed before ANYWHERE. Yes, I'm going to talk about the SHEEPLE. I get many comments and letters concerning the sheep on a daily basis. Some are sympathetic towards them, some are apathetic towards them. Some are hateful, insisting that I am no different from the benevolency for feigning my superiority over them. Some are full of praise – thanking me because they thought they were the only ones who hated the sheeple.

Well, I am here now to set the record straight and tell the whole TRUTH regarding these sheep-people. For those of you who may or may not know me, (or haven't yet figured it out..) I have to explain

my stance: I *HATE* the sheeple.
Let me explain that again.

I

HATE

THE SHEEPL!

Weather you call them sheeple, jelly-fish, cattle, celery, ostriches, lemmings, or robotic fag-monkeys they are my sworn ENEMY.

Have you ever felt FRUSTRATION with trying to 'wake up the sheeple'? Try talking to one. What you are likely to face is outward hostility. This is because they are NOT the INNOCENT ANGELS that some conspiracy researches insist need a 'waking-up'. In fact I would argue that they need a permanent 'putting-to-sleep'. This is because the sheep ARE the *PROBLEM*.

On a day to day basis for thousands of years these animals have attacked you and enslaved you by DEMANDING to be imprisoned by their benevolent masters. Who sells you out on a daily basis? The "council of 9" of your next door neighbor? Who will kick down your door and put a gun to your face? The "club of rome" or your 'friend' you went to high-school with? These creatures ARE the enemy and IT IS ILLOGICAL TO 'WAKE THEM UP'.

Some often suggest that because I feel I am HIGHER than the sheeple, that makes me as repugnant as the benevolency. You are damn right I am HIGHER than the sheeple, but it has NOTHING to do with the benevolency. The sheep

ARE the ENEMY. Think about it. There are so many examples. Take your black ass to any political campaign rally and try to stand alone and speak your mind or protest what they are doing. Even if it is as simple as disagreeing with the color of the candidates neck tie – THE SHEEP WILL ATTACK YOU. They will instantly transform into a symbiotic mob of mindless and MURDEROUS animals. And they WILL kill you.

Do you understand that the sheep are NOT timid? If you speak your mind, and it doesnt fit in with the benevolent programing, THEY WILL ATTACK YOU. Why on Earth would I want to 'wake-up' this dangerous, infectious waste of carbon? It is COUNTERPRODUCTIVE – therefore it is ILLOGICAL.

Let's focus on the counterproductivity of 'waking up the ostriches'.

First. What is your PERSONAL GOAL. Have you ever even thought about that?? (..tell the truth cat-faggot.)

Here is something that is going to twist your mind. Are you ready?

Many 'researchers' out there are part of the benevolencies covert 'mind-war' operation. Their aim is to stamp into the 'subversive' mentality, that your 'goal' is the 'wake up the sheeple'. Think about it – most researchers out there are always calling for you to 'wake people up'. So like the TV programs you to do certain things – those that fall for victim to this mind war operation will go around trying to wake people up. (like they were PROGRAMED to do..)

As I eluded to – and will demonstrate – this is completely COUNTERPRODUCTIVE and therefore ILLOGICAL. Let your mind open and picture yourself in the following example:

You are on a sinking ship in the middle of the

atlantic ocean. You have deduced through being curious and using your intellect that the ship is going to sink in one hour. However the captain is telling the passengers that everything is OK and that nothing at all is wrong. The ship's band is even playing.

What will you do?

Will you:

A) Run around to each passenger and try to convince them that the ship is indeed sinking.

B) Sit in front of the band, drink a beer and just pretend everything is OK.

C) Devise a plan to save yourself, your immediate family, and the few other passengers who were just as curious as you to figure out the truth about the sinking ship.

Of course sitting in front of the band and spacing-out is **ILLOGICAL**, for you will sink with the ship. Running around trying to convince people that the ship is sinking is noble. But they have faith in their de facto god – the captain – and believe that the ship is fine. Essentially you will be telling them to use their own minds instead of having blind faith – and **NOTHING** gets the sheeple more angry than telling them to use their own mind (abandon their god). They won't believe that the ship is sinking. You might even get attacked. You might get arrested for trying to cause a disturbance. This is all **ILLOGICAL** – your monkey-ass will sink with the ship.

However option 'C' proves to be the **LOGICAL** reaction to the problem. That is to **SAVE**

YOURSWELF, your immediate family, and those that have figured out that the ship is indeed sinking.

Indeed, I just described the true life story of the sinking of the Titanic. The sheeple would not BELIEVE the ship was going to sink. Only those with the intellectual ability to figure it out and SAVE THEMSELVES survived.

LOGIC.

What I just described is my feelings on the sheeple – which is, as you can see, are entirely LOGICAL. However some of you have been brainwashed via a covert 'mind-war' operation carried out by other well known researchers. They are telling you to 'wake up the sheeple'. What they are telling you is to STAY ON A SINKING SHIP. AND DIE.

As uncomfortable as that might make some of you feel – you KNOW it to be the LOGICAL and intellectual TRUTH.

I will not sell you out.

I will not tell you to stay on a sinking ship and wake up your very ENEMY whilst the benevolency drowns you and your family. I will give it to you real – no matter how much it hurts. And like they say: the truth hurts, but it shall set you FREE. You are being programmed to be sympathetic to the sheeple. The very sheeple that belittle your 'conspiracy theories'. The very sheeple that will fight you if you protest their masters views in public. The very sheeple that will sell you out to a 'thought-police officer' when the time comes.

THIS IS YOUR ENEMY!

YOU DO NOT LOVE YOUR ENEMY!

YOU DO NOT SAVE YOUR ENEMY!

YOU DO NOT HAVE MERCY ON YOUR ENEMY!

The mind boggling brainwashing becomes

apparent when you often hear sheep assholes say: “How are you going to change things?”... They are brainwashed to think that your duty as a human is to change EVERYBODY in society.

This is ILLOGICAL.

Are you going to change the minds of all the brainwashed idiot passengers on the sinking ship? Or will you SVAE YOUR OWN LIFE?

You have been programmed!

Like crabs in a barrel, you have been programmed to pull an escaping crab back into the barrel.

I tell you.

Escape the barrel.

To waste time trying to convince the other crabs that they are imprisoned in a barrel will only land you on the dinner table of a fat man. I urge you to not fall victim of these mind operations that aim to distract you from escaping this sinking ship that is the New World Order. It is especially illogical to waste time convincing people that are hostile towards your actions or opinions.

You have been TRICKED.

If I asked 99% of the so-called intellewcts and researchers what their goal is, they would say: “to wake people up”.

If you ask me, I would say: “TO SAVE MYSELF, and those intelligent enough to know what's going on.”

Stop what you are doing from this day forward.

Stop talking to the other passengers ans find a life boat.

And jump ship.

One day you will thank me.

For the sheeple ARE your enemy. They WILL KILL YOU. They will keep you on the sinking ship. They will pull you back into the barrel. Why wake them up when THEY are the biggest obstacle to

your escape?

Remember the movie 'Easy Rider'? The lawyer states to the bikers that the sheeple hate what they represent: FREEDOM. The bikers ask 'isn't that what it's all about, freedom? Doesn't everyone want freedom?' The lawyer then explains, 'TALKING about it and DOING it are two different things'. You see when you show that you are FREE (for instance by voicing a different opinion at a political rally), then WHAT are you TELLING everyone else...? THAT THEY ARE SLAVES! This is why the sheeple get 'hopping man' when you are the 'black sheep'. Because the sheeple know deep down inside that they are indeed slaves. And nothing underlines the truth of their slavery than showing that you are FREE by doing as you please. Get it?

In the 90's I used to date outside of my 'race'. When we would walk down the street, we would get stares and looks of disgust.

WHY?

It wasn't because they thought what we were doing was 'wrong'. It was because we were doing what we felt like --- *FREEDOM*.

They WANTED to be free, but their minds were enslaved. By seeing us walking around FREE, it underlined the fact they they were SLAVES. And as they say in 'Easy Rider' – Nothing gets a man more ready to KILL than to tell him he isn't free. This is why the sheeple are your sworn enemy. Should you cower to them by not coming out in public with your date? Should you talk to each one you see on the street and try to convince them and 'wake them up'? Or should you punch any mother-fucker square in the nose who dare say a word or get in your way! I'm not out to talk to strangers and change the world. I'm out to have a good time with my date and get laid. Can't you see how it is

ILLOGICAL to try and wake them up? ... it is ironic, but not really, how actions like mine in the 90's led to where we are today as far as 'race mixing' in America goes.

The sheeple are the enemy – and your goal is NOT to wake them up – it is your SURVIVAL. And you WILL punch any mother-fucker square in the nose who gets in the way of saving yourself and your family.

Do you hear me?

NO TOLERANCE FOR SHEEP!

You are not weak and stupid for being an **INTELLECT!**

You are strong and proud.

And as I have explained, you have been brainwashed into bee-lieving your mission was waking people up you don't even care about! The sheep will drag you down, and take you with them into the depths of HELL!

They will drag you down to their level of misery, suffering, and indignant hopelessness. They are a gaggle of SLAVES – hoping, praying, doing everything they can to STAND IN YOUR WAY! To make you SUFFER – TO KEEP YOU A SLAVE FOREVER! They LOVE their masters – do you understand??? THEY LOVE THEIR SLAVE MASTERS!!! They will fight and DIE for their slave master. They love their slave masters MORE THAN THEY LOVE THEMSELVES! They are trained DOGS that will KILL you.

DO NOT WAKE THEM UP!

FIGHT THEM AND SAVE YOURSELF!!

No more sheep mercy!

But alas, some might argue that it takes one person to wake another person up. This is the beauty of the conspiracy. Many for example argue that Alex Jones 'woke them up'. Now think about that. Use your own personal experience. Did Alex

Jones wake you up? Many believe that. But I will tell you the truth...

YOU WOKE YOURSELF UP.

YOU woke YOURSELF up. Think back to when your research began..... Something deep inside DROVE you to SEEK the truth.. That 'something' is your INTELLECT. But it was YOU that reached out on that path to the truth.

YOU.

Alex Jones did not enter your bedroom one night and whisper into your ear that '9/11 was an inside job.'

Something MUCH MORE POWERFUL drove you to seek the truth. Now listen to me:

That 'something' is what the benevolency fear the most from the sheeple. That powerful 'something' that drove you forward. That metaphorical 'black monolith' that you came across one night that drove you to the path of knowledge. That is the very SAME 'black monolith' the benevolency came across thousands of years ago. They fear this POWER you discovered that led you on a path to the truth. So they pulled out a WEAPON. A troll was sent to block your path and divert you in another direction. This troll was sewnt to tell you that you must STOP on your path and instead waste time 'waking others up' who don't even believe the path exists. When Jones tells you to 'wake up the sheeple' he is blocking your escape route. That escape route is the means to your personal SURVIVAL.

You woke YOURSELF up.

You found the path YOURSELF and BEGAN WALKING DOWN IT YOURSELF. You mereley bumped into Jones on the way.

Now you must ask yourself if what this roadblock is asking you to do is LOGICAL or not.

Think of the sinking ship.

Will you stay on?
Or save yourself?

THE ME/I/YOU CONSPIRACY

There is a secret mind-war operation being conducted on the masses for over a decade now. Surprisingly it seems to get very little attention. Yet as usual, it is right under your nose. Around 1997 the benevolency began a new method of breaking up, or preventing intimate human bonding. Their goal was to make human friendship a thing of the past. They knew then as they know know, that the biggest threat to their success in implementing the new world order, is groups of humans bonding together and forming de facto states within states. Any type of 'racial', ethnic, or group HAD to be eliminated, for they, KNEW such things would bond people together.

This bond is in clear conflict to a global 'blind' welfare state (the new world order). They immediately set out to eliminate the racial, ethnic, gender, and sexual differences that they of course created in the first place. Racism, sexism, and homophobia, while still prevalent, are slowly but surely being eliminated through new government laws, TV, and propaganda (amplification).

However they soon realized that with the elimination of these old bonds came a new type of bond that was equally as threatening....

They found that people STILL engaged in the SHARING OF MATERIAL THINGS.

This type of sharing simply could NOT be allowed.

...for such simple MATERIAL sharing would nurture the same strong human bonds race, gender, and sexuality once did. The GAMMA COMPUTER (or SNOW WHITE MACHINE) computer buried deep under anarctica confirmed this around 1995. This very same computer syntaxed a program as a possible SOLUTION to their problem. It was dubbed the "MY/I project".

Simply put, there was an unprecedented PUSH to dump SELFISHNESS on EVERY material product available to the masses. WORDS were introduced to subliminally molest the sheeps brain.

The first word:

"MY"

Examples:

Myspace, MY 106.1 (radio station), MY AOL, MY Yahoo, MY Google, MY 17 (TV station), etc....
(the list goes on and on!)

With the introduction of Myspace in 1996 you have a powerful and CONFLICTING oxy-moran attacking the braincells of it's users. A website made specifically for SHARING with strangers is made to be EGO-CENTRIC, NEUROTIC, and most importantly SELFISH by the not-so subliminal 'MY' in the name. If myspace is all about SHARING, then why is it called Myspace? Should it not be called OURSPACE?

It cannot...

The 'evil' involved insists that SHARING be deemed SELFISH in nature. Therefore the conflict between the perceived purpose of the site (sharing) and the NAME PERCEPTION of the site (sole possession/not sharing) – CANCEL EACH OTHER OUT.

The end result is nothing happens.

No sharing takes place.

This is why to this very day, MILLIONS of Myspace sheep NEVER seem to form any TRUE bonds, connections or friendships. It remains a FAKE cyber-world where each users mind is twisted and destroyed over the short curcuiting war being waged in their brain as they cope with an illogical mental tug-of-war..... that is to say: How is 'SHARING' 'MINE'????

The truth of this can be seen when you examine the utter fake pretentiousness and posery of the average Myspace page. One look and you will see that they are FULL of fake Myspace 'friends' whom they will NEVER actually develop a TRUE/REAL friendship with! It is plain to see the mind-war operation being played out on it's users – and the very REAL concept of friendship is being made EXTINCT by implying that FRIENDSHIP is SELFISH. In truth, friendships can ONLY be formed with true SHARING... An utter impossibility on “MY” space.

With the success of Myspace – all types of intelligencia controlled products, media, and services jumped aboard.

There are countless examples, but in the interest of space I will just talk about radio stations.

Music is something that has been scientifically PROVEN to build friendships. Music began historically as a BONDING ritual to build strong, meaningful relationships within societies. So do you think it is any mistake that the benevolency chose to hijack the SHARING expeireince of radio music and make it SELFISH??? For example, here in Philadelphia a radio station changed its name to “MY 106.1” ... ALL if the stations print and picture advertising say this as well. But how on earth can this be “MY” 106.1 when EVERYBODY in

Philadelphia with a 3 dollar radio can tune this in and SHARE in the musical experience for FREE?

The answer is they KNOW sharing radio music builds a bond with other people, and that simply cannot be allowed. Now the very SHARED experience of radio music is instantly made selfish – I honestly think people sit their cars listening to “MY 106.1” believing they are the only ones enjoying it... thus the musical bond between the masses is broken.

One visit to a dance club will reveal how people who listen to the same music day in and day out ACT like MORTAL ENEMIES and STRANGERS when brought into a social situation. Again, the goal is to END the sheep's natural SHARING bond that was once made with music.

Let's look a little deeper.....

The second word:

“I”

Do I even need to explain it, or are you begging to understand how this game works??

i-pod, i-tunes, i-phone, i-robot, i-home, i-film, etc... (the list goes on and on...)

The BONDS and FRIENDSHIPS created by music CANNOT be allowed. This is why they attacked your music players – suggesting that your music collection is NOT TO BE SHARED.

It is “i” music.

For “i”

..for “i”...

...Nobody else shall enjoy it...

Except “i”.

And the mind-operation worked!

Because when the “i” POD was introduced, music suddenly became a SELFISH and PRETENTIOUS thing to do. Think back... Who remembers the POMP associated with having little WHITE earphones. That meant you were a selfish

little sheep who got to listen to “i” music. I find it amazing how overnight there were all of a sudden a RUSH of new music lovers when the “i” pod came out. Where were these sheeple when the discman and the walkman were around? Indeed, this is “i” music-- and like the benevolency had planned for, they wanted the cattle to ENJOY being SELFISH with their “i” music. And since the introduction of the “i” pod, music has become more about SHOW and less about what it used to be about... A vibe that EVERYBODY SHARED.

It only took a few applications of this mind-war operation before the sheep took over the selfishness on their own....

I mean, think how often you see a vanity licence plate that says “MY BMR” or “MINE” or “NOT YRS”... Disgusting weak minded cattle they are...

But wait. What about that all important human BONDING practice: conversation. They got you covered....

The “i” phone is here.

Now do you understand why this device does everything BUT function as an actual useful telephone? It's packed full of SELFISH gadgets and applications to keep the sheep from ceonversating with others – this is NOT a mistake.

Have you wondered what happened to the meaningful relationships in life? The TRUE love, the TRUE friendships? The TRUE happiness?

The sheeps mind is under attack. It is made to FIGHT human bonding and sharing – the very foundation of ALL relationships in life – and instead focus on egocentrism and selfishness (the DESTROYER of ALL relationships in life).

So from this day forward – pay close attention to all of the “ME,MY,I,YOU” marketing out there. It is no less than an attack on anyone foolish

enough to fall victim to it. After all if you are too STUPID to see the absurdity in names like “myspace”, “my 106.1”, “my google”, “itunes”, “ipod”... and on and on....

It aint a mistake... and know you know....

Oh by the way, what's everyones favorite waste of time on the internet????

“YOU”tube.....

... know you know.

THE PROFESSIONAL SPORTS CONSPIRACY

There is yet another conspiracy going on right under the sheeps nose. I'm talking about the professional sports conspiracy.

Let me be blunt:

Every professional sports team is rigged and controlled to determine a set outcome. Professional sports and wraslin have EVERYTHING in common. NFL, NASCAR, NHL, NBA, etc... are ALL RIGGED. And every person that watches professional sports is a god forsaken SHEEP of the 34th degree. What's even scarier is how the sheeple get EMOTIONAL over these BALL-GAMES. They know all the stats of their teams dating back to the 2800's... they dress up in their team colors... they argue about who is the best... and they watch these games OBSESSIVELY on the one-eyes jew.

But that's not the worst part. The most sickening example of the weakness of the feeble mind of the sheep is simply how they bee-lie-ve professional sports are REAL.

They actually believe these ball games are REAL!

So you think it is a coincidence that the SAME few teams (NY, NEW ENGLAND etc...) always WIN year after year?

But the sheep exclaim 'they have the best players'. Right?

Wrong. They have the best money. And money will naturally determine who will perform best. To deny this would be to deny the great power of the benevolency.

Now let's get into it....

Sitting at a bar downtown one night, I noticed how the sheep were spilling their beer and emotions in sync with the outcome of the flickering one-eyed jew hanging from the corner ceiling. What in the world could have made this bunch of aped go into heat so quickly?

And NFL football game.

I did not bother 'waking them up' since I would rather see a sheep choke on his own nappy wool than to watch his animal-like intelect attempt to leak out his filthy hamburger-hole. Instead, for fun, I asked one of the beasts next to me if he wanted to bet on a winner. He took the bet, and lost. He bet with his emotions rather than objective logic and truth -- Precicely the same reason Las Vegas allows the sheeple to bet on professional sporting events 24/7, 365. It is because they KNOW WHO'S GOING TO WIN BEFOREHAND. This is exactly why they change the odds right up until game time. Simple logic would tell you that if these games were truly random, Vegas would go broke, or at the very least not turn a profit. Vegas knows this. But the sheep for some reason ignore the logic and cling to their drunken sport induced emotions.

Watch a sports fan during the middle of a

game.

Look at his sweaty face.

It's full of FEAR. And FEAR is the basis for total control. So what are they so AFRAID of Osama bin laden?

So let's ask why the benevolency controls professional sports. Simple: passification and control. But the benevolency realized a long time ago that they couldn't hook the unwashed masses on pro-sports if it was truly a random/fair event. The emotions wouldn't be present if players were equally matched against each other. This is exactly why you don't watch CHESS matches on TV. For they are too evenly matched and therefore induce little EMOTION (read FEAR) from the spectators. Other types of sports are no different. So the benevolency conspired to make 'BAD GUY' sports.

This 'expeiriment' in professional sports is exactly why they are so popular today in Amerikkka.

They set out, through 'free agency' (which, by the way is anything BUT *free* agency) to make SUPER-TEAMS through the lure of cash money. All of a sudden, teams that more or less were evenly matched now had their best players PURCHASED from them. Preciseley as planned a few 'rich' teams purchased all the best players. The SUPER TEAM was born. Now, for the first time you had 'GREAT' teams, and the remaning majority of teams were merely AVERAGE. This created a 'BAD GUY' team MENTALITY among the castrated masses of hopeful sports fans. Once this was established, the sheeple bleated out on cue: "I hate Dallas!", "F*ck New England!", "The Giants are our rivals!" ... and so on.....

In fact, think of any sport... the SAME TEAMS get into the playoffs and championships each and every year (relatively speaking). After 8-10 years

the SUPERTEAMS 'rotate' so there emerges a 'new' 'bad guy on the block.' The purpose of all this is simple... There has to be a 'osma bin laden' in professional sports to keep the fans, FEARFUL and HOPEFUL...A collective ENEMY that everyone HATES and wants to see get beaten. The 'we're under attack' mentality... the 'underdog' mentality...

The sad illusion among the sheeple is that life is 'FAIR'. In other words, The sad hope hope that a weak team can defeat a strong team. This is exactly what keeps the masses glued to the TV during every ball game. The viewer fan waiting for his 'fair share' of the pie to finally come his way.

So how do you explain 'rich teams' that get all the money and thus the best players? While many believe that some teams just happen to have more money than others, the fact is that EVERY team budget is controlled at the top by one omnipotent and unseen force. But the point remains that there always must be a handful of 'boggie man bad-guy' teams that the sheep fans of other teams will then hope to be defeated.

This is NO DIFFERENT than WWF wrastlin! Ask yourself – how in the world does and ADMITTEDLY FAKE wrestling show remain hugeley popular amongst the celery. Because like it's owner McMan says: “it's just a soap opera”. He creates a “BULLY” or “BAD GUY” and the audience of sheeple HOPE AND PRAY for the underdog 'good-guy' to win. It's an absurdly simple formula that is followed tooth and nail by so-called “REAL” professional sports.

How is 'the undertaker' any different from the New York Giants? How is 'rick flair' any different from the New England patriots? I could go on and on, but you know the teams that 'everybody hates'... that is NOT a coincidence. It's a contrived

conspiracy birthed through 'free agency' in order to control the sheeps EMPTIONS and pacify him with mindless ball-games.

Have you ever wondered why you don't get excited over highschool swimming matches? Or what about track and field? Or bowling...? These sports are TURE 'free agency' sports. They are evenly matched and therefore without any 'SUPER BAD GUYS' to make it interesting (read EMOTIONAL/SCARY) for the feeble minded. For when the sheep watch pro sports, they are NOT concerned with the TECHNICAL achievements of a skilled win. Rather they are merely concerened with the EMOTIONAL sadism associated with watching a bully suffer.

Look into the eyes of a bowling fan.

Then look into the eyes of a football fan.

One has genuine technical interest.

The other is a BARBARIAN whose eyes are filled with ANGER and FEAR.

A true SLAVE of the benevolency – not even realizing he is utterly controlled by of all things.... 'sports'.

Now for a true irony of a footnote... if you are old enough to remember: In the 1990's the WWF (world wrestling federation) changed their name to the N.W.O. (New world order).

THE ILLUMINATI IS GOOD (AN INTRODUCTION)

The problems that we all face...

The worlds problems...

YOUR problems.....

... and that EVIL illuminati...

...for THEY are the cause of ALL our
problems....

.. ain't that right?

High gas prices... Inflated housing
prices...High energy costs... The price of milk...
The price of electricity... The lack of jobs... Hipsters
and yuppies...Music sucks... Nobody makes friends
anymore... Your house has 'negative equity'...
you're in debt... people you know are dieing at war
in Iraq... There's no more dollar menu at Mc
Donalds... Mommy and daddy subsidise your
rent... You owe the university thousands... You
feel like a slave... If not to the government, then to
your parents... You're scared.... What happens
when mommy and daddy die and the inheritance
money runs out? What will you do...

You dress like a clown... You wear tight jeans
and have a messenger bag... You ride a vintage
bicycle and wear black rimmed glasses... You wear
tights and balerena shoes... You roll your own
cigarettes... You think you are an adult but are

really a child in an adult costume... A costume mommy and daddy bought you on their credit card... You're a slave... Pwned...

Dogs... Not one dog... but two dogs... You walk two dogs around the ghetto because your realtor told you it was a 'good investment'... You ride a vespa... An adult aged child possessed by buffoonery...

Surley the ILLUMINATI is to blame for all your problems.....

OR ARE THEY?

I feel now is the time I can tell you a truth. A truth few of you want to hear... A truth most of you will deny... The most uncomfortable truth there is.... But it IS the TRUTH. Yet most of you wont even be able to understand what I am about to tell you. But if you use just a small amount of LOGIC you will see the truth is undeniable.

In order NOT to SHOCK YOU, I will ease into what I will reveal.

I want you to consider the nations problems today. In fact let's cut to the chase and narrow it down. Inflation, home foreclosure and 'negative equity'. The economy. It's a mess right? But I want you to ask yourself one question. Who created this MESS? The federal reserve? The illuminati? The big banks?The government?No....

YOU CREATED THIS HELL.

Not them --- YOU!

..and it has been this way since the birth of power... Take the problems mentioned earlier for example...

1) INFLATION

This was caused by your GREED.

The benevolency printed money and YOU borrowed it hoping to GET RICH by DOING NOTHING!

Who is more EVIL? A person who prints money? Or a person who bee-lieves he can GET SOMETHING BY DOING NOTHING? This was the precise attitude of MILLIONS of 'home-buyers' during the HOUSING BUBBLE. THEY were the ones who started calling houses an 'INVESTMENT'.

They were the ones who changed their name from 'homeowner' to INVESTOR. They were the ones with DOLLAR SIGNS in their beady little sheep eyes. They were the ones 'flipping' houses, drooling greed from their lips with a SMUG 'tycoon' type attytude.... THEY were the ones abusing imigrant labor in hopes of GETTING RICH QUICK by doing NOTHING more than BORROWING MONEY!

WHO is evil here?

I WORK for my wealth. I BLEED, SWEAT, and CRY to get what I want.... The BORROWER on the other hand is a THEIF! For waltzes into a bank seeking to get what I WORKED for, INSTANTLY, by doing absoluteley NOTHING. It's no different from your neighbor walking into your residence and BORROWING everything you own.

You see, when the SHEEP went ape-shit for housing, they BEGGED for new money to be printed....CREDIT. This NEW money then ERASED the VALUE of money which I WORKED MY ASS OF FOR. (ie INFLATION) The Illuminati did NOT FORCE money into the hands of these borrowers! These SICK, GREEDY, SHIT-EATING, CUNTS ran to the bank hoping to be the next Donald fucking Trump! And that's why we have INFLATION.

Not the Illuminati, but THE SHEEP.

So let's get into in....

If the EVIL at hand here is CLEARLY the SHEEPLE, what then does that make the ILLUMINATI?

Does your brain even want to go there?

CAN your brain even go there?

Look at the price of gas. Who is responsible for that? The answer is simple: The CATTLE that borrowed the money that CAUSED the INFLATION. But before you try and tell me that the cattle were MISLED by the Illuminati into borrowing money, you must ask *yourself* this... When that filthy COW sat down at the bank to get a mortgage, WHAT was running through his mind???

... FULL ON, BIG LIPPED, FILTHY, DIRTY, FUCKING GREED!

GREED!!

G-R-E-E-D-!-!-!-!-!-!-!-!-!-!

If you are old enough, you have to personally know at least ONE 'house flipper' from the bubble days...

... and it was all about MONEY to him! Even the so-called innocent 'first time home buyers' were guilty..for if you ask those individuals WHY they 'bought' a house you will get this answer: "I thought it would be a good INVESTMENT".

How can BORROWING MONEY be an INVESTMENT!?!?!?!?!? In other words, how can the BUM ever gain from taking from the working man? It DEFIES THE LAWS OF REALITY (NATURE)!!!

...ain't no free lunch...

Nothing is free...

Now listen to what I'm about to say:

When the Illuminati sees the masses WANTING something and doing NOTHING to obtain it, they believe THE MASSES are EVIL. And on top of evil, they also think the masses are DELUSIONAL. Since the masses are DELUSIONAL they therefore conclude that the masses are therefore UNABLE to handle LIFES REALITIES. They therefore 'take over' for the GOOD OF HUMANITY.

And that is the TRUTH....

If you are hungry – you must HUNT.

To think that you can get FOOD by doing NOTHING makes you incapable of managing your own life. Since the masses are too delusional to manage their own lives, the benvolency manages it for you...

A DELUSIONAL ANIMAL simply MUST be subjected to CONTROL for the sake of the PRODUCTIE members of society (the elite). The millions of people lining up at the bank for housing loans were hungry.....

FAIR

Nothing more angers me about the sheeple other than their delusions about FAIRNESS. In fact, second to GREED, there is no other concept that enslaves the sheep more. Sheep often complain that they are not treated 'fairly' – this is a COMMON delusion among the masses of carbonic filth. Let me explain:

A sheep is somehow under a delusion that ALL things in LIFE are FAIR, and SHOULD BE fair. This is EXACTLY how the benevolency RECEIVE their power from the herd. From idiots begging for 'fairness' and 'equality'...

...For all a benevolent POLITICIAN does is PROMISE FAIRNESS. This is ALL, ANY politician ever does.

Healthcare for ALL... Good schools for ALL.... Good paying jobs for ALL... Good quality of life for ALL... Plenty of food, a blind justice system, a hot wife, a rich husband, a big house and a car.... FOR ALL. And these absurd delusions of equality are EXACTLY what politicians PROMISE in return each election.

Now, I know they are lying. But the masses of scum ASK them to lie. The sheep BEG for the politicians to tell them everything will be alright, for it is the delusional sheeps who are the ones who

WILL NOT accept that LIFE IS NOT FAIR. In fact the VERY NATURE of life itself is UNFAIR. So how can the masses of sheep stand there and rationalize begging for 'fairness'? Fairness is a delusion, a fairy tale, an impossibility and an ABSURDITY. In fact, to say life can be fair is to turn a BLIND EYE to REALITY. This BLINDNESS on the part of the unwashed masses of field mice merely JUSTIFIES the benevolencies CONTROL and ENSLAVEMENT over them. For you are SICK IN THE HEAD if you see an injured, weak animal, and then a healthy, strong animal and think it is somehow UNFAIR that the strong animal survives.

In the NATURAL animal kingdom, the WEAK will die. With humans however, the WEAK become the SLAVES of the STRONG. But alas, the sheep whine that everything should be fair, or MORE fair, or 'better than the old ways'. Well here's a reality check – LIFE AIN'T FAIR. Some people are born with cancer. Some people are born blind, or deaf, or retarded. Yet the cattle DEMAND the very foundation of NATURES RULES be changed to satisfy their SELFISH, LAZY, DELUSIONAL wet-dream fantasies about fairness and equality.

NATURES RULES (REALITY) cannot be changed for the masses. Or anyone. It is the ONE SUPREME LAW of the universe.

...The female lion kills the cow.

But once she brings it down, a BIGGER male lion beats her up and steals her dinner.

It's not FAIR, she cries!

Waaaahhhh! It's not FAIR!!

So what does she do about it? Can you guess?

She goes to see her local politician, who promises her a FAIR jungle. A jungle where the big creatures SHARE with the little weak ones. All for the sake of FAIRNESS. And she will believe his

LIES because they are really HER OWN
DELUSIONS. And this is exactly what the sheeple
do. And just like what happens with the
sheeple... ..when they put their HOPE,
DELUSIONS and FANTASIES (all the ame thing)
in the hands of politicians... .. of whom are
truthfully just giving the masses the LIES THAT
THEY ASK FOR...
SHE WILL GET FUCKED!

THE ILLUMINATI IS GOOD (PROPER)

Again, you might be shocked about what I am going to say:

The Illuminati is GOOD.

And therefore the sheeple are EVIL.

It seems today there is a new type of sheep on the farm. We know there are regular old white sheep, and we know there are black sheep. But there's a new breed stinking up the farm and I call them BROWN SHEEP. These woolly little morans make up the alex jones cult and they utterly disgust me. For their actions and beliefs are completely ILLOGICAL and SIMPLE-MINDED. In fact they are HELPLESS AND LOST. In fact, do you follow alex jones? And do you NOT feel HELPLESS AND LOST? There is a REASON for that. It is because he is an obvious 'agent' working for the benevolency. How else does he get so many esteemed guests on his radio show? How else does he NOT get arrested and 'taken away' as have so many others who have said and done much less? He is supposed to be a 'conspiracy loon', so why do so many countless 'big names' pay him so much attention? Shouldn't they be IGNORING HIM? Instead they are feeding him...AS IF TO GIVE HIS

MESSAGE CREDIBILITY OR VALIDITY...

And that's what the benevolency wants. A point man for the 'fringe'. And that's who they have created. A man who says much, yet does so little, and organizes NOTHING. And that's just one facet of this FAKE. The point of this film is to show you what lies behind this alex jones roadblock. What's he hiding? Why are they using him? I will answer these questions and more tonight. But first we must realize the most important thing you could ever realize if you claim to be an intellect. ...And that is: the illuminati are NOT evil – they are “GOOD”. Actually, let me remove the quoty marks...

THE ILLUMINATI IS GOOD

Jones who characterizes the illuminati as evil and the masses as good does nothing more than place his followers minds at the level of thinking comparable to a baboon. The world is NOT good and evil. Have you ever wondered why the illuminati does what they do? Let me say that again. Have you ever stopped to THINK why the illuminati does what they do??!! I'm sure you have, but I will bet you anything your answer is: “because they are EVIL” and “GREEDY”... and want to “contril the world.” And that's a nice answer for a second grader... that the illuminati is baaaaaad. And to that I say:

BULLSHIT!

I am going to clearly demonstrate two things tonight:

- 1) The illuminati si NOT EVIL, and is in fact GOOD. YES GOOD! .
- 2) The MASSES of SHEEPLE are the true EVIL ones, and the cause of ALL OF THE

**WORLDS PROBLEMS. And they MUST
BE ELIMINATED.**

I will PROVE this using LOGICAL examples from ancient times up until modern times and today. These will be TRUTHS most of you will be uncomfortable with. And that is simply because most of you are IRRESPONSIBLE, GREEDY, and DELUSIONAL. You have looked to JONES and others in an attempt to rationalize your own IRRESPONSIBILITY. You want to point the BLAME on a 'bad guy' who 'controls you' without ever thinking how it was truly YOU who GAVE him that POWER to begin with. And it WAS you who GAVE the illuminati that control. I'm here to explain all of that tonight. So sit back, relax, and CLEAN THE WOOL OUT OF YOUR EARS because as usual I am going to tell you the TRUTH...(and NOT what you WANT to hear.)

Put your EMOTIONS and indignant adoration for Jones aside. Turn everything off except for your logic. SHUT THE FUCK UP, and listen to ME. I am djhives and I KNOW what I'm talking about. How do I know? Because I TOO didn't want to accept what I'm about to teach you. I told you a long time ago, I would tell you the TRUTH, no matter how painful it feels.

So let's get into it.

To understand we must begin with the modern form of illuminati control – MONEY. Now I know you've all heard about the GOLDSMITH story as marking the birth of the paper money scheme.... The goldsmiths (the first ancient bankers) would take gold in exchange for paper receipts in the form of a LOAN, and money was born. The bankers soon learned that they could print more paper money than they had gold for in the form of these paper LOAN receipts (again, paper money). This is

where I am going to deviate from what you know about this story, and instead get into the TRUTH...

The bankers learned that the masses possessed an astounding, DELUSIONAL GREED. They learned that this DELUSIONAL GREED was that the people wanted MONEY without doing ANYTHING IN RETURN FOR IT. They found this DESIRE to be at odds with the LAWS OF NATURE. However they were amazed to discover that delusional greed drove the masses to their banks in search of quick and EASY RICHES. You must consider the mindset of the ancient borrower...

...Up until that time there was no such thing as a loan – so if you wanted something you had to LABOR for it. PERIOD. THIS IS THE LAW OF NATURE – IT CANNOT BE BROKEN. Enter the ancient borrower with only one thing on his mind – getting a FREE LUNCH. Can anyone argue that the ancient borrower came into the bank STARVING and walked out of the bank FAT – all by doing absoluteley NOTHING AT ALL? This is NOT how nature works though. In fact it is in direct CONFLICT with nature. If a cat is hungry, it must HUNT for a mouse. It cannot walk into a bank and borrow it's dinner! For the cat to think it can feed itself without LABOR (hunting) is DELUSIONAL. But the ancient borrowers took it a step beyond that delusion. Indeed, the ancient lenders noticed that the ancient borrowers would 'borrow' AS MUCH AS THEY COULD TAKE – THE MAXIMUM. So on top of delusion came GREED.

So now the cat not only wants his mouse for dinner – he also wants a YEARS SUPPLY of mice, by doing nothing but walking into the front door of a bank.

Now I dont care what you say; but you simply CANNOT DENT that such a borrower or cat is both

DELUSIONAL AND GREEDY. This delusional greed on the part of the BORROWERS allowed the ancient bankers to gain more and more power. For the planet only works in one way, and one way only: You *first* LABOR and THEN gain the fruits of your labor.

THERE IS NO OTHER WAY.

There is no 'gaining' by borrowing... no 'getting ahead' with credit.. no 'investing' with loans. From ancient times until today, paper money enters the system ONLY ONE WAY: The GREEDY *sheeple* BORROW IT. Like the banks do today, when you ask for free lunch, it is materialized out of thin air. But it's not really a lunch, it's just an illusion of a free lunch. An illusion of riches and wealth all for doing NOTHING to get it. But I have to make this crystal clear... NOBODY FORCED THE SHEEPLE TO GET LOANS. If nobody in ancient times went to the gold smith looking to get INSTANT RICHES, there would be no paper money, no loans, no benevolency, no warfare, and no welfare state. No body CHOSE to play that shit on the back of the checkerboard – backgammon. But the sheeple CHOSE to play THIS game. They chose to play a game whose participants are motivated by GREED and LAZINESS.

The game is 'walk in, do nothing, come out RICH, buy a new hat, get a new girl, wine and dine her, taker her out to the picture-show, drinks on you' ... that's the game that the sheeple DEMANDED to play. And to this day the mentality of the sheep is the same as it was in ancient times. They CHOSE to get ahead by doing nothing (borrowing). The basis of EVERY boom/bust cycle (and therefore war and inflation) has been a DIRECT CONSEQUENCE of SHEEPLE GREED.

Stocks in the 1920's..... the sheeple lined up to get rich by using margin loans. This is basically

'purchasing' a stock using BORROWED money.

Stocks in the 1980's..... again, the sheeple BORROWED money to buy stocks.

The “.com” bubble of the 1990's..... yet again, the sheeple BORROWED money to 'invest' in tech companies.

The housing bubble of 02-07..... yet AGAIN the sheeple BORROWED money to 'buy' houses (mortgages).

In each of these historical instances the masses of sheeple did one thing: BORROW TO GET RICH.

This is illogical, foolish, delusional, greed-stricken, pathological, and EVIL. Many however argue that the illuminati is to blame for all of these bubbles that have burst. They claim that the illuminati PRINTED new money and offered it easily through loans and credit, and gave misleading information to the would-be borrower.

Perhaps they did. But WHO was MOTIVATED to go to the bank and WHAT motivated them? Your average housing bubble sheep went to the bank with one thing in mind... and that was 'investing'. And ;investing; to the sheep simply means BORROWING TO GET RICH – *EXACTLY AS IT DID IN ANCIENT TIMES* when the first wave of sheep went to the goldsmith. The mentality has not changed in hundreds of years!

How could you possibly blame the illuminati for these loans, or claiming they inflate the economy when it is the SHEEPLE who ran to the banks with dollar signs in their eyes. Who is to blame here?

I think it is perfectly clear that nobody held a gun to the sheeps head and told him to take out a half-million dollar loan on a piece of shit 'fixer-upper' on the other end of town and then 'flip it'. Nobody put a gun to the sheeps head and told him to borrow to get a 'luxury condo' in an area that

was NEVER luxurious because it would make for a 'good investment'. Nobody put a gun to the sheeps head and told them to start building NEW houses from the ground up when there were already a surplus of existing houses in their town. No my friends, what drove these animals was plain and simple: the notion of GETTING MORE MONEY... in other words – GREED.

Can you deny what I am saying? Can you deny that those were the motives of the sheep during the 'com' days? Can you deny that those were the motives of the sheep during the 80's and 20's stock market booms? to get rich by BORROWING! This is the SICK mentality of the masses. To BORROW instead of WORK for what they want. In fact when you think about it, EVERYTHING the sheep use credit for is a LIABILITY (debt, ie – COSTS them time/energy/money) – this alone attests to the IMPOSIBILTY of gaining by borrowing. For example, think of what most people buy with borrowed money:

Cars – one huge liability.

And houses, and even BIGGER liability.

But the astounding this is that the sheeple actually think these liabilities are ASSETS! Ask a sheep what ASSETS they own and they will gleefully tell you: their CAR and their HOUSE.

Utter fools.

They don't even realize that they can NEVER buy anything of value with their borrowed funds. But they THINK they can because their greed is controlling them. Here in Philly, I watched the housing boom (thus far) in it's entierty.

I watched their eyes.

I looked in the VERY SOULS of these BEASTS as they BORROWED to get real estate.

I watched their SMUG attitudes materialize out of thin air. I say them flashing pockets full of

borrowed cash. I saw them drink wine and cheese each night making champagne toasts at corny, fake 'art galleries'.

I watched them gentrify the city. I watched them acting like Donald Trump. I watched them abuse Mexican laborers.

I watched them quit their day-jobs for the 'new life' on 'easy street' 'flipping' properties.

I watched them buy new cars and cell phones.

I watched them get new girlfriends, husbands and wives.

And I watched it ALL disappear.

But what did they have? They never had anything but a DELUSION of wealth fueled by their own GREED. For while they drank of free money, they forgot the divine law of nature:

NO FREE LUNCH.

Do you think the bank is going to give the LAZY free fucking money? FOOLS.

But alas some people STILL place the blame on the illuminati for 'printing all of this money'. And to that I say, like I said before: money is ONLY printed the INSTANT the sheep DEMANDS to BORROW IT. But some still look to place the BLAME on 'the bad guy' – looking to point the finger to someone else other than their own greedy SELF. I place no blame on the benevolence for the 'mortgage crisis because I didn't borrow ANYTHING. Thus I was not affected because I WAS NOT GREEDY. ONLY the greedy, irresponsible masses were affected because they were the ones who were greedy. I sat back and watched as the SHEEP choked to death on their own greed.

But STILL others say the illuminati has SOME responsibility for 'enticing' the sheeps into borrowing money. I suppose they do, but only in the way a tenant is responsible for setting out a

mouse trap to kill a delusional mouse who thinks cheese bits grow out of the ground. Does the mouse DESERVE to be dismembered for his WANTING to eat a piece of cheese when he can CLEARLY see it is on a wooden platform connected to a metal bar and spring? In truth, if a mouse is GREED STRICKEN enough, he will in fact CONVINC HIMMSELF that the cheese is not on a trap. (even though he can clearly see it IS a trap..) Everything in his LOGIC is telling the mouse that it looks like a trap, yet his primal, animalistic, barbarian side wants the reward of a FREE LUNCH short-cut.

The intelligencia believe that is your PRIMAL INSTINCTS override your HUMAN LOGIC, you are an ANIMAL, unfit for the human race, and deserve to be EXPLOITED or die.

I do not disagree with them.

Do you?

But is the mouse trap example a silly one? Hold on. The sheeple DEMAND these 'mice traps' all the time. For example think of the CASINO. Sheeple flock to these places and do nothing more that HURT THEMSELVES in an attempt to SATISFY THEIR GREED. Bet after bet, spin after spin, roll after roll, race after race, they LOSE. But they ALWAYS COME BACK for more abuse chasing the ever so elusive 'prize'... The joy of winning just a small sum once INDUCES their primal, animal greed into overriding their human logic. A bee-hive-ior that, as I have mentioned is worthy of CONTROL, and in the intelligencias eyes – worthy of death. They believe, as would any sane and logical person, that such delusional greed is DANGEROUS for humanity. Above all, such people as these, are unable to deal with REAL PROBLEMS (reality) – thus they are controlled in a matrix (slaves) on account of their own volition.

Enslaved by their own volition.

It all comes down to irresponsibility – they simply believe that if you are irresponsible (ie don't believe in hunting for food when you are hungry) that you are mentally ill, lazy, irresponsible, and therefore DANGEROUS simply because: when someone is hungry and CHOSE NOT TO HUNT, that person will either starve to death... OR STEAL WHAT BELONGS TO SOMEONE ELSE. (ie modern-day borrowing!)

And that is exactly what the sheep does when he borrows from a bank. He *attempts* to steal what someone else has earned by doing NOTHING to get it.

Do you doubt me?

Just look at what happens to YOUR SAVINGS when the sheep BORROW MONEY. It causes INFLATION, which STEALS FROM YOUR SAVINGS. And that's EXACTLY what the common sheep does when he CHOSE to borrow from the banks.

The beenvolency simply sets up the illusion of free money at their banks in order to lure the irresponsible derelects looking for someone ELSE'S lunch. It is a TRAP sut up the catch the thieverious, lazy, irresponsible, delusional and the greedy. Once the barbarians who chome looking for a free lunch are trapped, they are forever controlled and enslaved. Once they are controlled and enslaved they are FREE FROM RESPONSIBILITY.

It is no different than being an employee for a private company: The boss who takes ALL of the responsibility and liability, is rewarded with 99% of the profit as well as the freedom to do what he pleases within the company. The employee on the other hand takes little to NO responsibility and therefore get 1% of the profits serving as the SLAVE

to the benevolent boss. YET – if you ask an employee why he will not leave the company he works at he will cry reasons of RESPONSIBILITY and LIABILITY as his reasons for not leaving his kind, benevolent master. Through his irresponsibility, he CHOSSES to be, and thus remains A SLAVE. He CHOSSES to forms of labor which carry no responsibility or liability, therefore he is enslaved. This mentality is no different from the one that places the delusional borrower on a slave ship. But it IS a choice on the part of the INDIVIDUAL. And time after time, the sheep seeks delusional, irresponsible and lazy answers to his problems...

A quick look at marketing proves this point...

Look at all of the OXYMORANS in product advertising:

“streak-free windex”

“No-odor garlic pills”

“diet soda”

“quick-dry paint”

“fresh frozen pizza”

“comfort razor blades”

“sunless-tan”

“soap-free detergent”

“no-water carwash”

The examples go on and on... And this is exactly what the sheeple demand of their products – outlandish claims that CONFLICT with reality. They want a product that will free them from responsibility. They want to clean their windows, but they don't want the responsibility of wiping away the inevitable streaks a glass cleaner leaves in its wake. So they are magically drawn to the

“STREAK-FREE” glass cleaner – a claim the user KNOWS is impossible. Yet the hope of taking less responsibility overrides their logic, and they buy the product with the 'wild claim'. They put a coin in the metaphorical slot machine hoping to strike it rich! And just like with the slot machines, they lose EVERY TIME.

Your Windex still STREAKS. Your paint still needs three hours to dry. Your frozen pizza doesn't taste FRESH. Your diet soda still makes you fat. Your comfort razors still irritate your skin. And your sunless tan is not a tan.

Almost EVERY product marketed to the masses makes an outlandish, oxymoranic claim. This is ONLY because the sheeple demand it to be this way. They wish to be irresponsible and lazy. But who is guilty here? The misleading marketer? Or the DEKUSIONAL customer? Who is being deceptive? If you keep putting your money into the slot machine and nothing ever comes out – and you CONTINUE to keep putting money into the machine, is the machine NOT providing it's user with EXACTLY what they are demanding?

I must say it again:

If you DEMAND TO BE DECIEVED, can your deception be blamed on anyone other than YOURSELF? The casinos take your money because THAT'S WHAT YOU DEMAND! The banks take your wealth because THAT'S WHAT YOU DEMAND! THEY ENSLAVE THE MASSES BECAUSE THAT'S WHAT THEY DEMAND! Take responsibility for your own life! The benevolency CANNOT be blamed for printing money because in reality that's exactly what the sheeple ask of them. WELFARE. They cannot be blamed for 'tricking' the masses when the MASSES were the very ones who DEMANDED to be tricked.

Who came hungry demanding a free lunch

Nature said to the sheeple: “You must hunt if you are hungry.”

The sheeple said to nature, “I don't want to hunt – I want to be fed WITHOUT hunting.”

To that nature replied, “If you are hungry and refuse to hunt, you will starve or be INDEBTED to those that feed you.”

The illuminati has fed the masses. THEREFORE IT IS JUST AND RIGHETIOUS THAT THEY CONTROL THEM. It is MORANLLY and HUMANELY RESPONSIBLE that they control them. It is LOGICAL that they control them. And they DO control them.

But the sheeple have asked for it.

But some of you 'brown sheeps' resent their control of you. And you instead point the finger at them claiming that THEY are EVIL.

You dont like being controlled.

You want to be the boss – YET YOU WONT TAKE responsibility (hunt when you are hungry)

....

...the sheep sicken me.... ...pointing fingers and placing BLAME instead of THINKING about their condition as humans living on planet earth (reality).

... Scarface (1984) once spoke the words of the ILLUMINATI....

This is XACTLY what the benevolency would say to you if they had the chance:

“You're all a bunch of f**ing asshole.”

“You know why?”

“Cause you don't have the GUTS to be what you wanna be.”

“You need people like me.”

“...you need people like me so you can point your f**king fingers, and say 'THAT'S THE BAD GUY'.....”

“So, what dat make you?”

“Good?”

“You're not good.”

“You just know how to hide..”

“...howda lie...”

“Me, I don't have that problem.”

“Me, I always tell the truth.”

“...even when I lie.”

“So say goodnight to the bad guy.”

.....That's what the benevolency would say to
the masses... trust me I know...

YUPPIE HONKEYS AND WELFARE NIGGERS: ONE AND THE SAME

For some time now I have been meaning to discuss this much needed reality check regarding the sheeps. Little known to, except those who can think – the herd has been molded into two distinct but virtually IDENTICAL groups:

Welfare niggers.

And Yuppie Honkies.

In fact 99% of you reading this book fit into one of these two categories. And YES – this makes you a SHEEP.

At first you might not see a similarity between the welfare class and the yuppie class, but take a closer look and the truth shall be revealed...

On a daily basis I run across these two types of sheep. Both think they are privileged when, in fact they are the most enslaved of all. Both are owned

by the government. The welfare mom gets free housing, free food, free transportation, free clothing, entertainment and health-care through PUBLIC WELFARE or 'ASSISTANCE'. The yuppie gets free housing, free food, free food, free transportation, free clothing, entertainment and health-care through CREDIT or LOANS. One uses an EBT card. The other uses a CREDIT CARD. When either want food, clothing, or entertainment they simply swipe their respective cards. As a result they both believe they are privileged and entitled.

Nothing could be farther from the truth because, as they say, 'he who pays the piper picks the tune'. And it is the benevolency who provides the FREE LUNCH that the welfare mothers and yuppies DEMAND. BOTH are on WELFARE. Whether you receive your FREE LUNCH from a bank in the form of a 'loan' OR in the form of an 'assistance check', BOTH are merely different flavors of the same exact GOVERNMENT CHEESE. As a result they become slaves to the ones that feed them. And rightfully so. But both are ignorant to their bondage because it is seemingly so easy to get what they desire. Fittingly, both groups of welfare slaves are permitted to reproduce, creating even more SLAVES. Who's having all the babies these days? WELFARE NIGGS and YUPPIES. That's not a mistake. And who finds it more difficult to afford children these days? The so called middle class. But let's stop for a moment and define what I mean by the term 'yuppies'.

By saying 'yuppie' I mean ANYONE who uses CREDIT or loans to 'get ahead in life'.... Do you have a credit card? Did you take out a mortgage? Did you take out a loan to go to college? Then you ARE a sheep. Your mind is sick. For you are among the MANY who believe that you can EAT

without having to HUNT for FOOD *FIRST*. You are among the DELUSIONAL unwashed masses that think they can BORROW LUNCH when they are hungry (ie eat now hunt later.) And this is precisely what makes you a SHEEP and a SLAVE to those that feed you.

Let us start at where most of you went wrong: Among turning 18 years of age what did you do? 99% of you went into debt! And the benevolency did not FORCE you to get a loan or a credit card, instead you CONVINCED YOURSELF that doing so would be EASIER, and a QUICKER way to reach your goals. This mindset is pure manifestation of GREED and DELUSION. I got a credit card in the mail when I was 17, and I threw it away.

Did you?

Or where you like most that I knew who took this plastic and bought a new stereo, or pair of jeans, or a video game with it? Let's keep it real now... You took the card and did some purchasing. But the question is: WHAT DROVE YOU TO TAKE THE FREE LUNCH? And the answer is simple: YOUR OWN PERSONAL GREED AND DELUSION. You enslaved YOURSELF.

Next you decided to go to college. But you didn't decide to WORK your way through college. Instead you decided to get the FREE LUNCH special and BORROW your way through college. Is it any wonder then that 100% of college graduates are UTTER IDIOTS who cannot think? ... who cannot tie their own shoes, make the simplest of intelligent decisions, and are total SLAVES to repaying their debts of the course of their natural lives? Is it shocking that the average grad school student is a MORAN? Is it shocking that they have no clue how to survive in reality...? ... and that they would rather STAY IN SCHOOL AS

LONG AS POSSIBLE in order to AVOID REALITY – ie RESPONSIBLY. Is it no wonder that when they eventually do leave school they get the most thoughtless job and continue to get into more DEBT while paying off their existing debt? Is it any wonder that this typical 'college success' thinks his liabilities (education, cars, houses) are ASSETS? I call these people yuppies. The older ones had kids and I call those people hipsters. An entire race of LAZY, IRRESPONSIBLE ANIMALS drunk on credit, handouts, and FREE LUNCHES: Yuppies and welfare moms.

SLAVES.

SHEEP.

Face it wool wearers. You are to blame.

You took the credit cards.

You took the car note.

You took the student loan.

You took the mortgage.

You took the free lunch.

You chose to be lazy.

You chose not to work.

Your ENTIRE LIFE has been off of CREDIT
You were foolish enough to think you could eat without first hunting for food. . You did this to yourself. The illuminati rule you because they are responsible. They HUNT when they are HUNGRY. When you are hungry you seek a short-cut. A delusional fantasy route away from your problems. I'm so sick of hearing you SHEEP blame the Illuminati for your problems. They have done NOTHING to trick you! Your LAZINESS AND GREED has tricked YOURSELF. I know not of any person or government that was FORCED to get a loan. But if the banks began lending easy money tommorow (FREE LUNCH), I know 99% of you would be lined up, stepping over each other to get your FREE MEAL. And you KNOW I'm right....

I keep getting asked: “What can we do?”, “How do we fight?” If I tell you the answer, are you going to listen? Or do you want to point fingers at the 'big bad illuminati'?

...You enslaved yourself. The 'bad guy' is YOU.

I know that's not the answer you want to hear.

You want an EASY, fairy tale answer.

But the responsibility is YOURS!

No godfather is going to emerge from the heavens and lead the sheeple to 'freedom'. The sheep, if they are to be free must learn responsibility. You are a PROBLEM for humainty, and therefor MUST BE ELIMINATED. You are seen as BEASTS mobbed at the front door of wise men – begging, banging, clawing, biting, and scratching at the front door BEGGING FOR FREE FOOD. But there is food all around you. You are just too LAZY to get it. So the benevolent Illuminati in their KINDNESS throw you some or THEIR food. And this pacifies you... but in exchange for that free meal, you become their slave...And rightfully so.

But alas, your BENEVOLENT, KIND, MASTER that FEEDS YOU WHEN YOU ARE HUNGRY realizes that you are dangerous – like a tamed tiger. For a tamed tiger obeys his master so long as he is being fed. But is his master should not have enough food to feed his subjects, his subjects, not willing to hunt on their own, will kill their benevolent master. For this reason the BENEVOLENT ILLUMINATI does, and is RIGHT in killing you FIRST. This is the purpose of all warfare since ancient times... to kill off the mob of dangerous, greedy, delusional beasts that refuse to hunt on their own. But as the BEENVOLENCY killes off those indebted to them, even more sprang up to replace them. Just as one man cannot feed

500 pet cats, the benevolency cannot feed the entire world of incompetent cattle. A BAALNCE must be maintained. Or, the hungry, greedy, lazy barbarians should be permamnently reduced to a managable level. As hard as it is for some of your to believe – the ILLUMINATI LOVE YOU. Human greed is a cancer upon the lving earth. The beenvolency have CONTAINED this cancer for thousands of years. But now they seek to destroy it.

THE BENEVOLENT ILUUMINATI AND THE ALLEY-CATS

I often get asked by the unthinking the flowing question: “What should WE do?”. Nothing angers me more than this question. But truly... it does not anger me more than it actually amazes me, for here are sheep that supposedly DESPISE the benevolent iluminati and the New World Order, yet they fail to see one simple thing: What the hell do they mean by “WE”. In fact, lets ask the wuestion right now. What do you mean when you say WE? As in “WE need to rise up and defeat the New World Order – REVOLUTION!”.

Is it not perfectly clear that when you say the word “WE” you are referring to the HERD? ...The very staple of SHEEPHOOD. I find it interesting, this SHEEP mentality among the ones who are aware of the benevolencies existence. Can't you see that when you say 'we', you are doing nothing but UNDERLINING the fact that you are a sheep? If you weren't a sheep, then why would you be thinking about the herd? 'What should the HERD

do' is what you really mean to say when you say the word "we". And just like a sheep, not one on the farm wants to take INDIVIDUAL RESPONSIBILITY. The only responsibility the sheep in the herd takes is to follow the one in front of him. Thus this is the reason so many of you are CLUELESS and HELPLESS to defend yourself against the BENEVOLENT ILLUMINATI.

How dare you ask what should 'we' do! Are you a FOOL? If you are in a burning house, are you going to ask what 'WE' should do? Or are you going to ask yourself what YOU should do? This is the essence of your weakness. You continually seek the magnificent IRRESPONSIBILITY of the sheep – even when it pertains to the benevolency. You are utterly incapable of taking RESPONSIBILITY for your own lives. You believe that the illuminati are evil – but you will not move a city inch to do ANYTHING to help YOURSELF. So I want to answer your question once and for all: I haven't done sh*t for "WE" or US". And I'm not doing ANYTHING to 'change the world'. But I have acted to control my own destiny. Have you?

Of course you haven't. For you are a FOOL! You are sitting on the farm, paralyzed with your own LAZINESS waiting for your godfather to emerge from the heavens and lead you to freedom. FOOLS!

Do you think ron paul and jones are going to lead you to the 'promised land'? Are you so utterly foolish that you cannot see that they are both sheperds, just like any politician, boss, preacher, or professor is a shepherd?

You sicken me!

Do you fools hear me?

YOU PEOPLE SICKEN ME!

You want FREEDOM but arent willing to do a damn thing to attain it for YOURSELF! So you

look to jones and other Goldstein 'alarmists' and 'revolutionaries' to LEAD you. You even say yourself that “WE need a LEADER”. Well a LEADER is a shperd, WHOSE subjects FOLLOW. And where does the shepard lead his flock? TO A SHEERING. Where does a cowherd lead his cattle? TO SLAUGHTER.

So your mere desire to have SOMEONE ELSE HANGLE YOUR OWN PROBLEMS is precisley what ENSLAVES YOU. 99& of you want to be FREE – but CHOSE not to do ANYTHING to free YOURSELF. You would rather stay on your masters plantation that risk personal RESPONSIBILITY. Massa feeds you, massa gives you a roof over your nappy little black head, massa gives you heat, massa gives you work to do. In fact massa gives you eveything you need. In fact you will never starve or go hungry on massas plantation. But you know deep down that you're a colored, negro SLAVE. But you are afraid to leave massa because then you have to THINK about where what you will do for food and shelter. So even though you and the other slaves OUTNUMBER massa 500 to 1, your *laziness* and FEAR keep you on massas plantation. And when you see another slave try to ESCAPE the plantation and seek FREEDOM you HATE hum and want to pull him back. For someone who escapes a situation does nothing but underline the reality of the misery for those that remain IN that situation. So you stay on that plantation – not doing a DAMN THING to save yourself.

Here's a hard truth:

Freedom is a SELFISH thing.

Few of you will attain it.

Most of you slave at a JOB working for SOMEONE ELSE. This is a sub-set of slavery and the herd, or “WE” mentality. You work for

someone else, making him rich, while you get what little scraps he tosses you. He promises you food (in the form of a paycheck) and shelter (in the form of job security). Yet you KNOW you are a NEGRO SLAVE working for massa on his plantation! And your fear of RESPONSIBILITY keeps you slaving for your master day after say, year after year. And when someone QUILTS his job, to go start his own business, you look at him with FEAR AND ANGER. For his 'leaving the plantation' does nothing more than underline the FACT that you are ammount to nothing more than a sunburnt, cotton-pick'n FIELD NEGRO slave – who in reality is enslaved by his OWN laziness and irresponsibility.

Sure 99& of you hate your boss and desire to quit your job, but will you? Don't you want to work for YOURSELF so you can keep the MAJORITY of your labor? Wouldn't that be nice? Sure. But what are YOU (not 'we') going to Do to attain it? What are YOU watiting for? Alex jones to guide you out the front door? Are you wating for jones to give you ideas on how to start your own business? Will alex jones write your mission statement? Will he do your advertising, find clients, workers, and deal with leads and follow-ups?

FOOLS!

You want to be the BOSS – who has AUTHORITY. But you refuse to be the AUTHOR of your own lives! So what should 'we' do about the New World Order?

Whatever you want.

But they're not coming after 'we'...

They're coming after YOU. “WE” is an irresponsible BARBARIAN and thus scheduled for elimination.

“We” expects to get money from banks without doing anything to earn it.

“We” expects an education without discipline and risk.

“We” will take anything which is placed in front of his pink weasel nose and horde the rest.

“We” distrusts and envies his neighbour.

“We” is JEALOUS, GREEDY, DELUSIONAL, and LAZY. And by using the word “WE” you are proving once more that YOU are indeed part of that HERD.

You violate the rules of nature – that's why they(nature)want your extermination.

Do you FOOLS even know why the benevolency what to kill you? Do you think they just wake up each day and go 'we're evial and big, and bad, let's kill everyone so we can have everything for ourselves?'

FOOLS! As I told you before, the sheeple are the planets ALLEY CATS. UNWILLING TO HUNTm they beg to be fed. An animal that refuses to hunt will either DIE or STEAL FOOD. The BEENVOLENT ILLUMINATI in their KINDNESS throws the alley cat a few scraps (in the form of credit). For a while this keeps the cats from starving and pillaging for food – but there is only so much the BENEVOLENT ILLUMINATI can feed them. And the more they reproduce, the less food there is for them to eat. So what does the benevolency do? They do what the Humaine Society does day in and day out.... exterminate cats. Why do you think it's called the HUMAINE society is they are KILLING alley cats each and every single day? Because the LAWS OF NATURE NEVER CHANGE. An animal unwilling to hunt – DIES! No matter how much you feed a FELUS DOMESTICUS, it remains an animal that REFUSES to hunt for itself. If you feed it, it will just produce more kittens that also refuse to hunt, thus putting even more demand on those that give

out the free food. Eventually the one who gives out the food must KILL OFF the alley cats who are now at his doorstep by the thousands. But is it EXTREMELY IMPORTANT for you to understand that this tragedy is nothing more than a REFLECTION OF NATURE!

Nature's laws cannot be broken. One who will not hunt for HIMSELF will eventually die. The HUMAN SOCIETY kills the alley cats in a way which stops their suffering (humane) while at the same time ensuring those who are left alive have ENOUGH TO EAT, thus saving the species from extinction (even more humane!) For it is NATURE'S LAW that an animal (OR HUMAN!) that refuses to hunt (WORK rather than BORROW/BEG) – WILL SUFFER! So the BENEVOLENCE saved those animals from such suffering and extinction by KILLING THEM..... which was the NATURAL END to begin with.

PIMPS AND HOES

“In the beginnings of the structure of society they were subjected to brutal and blond force; afterwards--- to Law, which is the same force, only disguised. I draw the conclusion that by the law of nature right lies in force.” – Unknown

There's an old American proverb....

“You CAN'T be a pimp and a prostitute too”

Think about that, fans and sheep.

You CAN'T be a pimp and a prostitute as well...

You can only be one...

You are either the PIMP who keeps the hoes in check... Or you are the how who gets KEPT in check.

So why am I talking about pimps and hoes? Because I want to prove once again that MOST of you fools out there who claim to be against the benevolency are indeed WEAK. More than that, I also want to prove that you have ONCE CHOSE in this society..... That's right ONLY ONE CHOICE:

PIMP

Or Prostitute.

Predator or prey. Shepard or sheep. Freedom or slavery.

Yes fools, I'm talking about NATURES LAW. Which states you are either PREDATOR or PREY. Most of you whining, sniveleing, Jopnes worshipping LEMMINGS claim to HATE the illuminait.... YET....Yet.....you refuse to be PREDATORS. You admit that you feel that you are the PREY of the elite...yet you REFUSE to become PREDATORS of the flocks of sheep. No – you would rather REMAIN A SHEEP OF PREY than turn to face REALITY.

You want to be freed from your benevolent bondage, yet you don't want to take on the RESPONSIBILITY required to do so. You complain about the benevolency controlling your life – BUT YOU DO NOTHING TO BETTER YOUR CONDITION.

NOTHING. And I'm not talking about 'fighting' the benevolency, because it was YOU who GAVE them power. They did not take it. You GAVE it to them. But you fail to give YOURSELF power... Ahh, that wasnt a good statement... you expect more blunt truthfulness from me.... What I meant to say was...

YOU FAIL TO RECIEVE POWER FROM OTHERS.

That's what a PIMP does.

And that's what the illuminati does.

And because they both do it only because there is a huge market of 'power givers' ready to sell themselves to the 'power recievers' – and at rock bottom prices.

But alas, I know what some of you are thinking:

“Taking (in truth receiving) power from other people is BAD”.

FUCK THAT.

I'm telling you right now – there are two kinds of people on this planet: PIMPS. And prostitutes.

There is no inbetween. Thus, if you want FREEDOM, you MUST be the PIMP. FREEDOM is POWER. SLAVERY is WEKNESS. The PREDATOR is POWERFUL, thus he is FREE to do what he pleases. The PREY is WEAK and thus a SLAVE, and is LIMITED in his actions.

WHICH ONE ARE YOU?

You're a CHICKEN.

I watch in disgust at your BEE-HIVE-IOR.

You want to be FREED from your RULER...

Yet you look to ANOTHER RULER as your 'solution'! How can you LEAD your OWN life if you are looking to OTHER LEADERS to take RESPONSIBILITY from you? How do you expect to RULE your OWN life when you are looking to a RULER to RULE you? How can you be FREE when you are too CHICKEN to take RESPONSIBILITY for your OWN LIFE? Did you chicken-shits really think RON PAUL was going to LEAD you to FREEDOM? Look at those words: "LEAD" --- "FREEDOM" --- OXYMORAN.

But your LAZINESS prevailed! You are STILL looking for a GODFATHER to emerge from the clouds and lead you to freedom from the benevolency. You FAIL TO SEE that no EXTERNAL force ever enslaved you. And therefore no external force will FREE YOU. Nobody enslaved you. And nobody will free you. It is YOUR responsibility. But to do that requires that you accept the LAW OF NATURE.

PIMP.

Or hoe.

Most of you want to be HOES – with a NICE PIMP on your side that will TAKE CARE OF YOUR PROBLEMS FOR YOU. This CONFLICTS with the LAWS OF NATURE. Which states: You are either hunting – or hunted. Humans are no different from the rest of natures creatures; the rules of

nature apply to YOU as well as everything else on this planet.

The quote at the beginning of this chapter said:

“In the beginnings of the structure of society they were subjected to brutal and blond force; afterwards--- to Law, which is the same force, only disguised. I draw the conclusion that by the law of nature right lies in force.”

Let me translate it to help you understand how the benevolency are only following NATURAL LAW. Most of you are following NATURAL LAW too. The only difference is you don't realize it and the benevolency do..... The translation:

NATURE ruled over ancient man. LAW rules over modern man. LAW is simply an EXTENSION of NATURE (nature rules). The rules of nature (pimp/hoe) are thus equal to the rules of LAW. Thus natural law and modern law are RIGHT. Just as nature is not 'fair and equal' neither is modern law (society/the matrix/benevolency rule). And you cannot intelligently argue that natural law can be changed. The pimps and hoes could perhaps change positions once in a while, but the fact will remain that the pimps will always rule over the hoes. If a hoe wanted to rule, and thus be free, she would have to become a PIMP – THERE IS NO OTHER WAY.

These are the LAWS OF NATURE – laws that even the benevolencies top scientists have never succeeded in reversing. Deny this or argue with me as much as you want.... But I am telling you the TRUE path to FREEDOM. The mere fact that it makes most of you feel uncomfortable, or seems 'immoral' or 'wrong' or 'unfair' does nothing more than PROVE that it is the truth. Am I telling you that you should become what the illuminati

represent?

It depends....

Do you want to be a PIMP?

Or a prostitute?

Either way the CHOICE is YOURS.

LIFE AFTER HIGHSCHOOL

Tonight I'm going to send a letter to the young adults graduating from highschool. A special little message for the 17 and 18 year olds who will be entering adulthood. You see there WAS a time, just a few decades ago when could graduate highschool, get a job and raise a family. And I'm not talking about a job at McDonalds or Walmart – I'm talking about an adult wage paying job. In fact, if you were a man, your wife din't even need to work; to do so would have been redundant, as the man made more than enough for his wife AND their children to survive on. But most important of all-- back then, when you turned 18, you were an **INDEPENDENT ADULT.**

Sadly for you, this is not the case today.

Today their exists millions of adult aged children – well into their 20s, 30s, and 40s. But I must digress.... because what we're going to talk about it the HELL that awaits your adult life...and WHO is responsible for it...

A few years ago a highschool degree – or less was enough to start you on a life of independence. So what happened? Why is this not the case today? Why do your after highschool plans only consist of: joining the army to fight in a war risking your life,

or going to college for 10+ years indebting yourself for life? When do you just get to 'be an adult'? Why will you spend 10-20 years after 'school' PREPARING to live your life? Why will you be 30 or 40 by the time you can TAKE CARE OF YOURSELF FINANCIALLY? Surley at 18 you are fully aware of the options before you. And deep down, both feel like slavery to you. Why is this?

Why?

I'll tell you why.....

YOUR GOD DAMMED BASTARD
WORTHLESS PARENTS ARE WHY!

THEY'RE FUCKING RETARD NIG-NOGS!

You see all of the troubles YOU will face as an 'adult aged' adult are a DIRECT CONSEQUENCE OF YOUR PARENTS GREED

For years ago they were NOT content with a job that could support them and their family. They WANTED MORE. This GREED gave rise to the DEMAND of credit. Credit as you know is the cause of INFLATION. Because of their greed, when you graduate highschool and go out into the world you will find that you cannot AFFORD anything! Gas prices, food prices, and rent prices, along with everything else are simply UNAFFORDABLE to an 18 year old like yourself entering adulthood. But if your parents and grandparents had WORKED to get what they wanted instead of BORROWING the get what they wanted, life wouldnt be so TOUGH for YOU. Your parents caused the inflation that you see today, and unfortunately for you, the last thing to inflate is job wages... if they ever inflate at all....

So now you're 18 and want to get a job, but they pay \$7-\$10 per hour. But how will you pay for rent, when resnt costs \$700-\$1000 per month for an apartment? You can't because your parents went on a BORROWING BINGE a few years ago

called the 'housing boom' that caused rent prices to INFLATE!

SUCKS TO BE YOU NOW DOESNT IT!

So you also need to eat, but a gallon of milk is \$4.00! Bread is \$3.00 a loaf! Bottled water is \$2.00 each! Food is so expensive...and this means that you can't afford to eat because your parents went on a **BORROWING BINGE** a few years ago called the 'housing boom' that caused food prices to INFLATE!

Perhaps your parents bought you a used car in highschool... now you want to drive it to work at the 'MAC-DONNEL'. But you find that gas is \$5.00 a gallon! It costs you almost \$250 a month in gas alone! You can't afford to drive because your parents went on a **BORROWING BINGE** a few years ago called 'the housing boom' that caused gas prices to INFLATE!

IT SUCKS TO BE YOU!

Your parents have robbed you of your adulthood through their irresponsible borrowing. Everything they borrowed was borrowed by using the collateral of the future – ie – YOU. You suffer and struggle as a direct result of their **GREED** and **LAZINESS**.

To give a quick example – when I was 18, while still a struggle, gas was only \$1 a gallon, milk was only \$1 a gallon, and apartments were only \$200 a month. The average wage for an 18 year old then was \$5-\$8 an hour. As you can see, wages NEVER inflate anywhere near the rate as everything else does. So stuff goes up, but your pay doesn't go up fast enough to make up the difference. **IT SUCKS TO BE YOU!** So because it is now nearly impossible to support yourself from wages that do not keep up with the cost of things, you are faced with the two earlier mentioned options:

- 1) Army

2) Endless college

Both are veiled forms of SLAVERY.

Both rob you of your INDEPENDENCE and freedom.

TRUE – one day you may get out of the Army...

TRUE – one day you many graduate from college...

But at WHAT AGE?

And at what cost?

Or will you never TRULY get out? Will you truly ever get FREE to live as an INDEPENDENT ADULT? Or will you be tied to war injuries – be they physical or mental? Or will you be tied to a job you hate in a futile effort to repay decades worth of student loans? Will there be time for you to have a family? Will there be time for you to have a life? Or will every moment of your adult aged life be spent paying invisible dues for the PROMISE of having a 'life'? Will your two post highschool choices really be choices? Or are they simply vanilla and chocolate falovours of SLAVERY? Perhaps your parents will take care of you, giving you money when you need it. But what happenes when they die? Won't inflation destroy your inheritance too? Ahh, but they will leave you the HOUSE! That;s worth a million dollars in equity – that will support you forever....

...don't count on it....

This is simply a letter to tell you that, yes, indeed things USED TO BE BETTER....

And you PARENS fucked it all up for you and the rest...

THE DEVINE BENEVOLENCY OF THE ILLUMINATI

You know the story....

...you come begging for food....

And the BENEVOLENT ILLUMINATI feeds
you....

...but there's too many of you too feed...

...so to prevent your species from becoming
extinct...

..the BENVOLENT ILLUMINATI kills a bunch
of you....

...thus your species survives.

The benevolency has done this for hundreds of
years via LIFEKILL (war/genocide)...

..war is simply engineered genocide....

which is necessary to save the human species
from extinction....

...a new war is happening right now...

...the time ahs come once more to sacrafice
many in order to save the human species....

Is it necessary?

Yes.

For you have probably never stopped to
THINK:

If the illuminati had not done this in the
PAST....

...you would NOT exist TODAY.....
Think about that fools.

You CANNOT defeat the New World Order, It's IMPOSSIBLE!

You cannot defeat the New World Order, it's impossible. I say so. Yet countless mobs of asshats herded together on a daily basis around the world with one goal in common: Defeating the new world order.

And that is absurd. For know deep down, you LOVE your masters. In fact protesting is the most assinine thing one can do. Because if the protestor could THINK, he would realize that he is protesting against himself. Yelling, screaming mobs of irresponsible, illegitimate barbarians...

You are all fools!

You there!

Yes you!! Mr. Protestor!

What the fuck are you so upset about?

The new world order? The government? The police state? The elimination of your 'rights'? ...You don't have any rights! And you don't deserve any rights! And you aint gonna do a DAMN thing to stop the elimination of the rights you still have left. You aint gonna do shit! We're gonna put

cameras on every lamp post and you aint gonna do shit! We're gonna take away your 'gunz' and you aint gonna do shit! We're gonna chip your kids, vaccinate them and poison them, and you aint gonna do shit! We gonna spray the sky with deth right before your beady littlepossum eyes and you aint gonna do shit! We's gonna taze the shit out of you if you dare think you have the freedom to speak, and you aint gonna do shit! We gonna start another war, and you aint gonnas dos sheeit!! We be gonna cut off the food supply and jack the price gas and you aint gonna do shit! We gonna flip the flag backwards, scan you at the airport like a criminal, treat you like suspects in your own country, and you aint gonna do shit! We gon take any last delusions of your rights and shove them right back up your black ass, and you aint gonna do shit! You can cry and beg and moan all you want... **BUT YOU AINTS GONNY DO SHIIITEE!!**

For we both know the **REAL TRUTH** here. The truth that **PREVENTS YOU** from 'doing shit'. And that is our **BENEVOLENCY**.

What I mean by that is simple:

Deep down in your sub-conscious you know who takes care of you! **YOU KNOW WHO TAKES CARE OF YOU! WE DO!**

LOOK AT YOU!

You **FOOL!**

Who paid for those sunglasses you are wearing? Did you work for them? Or did you **BORROW** them by using **OUR CREDIT CARD** we gave you? That shirt you are wearing.... Did you work for that? Or did you charge that too? That back-pack you have on... Visa or Massa card? Your **MINI-COOPER** that you drove here in --- **OUR BANKS PROVIDED THE LOAN!** Your comfortable five bedreem home... **WE** gave you the mortgage! The 'education' that got you your

job – WHO GAVE YOU THAT? Did you not pay for it using OUR student loans? ... The very FOOD in your belly... that four course meal you just ate downtown before you came to this protest....it was good and tastey right? And who made that possible??? US! You know it and I know it.

Your very existence and way of life is owed to us. Your home, your car, your food, your education. Everything you think is yours – WE GAVE TO YOU.

This is why no matter how much you pretend to protest, you DARE not attack the hand that feeds you. And it is OUR hand that feeds YOU. Could it ever be possible for us to take what is yours unless it is TRULY OURS? Surley even the most weak man would physically fight to defend WHAT IS TRULY HIS. Yet you do nothing of the sort! We can take what little 'rights' you have left because we have satisfied your GREED, when you should have been more concerned with your FREEDOM. But you were NOT concerned with your freedom. You were concerned with hoarding material things and living rent-free. This has COST you. But it is exactly what you have DEMANDED from US.

Dare you cross the picket line and attack one of us when you know deep within that the very bed you sleep in was given to you by US and US ALONE? Dare you even stop to think what you would do without our kind givings? Givings of food, shelter, and the vanity you are so addicted to? No, you cant.... You would NEZVER attack US in the same way a pet would never attack it's owner. We feed you, bed you, pet you with accolades of success, bathe you, and walk you three times daily... For you to attack would stand against the laws of nature – for such givings only reap LOVE in return.

And LOVE is what we take from you.

But alas – sometimes the FELUS

DOMESTICUS runs for the door the moment his benevolent caretaker opens it. The felis feels imprisoned by his owner... He feels his freedom and rights are diminutive... But let the cold black air of reality hit the felis in the face when he runs free... Let the kitty roam the streets in search of food, shelter, love, and accolades, and he will soon find out that he exchanged irresponsibility for BENEVOLENT SLAVERY. Thus puss comes back dirty, hungry, and scared – scared of the reality he ran from. And the run-away puss always quickly comes back to his owner... lest he be killed or starve to death. And just like the felis quickly returns to his owner, the riotious FOOL that is YOU will yell and scream, claw, scratch and beg – but the moment he attempts to break free, he soon realizes he is not fit for the challenge (read responsibility) of freedom.

A car awaits, so why walk? A nice house awaits, so why look for shelter? A hot meal is just around the corner, so why learn to fish?

Everything is given to the cattle thus it is prevented from roaming off the farm.

So there will be NO revolution. A subject cannot live without that which he has become dependent on... He has DEMNDED this dependency based on his REFUSAL TO FACE REALITY. A reality which he has CHOSEN for himself. Soon the puss will look at the door but nor run out... For what we have planned through our incremental campagne of conditioning is genius: A series of events that will throw the lamb off the farm to get a taste of reality..... In fact, is not everything we have orchestrated, in order to scare them, nothing more than a taste of freedom for them? Did we not, by opening the credit lines

during the housing boom – thus allowing them the FREEDOM to borrow as much as they pleased --- did this not simply give them an exercize in this 'right' they believe they can handle?

And what happened when we laid the money on the table and placed a sign that said 'take as much as you need'. Did they restrain and take none? Did they take a little or only what they needed? Or did they take as much as they could carry and horde the rest?! All we did through this event was essentially open the front door and watch the pussy-cat run out! They ran out the front door, and like the cat, proved once again that they CANNOT HANDLE THE RESPONSIBILITY OF FREEDOM! After enough of these events the cat will learn to only LOOK at the door, but not desire to go out of it... And one day... We will be able to leave it wide open without so much as a thought of the cat attempting to escape. We wont even NEED doors anymore...

THERE IS NO SPOON

An interpretation of “The Matrix” (Film 1998)

BOY: “Do not try and bend the spoon.”

BOY: “That's impossible.”

BOY: “Instead, only to to REALIZE THE TRUTH.”

NEO: “What truth?”

BOY “THERE IS NO SPOON.”

NEO: “There is no spoon?”

BOY: “Then you'll see that it is NOT the spoon that bends... it is ONLY YOURSELF.”

...Out of all the letters and emails I receive, the most asked question still remains: “How do I free myself from the Illuminati”. Although I have written the answer already in this book, I wish to explain the solution once more. The problem with most of you is that you choose NOT to listen to my answers. Like the BOY explained to NEO – Do not bend the spoon. Bend YOURSELF. And like the spoon which was just a computer generated illusion (in the Matrix film), so is your BONDAGE

to the benevolency. They are both ILLUSIONS that YOU have created YOURSELF.

The first step to freedom from the illuminati is to SEEK OUT THE TRUTH. Let me be perfectly clear though – if your search for truth comes across tales of good and evil, you are already defeated. “Good” and “evil” are simply tools for social control. You will hate what you believe to be “evil” - and you will love what you believe to be “good”. Clearing your logical and intellectual mind of these brute and primal EMOTIONS is always in your best interest, for TRUTH and FREEDOM care nothing about the social constructs of “good” vs “evil”. The matrix is often misunderstood for representing EVIL – yet nowhere in the film does Morpheus, or any character for that matter, elude that it is anything OTHER than what HUMANS CREATED FROM THEMSELVES. In fact to assume that the Matrix is an evil EXTERNAL force is in of itself the very ESSENCE of the matrix. You see the matrix is what HUMANS created for THEMSELVES. The matrix DID NOT create ITSELF and enslave humanity. Instead HUMANITY created the matrix which ended up enslaving humanity. More precisely, humans created the matrix to ESCAPE FROM THE REALITY OF RESPONSIBILITY. Whenever one gives personal responsibility to another, they ALWAYS become enslaved by that other entity as a consequence.

MORPHEUS: All of mankind was in celebration. We marveled at our own magnificence as WE GAVE BIRTH TO A.I.

NEO: A.I. - you mean ARTIFICIAL INTELLIGENCE?

...Humans GAVE BIRTH to something meant to take RESPONSIBILITY off of their hands... thus it ended up controlling them. To control your own

life means to take personal responsibility for yourself. To assign your life's responsibilities to a machine (the matrix) would simply EMPOWER that machine to take responsibility over YOUR LIFE. Put more bluntly: if you do not control your own life, someone else will do it for you. And if nothing is there to control your life and you are still unwilling to take responsibility – you will die... You see my children, this matrix was created by YOU. This government was created by YOU. This illuminati was created by YOU.

But you haven't bought yourself to accepting this ABSOLUTE TRUTH. No one created this NEW WORLD ORDER but YOURSELF. You are fighting to no avail because you are fighting against something that is not even there! It is all CREATED in YOUR mind (internal). Yet you think it is REAL (external).

You keep trying to bend the spoon.

THERE IS NO SPOON!

You created the spoon in YOUR mind in order to free yourself from the responsibility of having to obtain a real one. So you CREATED something that will give you the ILLUSION of providing you with all the things you need in life without any effort on your part!

This is the government.

This is the illuminati.

They are YOUR illusional, delusional, creations manifested from your own personal irresponsibility.

It controls you. But WHO created it? YOU created the ILLUSION! And you cannot fight your "imaginary friend" with REAL weapons.

To defeat it you must simply cease to imagine he is there. But then you will be LONELEY and have to take the RESPONSIBILITY of finding a REAL friend.

Will you take that responsibility?
Or will you remain a slave to your
hallucinations because they seemingly keep you
company?
So how do you free yourself from this
ILLUSION before you?
BEND YOURSELF.

DEAR AMERICAN WOMEN

Dear american women,

You are being repressed and you don't even know it. In fact, you are so throuroughly repressed you actually LIKE IT. On a daily basis you SEEK ways to destroy your own feminiity and sexuality. And you don't even realize it...

Take a close look at a muslim woman – what do you see? ...You will see women covered head to toe – inlcuding their face (with a little slit cut out near they eyes so they can see).

To YOUR feemle brain, these women represent text book female repression. Their faces are completely covered, their whole body is hidden from sight, their ability to self-express is limited with the excelption of perhaps the color choice of robe and mask they wear each day. To you you might assume these women are highly repressed. And you are correct in those assumptions. For these women truly are repressed. But did you know that YOU are repressed JUST AS MUCH – if not MORE?

You see while Muslim women are opressed

overtly by being 'made' to cover themselves in public, the american woman is repressed
COVERTLY by being made to 'cover themselves'
MENTALLY.

You see while the muslim woman covers her natural beauty with a veil – you cover your natural beauty with something called COSMETICS.

The muslim womans face – uncovered – looks NATURAL, free of make-up and hair dyes. But she is made to COVER UP with a black facemask and body robe. The american womans face – “uncovered” – also looks NATURAL, free of make-up and hair dye. But she is made to COVER UP with COSMETICS to look like something she is not: An anemic, anorexic, fake blonde, fat injected into the lips, make-up infested, fake nails, fake eye lashes, straightened haired moranic FLEA-BAG.

To you, it seems like these repressive bee-hive-iors are actually ENHANCING your beauty-- How could make-up be bad when it makes yo more pretty, right? But ask yourself, young fools, is make-up enhancing your beauty or COVERING UP your beauty? ...We know what you have been TOLD ... but what do you THINK??

Why do you ENDLESSLY try to 'enhance' yourselves? Your goal is beautification by altering your own NATURAL beauty. Who told yo make-up makes you more beautiful? Men? Or did some external influence condition you to paint your face like a circus clown each and every morning?

You see my young fools, the make-up COVERS in the same way the muslim veil COVERS. By putting on the 'product' and COVERING yourSELF you are in essence putting on the repressive muslim veil. You see MAKE-UP is really a VEIL. And a VEIL is really MAKE-UP. It's the same thing fools. Covering up YOUR TRUE SELF.

But hold on.....

I know what you clowns are thinking:
“Make-up ENHANCES your beauty, while the muslim veil hides your beauty”.

FOOLS!

If you ask ANY muslim woman, she will explain that she wears her veil BECAUSE IT MAKES HER MORE BEAUTIFUL!

So you say, what's the big deal if women want to hide their faces... what harm does it do? Well... when you cover up the fact that you are a woman, then you mentally cease to be one. And that is the TRUTH. So what do you become once you are all veiled up and covered up (with make-up)? A beyonce! Beyoncenism has spread WORLDWIDE. Beyoncenism is the notion that every woman is a little DIVA PRINCESS. And what does the DIVA PRINCESS DO? She NEVER gives up the putananny. It's a mental CLITORECTOMY. Yes women... if you act like little stuck up flea-bags it means you will get no sexual satisfaction. That means no pleasures for YOU. You'll miss out. Your loss. Ya played yourself. The benecolency has a name for it: MENTAL SERILAZATION. – A great way to reduce the population! You see fools, the WAR is against WOMEN. Who makes the babies? Women. And to attack them is to attack the population problem... You wonder why there's such high rates of breast cancer and women dying so young these days? HPV vacines laced with cancer.

A man will visit the doctor for the first time at age 30, while women are trained to see the GYNO at age 9. And they get a constant battery of checkups, blood samples, drugs, medications, vaccines, contraceptives, scrapes... all sorts of poison goodies shoved inside of them. Kill the women and reduce the birth rate... simple as that. Birth control pills. You only take the 'birth control drugs' for 8 days. The rest of the 22 pills are

supposedly 'dummy pills' to, get this, remind you to take the pills before menstration. Now what do you think is in those 22 'dummy pills'.... you dummy.

You see you've stopped being a woman long ago. You are now a CREATION.

On one side of the globe they disguise their faces with cloth....

On the other side the disguise their faces with PAINT.

But you know and I know. That the REAL WOMAN is non-existant.

Think about it.

BREAST CANCER AWARENESS IS FOR MORANS

Another evening in Philadelphia.

But tonight is different.

For I will see the city be transformed into

PINK.

PINK.

Breast cancer awareness month is among us.

And with it comes the most mind-boggling moranology one can possible witness on an annual basis. PINK.

I will never get over the stupidity and mind-control of breast cancer awareness month. Few, if anyone out there realizes that the goal of breast cancer AWARENESS is to do just that. Make you AWARE that something is going to kill you. I want to be clear. And I want you to understand this: The point of breast cancer awareness month is NOT a CURE. It is to condition you into thinking a historically RARE disease is now NORMAL. NORMALIZATION. If something which DID NOT kill women in the PAST suddenly starts killing thousands of women NOW, the only way to NORMALIZE it is to make you AWARE that it is happening (ie NORMAL). This is the whole point

of AWARENESS. To stamp in your feeble minds that what was once RARE is now an EPIDEMIC and is COMPLETELY NORMAL. “Think pink” has been STAMPED into your MIND.

Go to a breast cancer awareness event and look at them. Look at them. Just look at them. Faces grinning from ear to ear. Camp. Silliness. Wacky hats. Goofy outfits. Noise-makers and party favors. Is this a rally for a cure for breast cancer? Or is this a bachelorette party? How did the most serious issue in the world facing women turn into a wacky, child-like celebration of the color pink? Surley the #1 cancerious killer of women would not produce such a circus-like freak show....

Hats with plastic breasts on the. Pink balloons. Pink ribbon hats. Pink afro wigs. Pink sunglasses. Hair dyed pink. You simply MUST observe the mentality of these creatures attending these breast cancer awareness events. It's sickening. They are like children. How one can smile, laugh, and goof around in the face of a DEADLY illness simply attests to one fact: These sheeple are LOVING their own genocide. And the DO love their own genocide. And they are DESERVING of this genocide. For is one never stops to THINK why they are LAUGHING at CANCER....then they can never see the NORMALIZING EFFECT of their BUFFOONERY. Do the actions of these SHEEP convey a SERIOUS demand for a CURE? ...or do they convey a CELEBRATION OF CANCER?

The most ironic part is that these SHEEP are exactly the ones who normalize the high prevalence of breast cancer among american women. The current RATES of breast cancer are NOT normal. But the sheeple participating in these events MAKE IT SEEM NORMAL.

But alas – I know what some of you CATTLE out there will argue: Breast cancer awareness is

meant to get women SCREENED for cancer. That is BULLSHIT. There is only ONE person that needs to be concerned about the necessity of screening, and that is your DOCTOR. And all YOU need to know is to see your doctor for regular check-ups. Then your doctor will screen you on what he or she has become AWARE of regarding screening. You see FOOLS, you don't have to be AWARE of anything. That's what doctors are for. Into the doctor and get their BALLS CUPPED and asked to caught. Most men have no idea why this is done. My point is that YOU don't have to be aware of the reasons why – only your doctor does, who is checking for hernias. The ONLY reason for MASS PUBLIC AWARENESS of a disease is to NORMALIZE THE PROPAGANDA BEHIND IT. The propaganda is simple: Breast cancer is killing millions of women world-wide and this is as NORMAL as catching the common cold.... It's ALWAYS been this way. And each and every time you see pink, it shall serve as a reminder.

Made by the benevolency for population control. Put into your birth control. For your elimination.

...But with the displays of baboonery you see at a typical breast cancer awareness event.... can you blame them?

WHITE MANS DISEASE

Now before you nig-nogs call me a racist I want to demonstrate my intellectual power over you: If I say the word 'nigger' it makes you think one thing. If I say the word 'honkey' it makes you think another. If I say the word 'dyke' or 'fag' or 'kyke' it makes you think yet another. So don't be a fucking 8-ball. Listen to the message fools.

The white man is destroying himself. He is headed for self destruction. Look around fools. Look who is running for president: A negro. A woman. And an elderly white man. Why is there no representative for the so-called MAJORITY? Ill tell you why....

EMASCULATION OF THE WHITE MAN.

You see there exists a SICKNESS in the mind of the white man. It is a mental illness called "PRIVILEGE". The white man for centuries in this country has falsley believed that he is PRIVILEDGED. This is a manefestation of the historical ammounts of CREDIT available exclusively to him. In other words, historically the white man was the only one approved for loans. And what does exclusive, instant access to free momey do to ones mental state? It makes them OVERCONFIDENT with the ILLUSION of

privilege. I call it borrowers smugness. The act of walking in a bank with nothing, and exiting with thousands makes one feel, well... PRIVILEGED. Certainly to be handed over instant riches would make one feel worthy, high, exclusive, esteemed, and most of all, SPECIAL. And the white man does get that feeling.

These very feelings are engrained deep within him – even though he may not even realize where they stem from. Surley to a white man in America means you have the 'advantage' over others. Subconsciously this advantage is simply the 'privilege' of being the only ones allowed to borrow money. But that's where the stage effect ends. For he who pays the piper picks the tune. You see the white man, in all his smugness, spawned from his borrowing, is about to cast himself in the form of a metaphorical bread-line sooner than you can imagine. No doubt he will have his nose high in the air, wall dreet journal in hand, bank account, 401K, stocks, and his second mortgage in mind....confident and proud... right up until the guillotine severs his head from his body. To understand WHY the white man has unknowingly evolved into the most docile of societies slaves you must understand two things:

- 1) In america, the while male represent the MAJORITY. Therefore to emasculate and demoralize this group is to control the populace of the country and eliminate dissent.

- 2) NEMONOMICS

Nemonomics is simple math that helps to explain how control through lending works in the real world.

1 dollar is printed => 1 dollar everything becomes inflated by => 1 person dies => 1 more

police officer is hired

As you can see, fools, money is a MEANS to an END. The means is paper, the end is control. Weather you chose to believe NEMENOMICS or not is up to you... But when one dollar is printed, someone somewhere has to DIE in order to keep the game afloat. Simultaneously, everythings in the economy inflates by one dollar as well. This ensures that the lazy borrower will never profit from his borrowing. Next RESTRICTIVE LEGISLATION is made into law that limits the borrowers so called rights. The more you fees a wild animal – the more DOCILE it shall become. The white man has been on a free lunch feeding frenzy for the past 300 years. Is it any wonder he is presently emasculated to virtual slave status right now? The END or 'proof' that he has been totally castrated is always in plain sight.

What did the white man lose through his “PRIVILEGE” of borrowing?

#1 Sovereignty - The most common example of this is the “Wild West” - a man could carry a gun in public, kill anyone he pleased, shoot it out in the streets all without ANY intereference from law enforcement. You see there once was a time when YOUR BUSINESS was YOUR BUSINESS. If YOU got into a fight with another person, you could kill him... it was YOUR BUSINESS. Likewise you could also protect yourself however you chose fit all without any interference from the law. This is freedom. And this concept is almost COMPETELY lost today.

I must be clear:

The notion of killing, or murder being illegal is a NEW CONCEPT. Ironically sovereignty DOES still exist in america in a number of poor black neighborhoods. If two black people shoot it out, and dont endanger anyone else (that is white),

chances are you will get away with murder. There WONT be any police investigation.... Nobody will care. The majority of murder victims in the U.S. Are black males. The majority of UNSOLVED murders are cases where the VICTIM was black. There WAS a day when the white man had this freedom... But he gave it all up, ...for paper. When once he could murder a man in front of the sheriff, now he must cower from the cops on his way home from work each day. But I digress.

#2 – Recreation – Who remembers when only men were police, fireman, military, factory workers, etc? There was a time when a white man could actually SMOKE A CIGARETTE while working, keep a bottle of whiskey on his desk, have a dalmation in his firehouse. These simple pleasures have been given up, in exchange for paper money. Did you know that firefighters aren't allowed to slide down the firepole anymore? The white man has been effectively turned into a woman at the workplace all due to his PRIVILEGE of bank loans.

Quick & simple test:

If a woman can do your job – you've been EMASCULATED.

#3 – Are you dumber than a n*gger??? You've all seen the TV commercials: Smart black man teaches dumb white man all about a new SMART product. Dumbfounded white guy gives black man look that says "I'm a dumbass". Message to white male viewer is simple: If you don't buy this product you are as dumb as a negro. You don't want to be as dumb as a colored person do you? Then buy the tupperware set. Or else you are a black man. But that's just the phase one reaction to these commercials. After a few commercials with this theme, the white male viewer will soon think: "I am a dumb white-boy".... "I am a dumb

white-boy” “I am nothing”. Sometimes the commercials even gang up on the white man by having a black, a mexican, and a woman all emasculating the white male at the same time. And now you have your very own black presidint. You see fools, they always TEST things on darkie, but the TARGET is whitey.

Roll back 45 years. If you heard “police state”, “human rights”, “freedom of speech”, “police brutality”, “check-points”, “warrantless searches” - WHO DID YOU THINK OF?

BLACK PEOPLE.

Those were all black people problems and gripes in the 1960's.

NOW IT'S WHITEYS TURN.

The priviledge of borrowing is like wool over your eyes. You will continue to think you are pillars of society as you are led into the gas chambers, not having a CLUE as to how you got there. True, anyone can get money these days – but for the white man, it is BEYOND too late. You have attached borrowing to prestige and privilege – a nasty human emotion that is nearly impossible to supress.

Think back to the 80's. Remember when the white man would pull out his CREDIT CARD as if it was the most PRIVILEGED thing he could so? Back then it WAS seen as a privilege to have PLASTIC. And in the white mans mind it was privilege. But this sort of privilege is like grazy-glueing a grenade to a person with downs. I can't get over the masses of sheep taken over by delusions of PRIVILEGE when the gredit flood-gates are lifted open. And the look on their faces having NO CLUE that this is the very MEANS to their END – literally.

If you come away with anything from this chapter, remember this: \$1=1 more control. So if

you wonder why the white male has been
emasculated – the answer is as simple as
mathematics: The more you borrow, the more you
are controlled. It's all mathematics.

THE NEW THING

Now I shall talk about a topic that's on everybody's mind. Something that you see nearly every day. Yet nobody seems to openly talk about it:

WOMEN DATING BITCH-ASS MEN.

You know what I'm talking about. Don't act like you don't see it all the time. I'm talking about normal looking women attached to **SPINELESS** men. Women are going after gay guys. The roles are being reversed. The man is the bitch, and the bitch is the man. Women in their infantile attempt to avoid the **REALITY** of a **REAL** relationship are seeking the **MANIPULATABLE MAN**. Entirely petrified of getting hurt, the modern woman seeks to **ELIMINATE ALL RISK** from her romantic life. The goal is simple: eliminate any possibility of **REJECTION, INFIDELITY, and ABANDONMENT**. Only a **GAY** man or **PUSSY-BOY** will satisfy this demand. You see fools, the **FEAR** of being hust has become so incredibly **IRRATIONAL** that it has driven women to actually date and marry **FAGGOTS**.

They will get with men that are ugly. They will get with **OBVIOUSLY** gay men. And they will get with uninteresting, and unpassionate men. All for the sake of never getting **HURT**, never getting **CHEATED ON**, and never getting **LEFT**.

But it's all a lie.

It is a defective mechanism gone perversely out of control. For when one CHOOSES to go after SAFETEY in a relationship, they are shut off from the very things relationships are meant to manifest...

Passion, love, need, animal desire... Say good-bye to these things sweetheart. You will never experience them. For you have chosen the illusion of SAFETY over the desire for LOVE. And with that decision, you have surrendered yourself to a life of hopelessness.

It's sickening to watch your self-destructive "love-life". I watch as you kid nobody but YOURSELF. Yes it's true, he will never cheat or leave you. But will you ever feel TRULY loved? No you won't feel truly loved. No matter how long you keep him. Love is NOT quantified in months and years. It is QUALIFIED in passion, desire, and need.

All of these things require RISK to obtain. And as they say: No risk – NO REWARD.

No guts.... No glory.

If you play it safe, you ALREADY KNOW what the outcome will be. But when you take RISK. ANYTHING CAN HAPPEN. You just have to be HONEST with YOURSELF.

But how many sheeple can be HONEST with themselves?

YOU BELIEVE IN GODS (COLLEGE IF FOR MORANS)

Imagine a place where stupid people learned to be stupider....

...but at the same time were TOLD they were smart people learning to become smarter....

...COLLEGE

We begin at your typical american university. Whordes of sheep flock these 'INSTITUTIONS' each year to enroll in various 'PROGRAMS'. They come from all across the country with the DELUSIONAL idea that they can BORROW KNOWLEDGE.

No fans and sheep – I've said it a thousand time – and I'll say it once more: You can NEVER BORROW TO YOUR ADVANTAGE. EVER.. But that doesn't stop them. For GREED is their mother and LAZINESS is their father. And that makes 'student' DELUSIONAL. But even more interesting than the foolish idea of gaining knowledge on credit is the fact that college PROGRAMS these sheep to be UNTHINKING MORANS. That's right.

I said it. COLLEGE CONDITIONS YOU TO BE STUPID.

I say so!

And every college student and professor KNOWS SO. But they do not ADMIT IT to themselves. Because to actually have to admit to yourself that you were dumb enough to enroll in a literal 'STUPIDITY ACADEMY' – and actually get into DEBT doing so, would cause 99% of you to blow your brains out.

Why are college people dumbasses?

Let us look at their bee-hive-ior, my children....

The fallacy of mankind is the TRUE conception of KNOWLEDGE. Most cattle and college students alike mistakenly believe knowledge is gained by MEMORIZING. In truth, memorization is the exact OPPOSITE of thinking. AND THINKING IS THE TRUE PATH TO KNOWLEDGE. The most primitive insects and rodents on earth are capable of MEMORIZING. But only HUMANS are capable of THINKING. More importantly, they are the only species capable of CRITICAL THINKING or INTELLIGENCE. Since humans have no predators besides OTHER humans, the MOST INTELLIGENT humans will become the most DOMINANT humans. To be intelligent is to THINK. To use your OWN MIND. Your OWN mind.....

...but observe the average college student in his dorm, study hall, or cafe.....

...They look DOWN into the book.

...Then their eyes close and they NOD their head UP as they enter an ape-like hominoidal trance of stupidity. Burning cancerous holes into their primitive sub-brain by way of MEMORIZING millions upon millions of literary nonsensities. Bombarding and polluting their brain-parts with

pure trife such as useless dates, names, and formulas.

All your brain wants to do is THINK, but the college moran overloads it with so much BULLSHIT it no longer has time to do what it was designes to do: THINK --- that is: to come up with thoughts of its OWN. So the sheeps brain, overloaded and unable to think on its OWN, assigns the thinking to EXTERNAL SOURCES so it can get on with the all-important function of memorizing the GODDAMED STATE CAPITOLS..... and thus:

The head goes down.

The head goes up.

The head goes down.

The head goes up.

The head goes down.

The head goes up.

The head goes down.

The head goes up.

Down.

Up.

Down.

Up.

Down.

Up.

Down.

Up.

Down.

Up.

Memorize. Memorize. Memorize. Memorize.

THE “GIVER” IS GOD.

Remember that.

When the GIVER isupplies the taker free of charge, the taker will forever see the GIVER as the **UNDISPUTED SOLE AUTHORITY....or GOD.**

To become a god, simply give something to someone for **FREE.**

Parents do this to their children.

Employers do this to their employees.

Governments do this to their citizens.

And universities do this to their student.

To turn a **GOD** into a **MORTAL**, simply refuse to take what he is supposedly offering for **FREE.**

But the college educated sheep has **CHOSEN** to take the “**FREE**” education. Thus they will worship those who teach them as if they are **GODS.** And they will listen to their words as if they are the words of **GOD.** For in their **GREEDY** and **DELUSIONAL MIND** their angelic benefactor is giving them a student loan..... why?Complete obedience to the **AUTHORITY.** Root word: **AUTHOR.** Autor means **CREATE.** **CREATE** means to **BRING INTO EXISTENCE.** And the cattles education is bought into exestence by **THEM.** Thus the celery will never question their professors, or stop to **THINK** about what they are supposedly learning. But they will instead grant **GOD-LIKE** wisdom and authority to their professors who 'teach' them. And the sheep will believe them – **AND** external aurtority for the rest of their lives.

You do not believe in djhives because you do not believe in **YOURSELF.**

You believe in **GODS.**

...Every single college student **WRITES HUNDREDS OF PAPERS** year after year in order to get a passing grade. And ever college student **KNOWS HE IS WRITING BULLSHIT HE DOES**

NOT BELIEVE IN/AGREE WITH SIMPLY TO GET A PASSING GRADE. This habitual practice of BULLSHITTING YOURSELF resonates in the cognitive dissident subconscious of every college student and college graduate. Subconsciously they know that whenever they put pen to paper they are BULLSHITTING – therefore when djhives, or anyone else with an opinion that's NOT in a lecture hall, TV, church, or board room – must ALSO be bullshitting. Didn;t you ever wonder why the MAJORITY OF TIME IN COLLEGE is spent WRITING PAPERS about things the mindless student DOESN'T EVEN AGREE WITH? Didn't you ever wonder why college time is spent BULLSHITTING and LIEING in order to get a passing grade? It is so you will think djhives in 'not credible'... It is a method of NORMALIZING the idea of 'ORDINARY PEOPLE' having a VALID OPINION as being an UTTER IMPOSSIBILITY. Only GODS(GIVERS) matter to the sheeple.. They have been conditioned in college to think that 'normal peoples' opinions are NOT VALID because NORMAL PEOPLE JUST BULLSHIT WHEN THEY OFFER THOUGHT in order to get what they want. (As in bullshitting in college writing a bullshit paper to get the passing grade.)

Think about that fools.

CLOCK-WATCHERS (WELCOME TO THE HIVE / LIFE AFTER COLLEGE)

Congratulations fools. You did it. You have successfully completed your complacency training. Six years of mindless studying and memorization. And not for the sake of learning – but rather for the self-serving, delusional, 'free-pass' at life's many challenges and realities. An initiation of 'hazing' if you will. An indignant sacrifice of rituals and tasks designed to prove your stupidity and obedience. A way not to knowledge, but rather to 'get ahead in life'. And during your six years of initiation, you have sat, listened, and proved yourself capable not of thinking, but rather of following the orders of your GIVER.

Let's be honest and clear this up once and for all...

The only reason a sheep goes to college is to be able to get a 'good' job. Let's be clear... Your plan was NOT to go to college in order to LEARN A SKILL that you could then APPLY towards the production of society. Your goal was to get a

COLLEGE DEGREE in order to get ANY 'GOOD' JOB AVAILABLE TO YOU. You were keen enough to realize that employers demanded people that possessed college degrees.... But you were not intelligent enough to figure out that the reason for that was because COLLEGE GRADUATES MAKE THE PERFECT SLAVE. Did it ever cross your feeble brain-parts to ponder the reason WHY so many employers require people to possess a degree when it has NOTHING TO DO with the jobs ACTUAL work-requirements? Did your ape-like hominoid pre-brain ever wonder why 99% of the time your jobs DUTIES never match your so-called EDUCATION? If you are not DOING WHAT YOU LEARNED – then WHY DID YOU BOTHER TO LEARN IT?

WHY?

Could it possibly be that since employers are looking for COLLEGE GRADS rather than PEOPLE WITH SPECIFIC SKILLS, that employers are REALLY just looking for the perfect COG in their machinery? Imagine, if you will, the age-old problem of finding the perfect SLAVE for your entrepreneurial endeavours. How can we find and harness the labor of a PERFECT WORKER[bee]? The answer is to create literal SLAVE SCHOOLS where a subject can PROVE his blind loyalty and obedience to his masters through 4-6 years of doing nothing but WORK. The slave school, or “COLLEGE” serves as a filter for those only willing to do the most mindless of tasks, repeatedly, without thinking, and without questioning or objecting to those who give the orders.

Could you ever argue that college is NOT a place where people merely WORK and OBEY? Is college not merely a place where students repeat a long conditioning of following ORDERS to do WORK? And is college not a place where students

MAY NOT AGREE with their WORK assignments, but will STILL OBEY in order to 'pass'? If, for instance a student COMPLETELY DISAGREES with his professor – will he let this be known and FAIL, or will he OBEY in order to PASS? Is there even a CHOICE to disagree within the INSTITUTION of college, or must one OBEY his professor NO MATTER WHAT ORDERS/WORK he is given? Surely there IS a choice, for if you disagree with your professor you can LEAVE college. BUT THE SHEEP DOES NOT DO THIS. Instead they choose to OBEY ORDERS and WORK without dissent or questioning. It is only conclusive then that the “A” student makes the PERFECT SLAVE.

What makes an “A” student? A person who OBEYS (agrees – or better yet: PRETENDS TO AGREE with the teacher) and FOLLOWS ORDERS. What makes an “F” student? A person who DOES NOT OBEY (a person who DISAGREES with the teacher, and makes it apparent) and REFUSES to do the assigned WORK, or does not complete the ORDER to the teachers SATISFACTION.

But the student CHOOSES to OBEY AND WORK regardless of his personal opinions and desires. A person who exhibits this bee-hive-like OUTSIDE the confinement of college is called: A SLAVE.

...Congratulations morons, you've just graduated SLAVE SCHOOL.

...Can you take one guess where you will be headed next....?

Welcome to the HIVE.

WELCOME TO SLAVERY!

Do you see the that look in the eyes of your office welcoming committee? ...That look of FEAR, ANGER, and SERIOUSNESS...

...That's the look of a slave... That look that

they have given up every life ambition... The look that they have lied to themselves in every way imaginable... The look of sadness and despair due to decades of student loans loan debt....

The chilling look in their eyes knowing that they will forever be in this place **FOR THE REST OF THEIR LIVES....**

The look in their eyes that says they do not get enough fresh air.... The look that they do not get enough fresh air... The look that they do not get enough exercise... The look that they don't get enough time to make love, be creative, and to play....

THE LOOK OF A SLAVE.

The typical office cubicle floor-plan stangeley resembles the floor-plan of a 17th century trans-atlantic slave-ship.

Enjoy your **CLOCK-WATCHING** fools.

AMPLIFIERS

“The Simpsons Movie”

“Rambo”

“Cloverfield”

“The Happening”

“Blindness”

“Quarantine”

“Doomsday”

“I am Legend”

“Andromeda Strain”

The above mentioned films premiered to the public starting in the year 2007. What they all have in common is their “QUARANTINE & KILL” (Q&K) plotlines. In other words, in each film there is some sort of 'outbreak' – be it biological, chemical, social, or natural which then causes a population to be deemed 'infected', to which the solution is a QUARANTINE and subsequent KILLING of said affected populations. Put simply – there have been a BUNCH of BIG BUDGET hollywood movies and TV shows in the past few years showing some sort of OUTBREAK, where a bunch of people die and the survivors must be contained, or quarantined and then KILLED in order to 'prevent their poisons

from spreading'. "Strangeley" these movies seem to be 'predicting' a GLOBAL PANDEMIC/CRISIS/OUTBREAK, that (at the time of this publishing) has not yet happened. Though the 'outbreak' WILL HAPPEN – the movies have said so! If you are reading this book NOW and the pandemic has already happened, just realize that the movies mentioned above were released from 2007-2009.

This is where we're are going to get into it. And your cat-brain will either comprehend what I am about to explain, or, like most sheeple, you will shut it out completely as pure lunacy. As far as I am aware, I am the only intelligencia that discusses the topic of AMPLIFICATION, which was mentioned above. What you need to understand is simple: The masses ACCEPT WHATEVER THEY ARE SHOWN. At first, this seems like an amazingly simple concept grasp – yet since most are born into a world where their parents plop them in front of a flickering one eyed jew before they can even focus their eyes – they are SERIOUSLY remedial to the concept of MEDIA AMPLIFICATION.

Let me be as clear as possible. Because I have little tolerance for those who cannot grasp what I am about to explain: The benevolency SHOWS their PLANS in HOLLYWOOD MOVIES and TV. PERIOD. That's all you need to know. Whatever the sheep sees in a FILM is indeed what is PLANNED by the benevolent authorities. We hear all the time how technology seems to be 'copying science fiction movies' – so does art imitate life, or does life imitate art? Most of the masses are 110% INCAPEABLE of watching a movie CRITIICALLY. This is a completely foreign idea to them. Insstead they go to a move theatre to watch a picture show and collectively allow themselves to be

BRAINWASHED for two and a half hours. All without thinking – not even for one nigger second – WHAT messages the filmmakers may have been trying to instill in their sponge-like minds. They instead simply sit there and, like the sponge, ABSORB the images and situations being presented. This is EASY for the sheep to do because, to him, he is watching FICTION, a fairy tale, and the critical thinking guard of the average person quickly vanishes when they believe that what they are watching is 'not real'.

But is it real? Or is it fake? Is it JUST a movie? (Recall on 9/11 how everyone who witnessed it said “it looked like a MOVIE!”...)

What happens when some celebrity wears a certain style of clothing in a film or on TV? Or sports a certain hairstyle or drives a certain car? Undoubtedly the sheep masses leave the theatre and COPY the style they saw 'in make-believe world' on the movie screen. This of course is proven when you take into account how product marketers use actors and TV celebrities to sell their product. The sheep sees FICTION (when presented in TV and movies) as REALITY. Thus, be it conscious or subconscious, he can, and will be, PROGRAMMED by the fictitious images shown on the big and little screens.

So lets not say the same old shit about how media influences people – instead lets learn this: The benevolency SHOW YOU their PLANS in MOVIES. The above mentioned 'virus outbreak' movies have been rolling in month after month, year after year.. each new film having the SAME 'global pandemic/disaster' plot. Many having killer viruses wiping out the population. No doubt that IS the plan!

But many ask. Why would the benevolency SHOW you their 'secret' plans on film? And the

answer to that was already explained above. Sheeple unconsciously ACCEPT fiction as being REALITY when shown in the movie house. Therefore to make something REAL that is 'not real', simply show it in a film. After a while – since the sheep draws no subconscious distinction between fake and real (when it comes to movies) --- after a while, what the sheep keeps seeing in the movies as 'wild fiction' soon becomes NORMAL. Again, like breast cancer awareness, it is a way to 'NORMALIZE' something that is NOT normal. For instance a global killer virus outbreak. Seems like the stuff of MOVIES right??? Or no?? Or yes?? Yes? No? What's that? You're not sure anymore? Could it be that you have seen SO MANY 'killer virus wipes out half the world' movies, tv shows and video games, that you are no longer certain about what is FAR FETCHED and what is PLAUSIBLE anymore? Do you think that's AIR your breathing???? Hmmpt....

Ten years ago, if I said to the average orc on the farm, a killer virus might kill half the population, they would laugh at me. At the time of this writing (July 2009) if I said the same thing, the average person would agree that it could be a possibility. Not only has the average moranosaurus-rex been inundated with the sort of films and shows mentioned earlier in this chapter, they have ALSO been AMPLIFIED by the NEWS MEDIA.

That's right! News. Yes--- ALL FUCKING NEWS – is simply AMPLIFICATION. It simply amplifies IDEAS in the minds of the masses. News can be used to make an impossibility, possible... it can be used to strike fear... and it can be used to make you buy certain products. But you already have a basic idea of that already. What I'm here to tell you is that ALL freaking ALL news is

amplification. The masses, being blindfolded cat-faggots, simply DO, or DONT DO, WHAEVER the news media says.

How do you get whites to be scared of blacks? Have the news show blacks as being savages (btw they are but that's besides the point). How do you get whites to use credit and 'invest' in flipping houses? Show white people in the news talking about how rich real estate has made them. These are VERY BASIC examples I am using, but its of utmost importace for you to realize that **EEVERYTHING** is amplified in the newsmedia to make the cattle **THINK** and **ACT** in certain ways. **NO STORY IS 'INNOCENT'**. Everything has a reason, no matter how seemingly benign. Each 'story' does nothing more than to strike certain bee-hive-ior patterns in the worker bees. Nothing is real. Only the amplification **BEHIND** the story is its **TRUE** purpose for being printed and published. And to the empty headed sheep he cannot see, or even grasp the concept.

For instance. If a news *farticle* runs a story claiming GM stocks are **WORTHLESS**. And that 'investing in GM is **RISKY**' what will the **MAJORITY OF SHEEP** think? Of course they will believe the news article and **NOT** buy GM stock. The affect of a well placed amplifier is amazing. For only after a few 'GM is a **FOOLS BET**' articles are published, you will soon hear every tom, dick, and n*gger in every office, bar, and resturant yammering on about how only **IDIOTS** would invest in GM. And where did they get this thought pattern? The **NEWS**. Or **AMPLIFIERS** as I call them, which **AMPLIFIED** a feeling of **DOOM** in investing in GM. And thus the flocks or white balding middle aged honkeys will drop their GM stock faster than n*ggs to watermellon. All over a news article!

But lets us NEVER forget: THE MASSES CANNOT THINK. Their heads are constantly open to SUGGESTION – and since THEY BELIBE IN GODS – the suggestion merley needs to come from the right SOURCE (a giver) for it to be seen as 'the word of god'. So the sheep drop their GM stock sending the price crashing. More news amplifiers help this along, and next thing you know GM stock (at the time of this writing it is known as MTQLL trading at 50 CENTS per share!) is selling for PENNIES and the INTELLIGENCIA who can SEE THE CODE then BUY UP the stocks. Months later, the media then does the OPPOSITE – they AMPLFY GM as being a GEAT stock choice and before long every tom, dick, and n*gger is BUYING GM stock once more, sending the price up... and that's when the intelligencia SELL.

Though the financial adcie I gave is valid, this chapter is NOT meant to be a lesson in business. It is meant to teach you one important thing in life: ALWAYS DO THE *OPPOSITE* OF WHAT THE SHEEPS DO!

If they go right, you go left.

If they buy, you sell.

If they get scared, you get confident.

If they exit to the back of the theatre, you exit to the front behind the screen.

Make this a LIFESTLYLE. For the power of AMPLIFICATION is so great that it will take much willpower to realize the code behind it. In the above example you would have had everyone around you saying that buying GM stock is a DUMBASS idea... you would have EVERYBODY telling you this – including the devine sheep-godlord: THE TV. Can you handle this mental pressure? Can you stand tall when all the others, including the TV are telling you to SIT? Most cannot. And most WILL NOT. For the sheep are

ONLY comfortable in the HERD. Is it not fitting then that they be herded? Its funny how the average sheep ONLY does what the spokesman on THE HERD CHANNEL says to do... anything contrary to his advice is considered FOOLISH.

But for you, you now have THE ANSWER. You're welcome. Just do the OPPOSITE of what the masses do.

Can you do it?

Or are you AFRAID? Or uncertain? Or not sure?

What? Do you need someone to come on TV and tell you its a 'safe bet'?? Or wait, do you actually believe that newsarticle you saw online? What will make you feel comfortable in your decisions? Yourself? Or someone else?

Many often say, life is so uncertain. Yet it is ironic how the masses behave WITH such certainty. Thus the sheeps 'uncertainty' lies in his perpetual decision to do what the sheep in front of him does.

It is beyond the scope of this book to get into ALL the facets of media amplification so just REMEMBER that ALL---EVERYTHING you see/read/hear in the 'newsmedia' is simply meant to create a SPECIFIC behavioral outcome in the masses. Have you noticed all the emo/homo-thug faggots walking around (BTW, this time I actually mean GAY by saying the word 'fagget')? This is not a mistake. As mentioned in "THE NEW THING" chapter, the benevolency has the ability to make young men gay as partial solution to the overpopulation problem. Sound far fetached? Of course not. How many "gay rights" articles and "gay marriage" articles and "gay govenor" articles does one need to read/see/hear before the subtle implications are soon manafested into reality? How many times must one hear about the

“metrosexual craze” before it is mimicked by the masses? How many “gay TV shows” with gay characters need to be shown before the glorification of being gay is NORMALIZED. Sureley if gay is popular, shown on TV, talked about contantly, seen as fashionable, and seen as ideal... sureley the cattle will begin to follow.

And, again, it works this way with EVERY amplifier. Men and women can be made to fight and argue. Angst can be injected into otherwise healthy relationships between the sexes.... How many times have you watched a TV show where the man and woman are contantly going at it? There's always drama between them on the big screen and on TV. They're always fighting or arguing about something, being DISTRUSTFUL of the other.... but this is NORMAL right??? This is just NORMALLY how people do it in REAL LIFE right? FOOLS!!! To break up the population you must break up the family, and that begins with creating distrust and drama between men and women, and virtually EVERY -----EVERY, TV show and movie has the male and female lead in a perpetual disagreement. This has been done for so long that the average sheep simply thinks men and woman are two different species that bicker all the time and distrust each other. All due to the AMPLIFICATION of seemingly bening movies and TV shows.

Indeed, it it even any wonder then why women now want gay men – and why straight men now WANT to be gay... Its all amplification – amplyfy the sheeps feelings by showing that those feeling are 'popular' (TV serves as a way for a person to make sure they are socially acceptable – ie following the herd)

I digress....

So why does the beenvolency need to AMPLIFY

the masses with constant AMPLIFERS (news stories, movies, and TV) in order to mold their feelings? If the benevolent illuminati is all powerful, then why play such mind-games? Why not just drop the hammer on the cattle and simply FORCE them to think and act a certain way. For that matter if they are so powerful why dont they just do whatever they want when they want? What's with all the mind-war, trickery, and amplification through the media? The answer is simple.....

ALL POWER IS INDUCTIVE

So why does the beenvolency need to 'play tricks' on the masses if they supposedly have the power to FORCE their will upon the unwashed masses?

The answer, if you have been paying attention in this book is quite facinating.

As I have been explaining throught this text, power is GIVEN by the MANY to the FEW. To say it again, the key word is GIVEN. Here's the secret: Power CANNOT BE OBTAINED BY FORCE. I'll it again... Power cannot be obtained through FORCE. I know. That's what the masses believe. The believe that to get something, you simply stong arm your way through, to get what you want. But nothing could be further from the TRUTH. All power is INDUCTIVE. Meaning, to obtain POWER you must INDUCE the masses to GIVE IT TO YOU. You cannot FORCE the masses – or anyone – to give you power. Nor can you FORCIBLY TAKE power from another (you may kill him, but you will NEVER receive his power/energy once he is dead). Yes – you cannot force the anyone to give power to you in the same way you cannot FORCE a person

to take a LOAN. You cannot FORCE someone to apply for a job working for another person. You cannot FORCE someone to worship you as a preacer. You simply cannot FORCE these things upon others. But you can INDUCE people to do ALL the things mentioned above.

You can induce a person to take out a loan by promising them easy riches. You can induce a person to work for someone else – making that person rich – by promising them little responsibility and plenty of 'job security'. You can induce someone to worship you as a god and place money in your collection plate each sunday by promising them crap-and-a-blue-sky.

This, my children, is the GRAND TRUTH about POWER. It is ONLY gained by “TRICKING” or INDUCING others to GIVE IT AWAY – *it cannot be FORCIBLY TAKEN.* Think for a moment of the THOUSANDS of hollywood movie posters depicting lead characters, both men and women, HOLDING PISTOLS and GUNS. There's a reason the crop has been inundated with 'guns solving problems' movies for the past 100 and 'white boy super hero' movies for the past 20 years. How do you neutralize an orc? Give him a weapon. For he will be too stupid to realize that he is controlled not by other weapons, but instead by superior intellect - if you are stocking up on 'gunz n ammo' as a way to solve ANY problem, you might as well get a shovel and dig your own hole in the ground. Ahh, but the droves of violent hollywood movies and TV shows where the main characters primary problem-solving method is using a GUN - your weak minded feeeeeelings are AMPLIFIED – aren't they..... “may be I *should* get a gun, Jimboo and Smitty got 4 last week, and this 'every damn movie and TV show I've seen fro the past 80 years involves guns and bullets solving problems...' - yes

fools, these films and movies are nothing more than a coil magnetizing inductor used to get morans to think GUNS will actually SOLVE THEIR PROBLEMS ---- GUNS. The obvious amplification here is less THINKING, and more shooting. And if you asked the average sheep on the prairie which of the above two options solves problems better, without a doubt they would say GUNS do. Unthinking FOOLS! This is precisely why every single movie poster depicts characters holing firearms.

I know some of you IDIOTS who are reading this book pwn guns, therefore the following is for you.

What's your major malfunction? Do I need to spell it out for you? Societies lowest servants (read MORANS) are given guns to legally play with - Let's go down the list:

- 1) Army Cadet
- 2) Police Rookie
- 3) Anyone who wants one

Ok mooks, do you see my point? The masses of sheep shvatsvas are being faced with anahilation and what do they do? Stock up on firecrackers to 'protect themselves'.

Did guns save them from their 1920 stock market greed? Did guns save them from the great depression? Did guns save them from the 1980's credit orgy? Did guns save them from the 1987 credit crash? Did guns save them from their .com greed? Did guns save them from the .com crash? Did guns save them from your housing bubble greed? Are guns going to save them from the coming pandemic flu?

This brings me to a letter from blog fan manu4life:

"hmm force just do not seem necessary, the whole point is that these people willfully chose to borrow and neglect responsibility and it would only seem natural that the elite would have the sheep BEG for their final nail in the coffin.. --manu4life"

As I began to explain earlier in this chapter, the entire programme of the benevolency revolves around, not FORCE, but rather INDUCTION. You can't FORCE milk out of a females tit, for the milk is already sitting there waiting for the proper INDUCTION to take place. Pick a lazy day like Sunday morning, make the bitch calm and bite on her titties like a newborn baby would for about 4 hours - don't let up except for short breaks and watch the milk maid deliver. No she doesn't need to be pregnant - ALL women have the capeability, pregnant or not, the only thing they need is the proper induction to bring about what was already there. Same goes for the managing the herd. Force is not the key, for that is the barbarous method of the gun-toting sheep - fighting nature - ice scating up hill -- but inducing the masses is simply the TRUE way of releasing (and thus *receiving*) the potential energy/power that is already there. A little effort unleashes much power - you do this each and every time you go to your kitchen sink and run the water.

The baboonery about FORCED power/rule make NO LOGICAL SENSE! SUCH MORANOLOGY DOES NOT BELONG HITHER! YOU FOOLS ARE NOW BOYOND THAT.

Everything is induced, which requires CONSENT by the inducee.

In the titty-milking example your female friend has to be willing to sit there and let you toy with her knobs for 4 hours. In the economic example the

land-orc has to be willing to walk into a bank and beg for free money. In the coming LIFEKILL example the drone bee has to be willing to run and beg for a flu vaccination. Might makes right. But the benevolency figured out ages ago that 'might' as far as human beings are concerned lies in the INTELECT. If the elite were to use physical force - as Jones would have you bee-lie-ve -- the masses would COUNTERATTACK with their own physical force - ie- GUNS. And since there are more masses with guns than beenvolent letenants with guns it is clear who would win THIS type of war. Thankfully, for the anctity of the world, the masses are ruled by INTELLECT – something which no counter attack by the masses is possible, for they lack any intelect whatsoever. Again, the masses are of course purposely kept in the mental state of physcal power trumping all with constant hollywood amplifiers. This is why the average sheep goes running to stock up on MAMMILIAN guns and ammo when he is faced with a problem or feels threatened. He foolsihly thinks he is going to be *FORCED* into something and that he will have to FIGHT with his 'HANDS' in order to fix the problem. Little does he know that *HE* is his ONLY enemy, and that willful disregard for ones well being always ammounts to induction one way or the other.

Everthing is INDUCTION - you tell people a fantasy and you watch them SHANK *themselves* - ***NO FORCE IS NEEDED!!!! EVAR!!!*** I do this in my day to day buisness via amplifiers - I LIE to my clients (amplification of fear and fantasy) and watch THEM RUN TO ME for a solution. I have NEVER forced a client to contact me! *THEY CHOOSE TO CONTACT ME*. They are induced. This is ALL, repeat ALL business! Nobody forces you to eat unhealthy food from your local MacDonnel. Instead your 'laziness fantasy' is

induced - why cook a healthy meal if the Mac Donnel is right across the street and only takes 3 minues. Nobody forces you to borrow money; instead your 'greed fantasy' is induced - why WORK and SWEAT for money when you can just get it for doing NOTHING.

Look fools, here's what I'm trying to get through your cat-brains, and you ought to THANK manu4life, for without his letter I wouldn't deem you orcs worthy -- what I'm trying to get through your felus domesticus cranium is that ALL SYSTEMS OF CONTROL AND POWER REVOLVE AROUND INDUCTION and THERE ARE NO EXEPTIONS TO THIS PHENOMENA. **NONE!** You will NOT be 'forced' to take some vaccination, fight in a war, pay taxes, remain in the path of a destructive war, stay at your job, or obey speeding laws - that's ILLOGICAL and flies in the face of the LAW of induction -- for POWER is only attained through the WILLINGNESS of the sacrifice to kill himself. The intire UNIVERSE works of off this inductive principle.

If you have ever heard the MOON-BAT college professors explanation for the SUN it goes something like this:

“The sun is a big fucking fire-ball furnace floating in space and it *FORCES* it's energy upon us.”

This is BULLSHIT. What have I told my children? All power is inductive. ALL!

Unknown to you cat-brained faggots is the fact that for CENTURIES Scientists have realized that the sun doesn't GIVE-OFF (ie FORCE) its power on the system, but rather it RECIEVES power (via electrons, etc) via INTERSTELLAR INDUCTION.

Electrical engineers have noted for decades how the SURFACE of the sun is COOLER than MILES ABOVE the actual surface – it is hotter

AWAY from the sun versus CLOSER to the sun. That's right fools, if you travel to the CENTER of the sun, you shall find it to be MILLIONS OF DEGREED COOLER THAN THOUSANDS OF MILES AWAY FROM IT. The suns 'heat' LESSENS -- that's right fools... *LESSENS* as you near it's surface. The reason why is because, just like natural law here on Earth, ANYTHING POWERFUL is in reality RECEIVING inductive energy from OTHER energy sources.

Imagine for a moment the King of the Benevolency.. that's right the top man. Do you think he has this aura around him and is *FORCING* his power upon the rest of society? FOOLS! The ENERGY is moving in the OPPOSITE DIRECTION than you cat-brains think is logical. The energy is directed TOWARDS him from the wanton cattle that he and his ancestors induced.

This whole cat-brained idea that power is FORCED upon you is in direct contrast to NATURE and reality. The sun does not GENERATE *shit!* It induces sub atomic particles in the solar system and monopolizes them. Picture a HUGE amounts of particles racing towards the sun. As the these particles get CLOSER to the suns surface they would have to SLOW DOWN, thus the surface of the sun is BILLIONS of degrees COOLER than the temperature in space THOUSANDS of miles away from it. Your BOSS doesn't generate *shit*. He induces EMPLOYEES in a community and monopolizes them (you cant argue that your boss has a monopoly on his flock of employees). Imagine huge amounts of worker bees racing to meet the bosses production demands. As these employees get closer to the bosses corner office they would get more AFRAID and 'slow down', thus the production-floor produces A THOUSAND

TIMES MORE PRODUCT than the **supposed** "power" -- the boss. ALL POWER IS INDUCTIVE, WORKING ITS WAY *TOWARDS* THE INDUCER.

If the our very SUN *recieves* it's energy from particles all around the solar system rather than "FORCING" it upon the solar system (as the retarded college educated astrophysic fag-tards would have you believe), then you can bet your pimply ASS that social power here on earth can NEVER be FORCED as well. This is simply the LAW of the universe. The TRUE LAW OF POWER. From this day forward REH THINK what you know about 'power' - real or social, and reinforce the FACT that all power is recieved rather than forced.... the ruler, like the sun doesnt force, but rather *recieves*. You fools don't deserve this knowledge, so thank manu4life for inducing *ME* to give you one more piece of the puzzle.

"Eveybodys so afraid of the BOSS, he FORCES all the POWER."

NO FOOLS HE INDUCES IT FROM HIS WILLFUL EMPLOYEES. The Sun, your boss, a business owner, the benevolency, a preacher, a con artist, ... ANYONE WITH POWER..... they simply RECEIVE POWER THROUGH INDUCTION. They can NEVER use force to take it – it must always be given by their followers.

TIMERGY

So what IS power? To most, they have NO EARHLT CLUE what power even is. They know the benevolent rulers have it, they know their bosses and owners and preacers and leaders have it – but what IS POWER?? Is it money? Of course not fools, money is DEBT, it's what keeps the sheep chasing their tail for 40 hours a week for the rest of their lives. SO WHAT IS POWER IF ITS NOT MONEY.....?

It's $E=mc^2$. Yet another concept 100% of the college morans have no remote clue as to what it means or represents. As enestein pointed out, energy equals mass times the speed of light. Most mistakenly think this means that einstein was saying that mass and evergy are the same thing. And they would be only partly correct in that interepretation. The greater truth – and the TRUE breaktrhough – of this equation is simply that it was discovered that ENERGY and TIME are the same things. I call it TIM-ERGY.

The concept of TIM-ERGY cannot be understated here. TIME/ENERGY is what makes EVERYTHING in life ENJOYABLE. (NOT

MONEY!!!) Think about it. Think of your daily life:

WAKING UP IN THE MORNING

Do you wake up to the jarring and unnatural clanging of a nagging electronic alarm-clock? It sucks doesn't it. It's not enjoyable, nor is it natural. But this is how most people wake up. It sucks because timergy is not taken into consideration. If you take the **TIME** to wake up you will find it to be much more enjoyable than being **TOSSED** out of bed at the sound of a cow-bell each morning. The **POWERFUL** don't use an alarm clock – they wake up when their body says so..... When it's **TIME**.

EATING A MEAL

The land orc will run out the door grab a 'dunkin donut and a poison ice-cofee' and call that a meal. Even if he has the foresight to go to a real resuturant for breakfast **OR** even cook it himself, he will find that it is **STILL** not enjoyable. The reason again is timergy. He has no **TIME** to **ENJOY** what he is eating. Inhillation of nutrients is his only goal - thus an enjoyable life-moment is replaced by a virtual IV line of sugar, fat, cork, and muss. When dinner-time comes the woman usually prepares her meal as if she is hooked onto a timebomb. There is this mad **RUSH** to cook dinner as **FAST** and efficiently as possible. No thought or consideration is put into the 'love' of the meal - that is to say the meal is essentially microwaved on a conventional stove to, again, satisfy the need to inhale life sustenance as fast as humanley possible. The idea of **ENJOYING** a meal is lost -- in fact the concept is **FOREIGN** to most of the college indoctrinated bone heads that typically engage in this type of bee-hive-ior.

[TV Cooking show hostess Rachel Ray with a sweaty, beet-red face, flailing her arms in the air as if she is piegon on fire - ahh the JOY of cooking...]

Rachel Ray's "30-minute meals" cooking show is a classic example of this mindless hysteria of learning how to most effectively NOT enjoy your meal. Hither, we see images of a stressed anemic woman rushing and stumbling around a generic kitchen like a round, silver, micro-nigger in a pinball machine preparing prepared foods in some sort of backwards moon-bat blindfolded wheelchair race to prove some secret unspoken, unwritten rule that dinner needs to be prepared in under 29 minutes. The exclamation point is given during the very last 60 seconds as she FINALLY sits down and 'eats'... out of breath, covered in sweat, stressed, hair tossed, as she PRETENDS her best to enjoy, what one could only imagine to be a monstrosity of a meal since the average alley cat takes longer to finish having sex than the time it took to cook this so-called 'meal'. This is the American way, and again the problem is TIME.

Every meal POWERFUL PEOPLE cook is slow-cooked, that is to say they take HOURS to cook what they want to eat. Wolly mammoth drumsticks are in a pan, with water, sliced red bell peppers, onions, a slice of bacon for flavor and fat, honey, human chineeses fetuses (for flavor and texture), mustard, bbq sauce, and a splash of lemon juice. The top of the pan is placed on and there it SLOWLY simmers on the LOWEST flame setting. There the juices steam up and are forced back into the meat, soaking flavor in every bite, making the meat juicier than one can imagine. Once the meat looks like it will fall off the bone, it is done.

Typically in 2-3 HOURS. Adding TIME to the cooking scenario not only makes the food more enjoyable to eat, but also adds enjoyment to the cooking process.

Once it's done, instead of inhaling like the masses do, the powerful will eat it as slow as they desire, savoring EVERY bite, spice, pepper, texture, and zest. ENJOYMENT - all due to TIME.

I often look at the average sheep, especially white people when they eat. It seems as if as soon as the microwave bell goes 'ding' the plate is on the table and they are in almost a competition to see who can eat the fastest. The scene is no different than a hot-dog eating contest at a red-neck country carnival or circus. Do they WANT to enjoy their meal? Of course they *do*. But what's the missing element here? Again: TIME.

WORKING

Most people race like cheethas to work in an attempt to get their hive at their assigned time. Once there, they will be under a constant deadline/time restraint from the queen in their hive. Their work is not done with passion, or joy, or interest, it is simply done in accordance with the clock. As such they do not ENJOY what they do. How could they? Remember the concept of TIMERGY. TIME/ENERGY is directly responsible for enjoyment. Yet the typical clock-watcher in hive-city has one thing on his mind when he is filing papers, or arranging a report, or preparing for a meeting... TIME. And since he never seems to have enough of it - especially at work - the concept of actually ENJOYING his work is completely foreign to him - in fact it seems implausible. What is the problem? TIME. For when the powerful work, they explain to their clients that they have

NO IDEA how long they will take to be done with their products or services. Of course this is only half true – THEY DO have an idea of when they might be done, but they REFUSE to let TIME become a restraint. For a supposed lack of time quickly translates into a REAL lack of ENERGY (since they are the same thing.)

Once this is established, the powerful are free to ENJOY their labor. That's right, ENJOY. They enjoy it. Why? TIME. You see, "work" is NEVER the problem, it is TIME. In most workplaces (hive) 'time' is represented by the demanding boss. People often say "I love my job, but I hate by BOSS (and his/her demands [on TIME]". Get it? When the powerful eliminating TIME [restraints] from their work day, they in essence give themselves unlimited TIMERGY. As a result they feel GOOD and HAPPY and ENERGETIC... all due to TIME.

SEX/LOVE MAKING

What makes bad sex? Rushing. Whether you are masturbating or with a partner - most people can conceptualize (yet not always follow) the rule that taking your TIME with sex makes it WONDERFUL. Yet, bee-cause they value salary over reality they lack the TIME to make good love. They have to get up early the next day... to get that PAPER. No time for sex, thus it is rushed and thoroughly UNENJOYABLE.

So to conclude. ENJOYMENT has EVERYTHING to do with TIM-ERGY. No time, no enjoyment. Period.

The media AMPLIFERS are working daily to indictrunate in the masses the idea of WORK and LIFE being synonomous. In other words they are amplifying the masses too WORK ALL THE TIME... long hours in the office, blackberries and

laptops and cellphones at home – constantly working – with the obvious goal being the reduction of the amount of free TIME the sheep has on his hands (less freetime, less time for thinking and family – essential to controlling the overpopulating, ant-eater-sloth pig, grass munching savages.)

And in this day of debt drowned college welfare cadets working 10 hour shifts, they soon find that they have NO TIMERGY to ENJOY anything in life. At this point, it is much easier to simply throw what little REMAINING time they have out the window and submit themselves to a life of slavery. Hence their apparent happiness in marriage, etc. They are in too deep. Alarm clocks at 6am, 30 minute meals, unenjoyable work, and bad sex.

LISTEN TO ME, FOR I WILL SET YOU FREE - *EVERYBODY WANTS TIMERGY* - WORK FOR TIM-ERGY, NOT MONEY. The allure of credit itself is 'TIME' --- people want it 'NOW'... and 'now' is clearly a value of TIME, so in essence, anyone who borrows is simply seeking TIM-ERGY.... it's all about time...

One day you will thank me.....

As a footnote, it is interesting to observe how the typical college graduated fool – who is so 'in too deep' – willfully seeks slavery in his time wasting behaviors - what I mean is simple: the average college graduated sheep is so enslaved that they actually FEAR free-time... or time.

Have you ever noticed how many people simply MAKE themselves busy. Whether its Tae-Bo classes, yoga night, scrabble night, or restaurant night.. they ALWAYS have to have a SCHEDULE where at each moment they are 'busy' They behave in this way in an attempt to eliminate any extra free time that might be lurking in their reserves... for

then they would have time to REFELCT on their lives. To them it's much easier to always be working (ie BUSY) than have to actually have time to THINK about their reality.

When is the last time the average person was just BORED... just sat there with NOTHING TO DO? It's very rare indeed - for then they would actually have to take the adult responsibility of managing their LIFE... a word that is unknown to them. So people, especially the white ones, are always 'keeping busy' with mindless, FAKE tasks - this way they wont have to think about life, which they truly have no time for anyway.... but busying even their miniscule REMANING time makes it so they won't be able to even THINK about the fact that they *have* no life...

You cannot feel togetherness unless you feel loneliness -- many deny themselves the former emotion by keeping busy with nonsense 'activities', thus when they find a mate they are unable to FEEL the togtherness a partner brings -- for they were never lonley in their busying nonsensities. Emotions in general are distinctly connected to theri opposites... you cant passionately love unless you passionately hate, you cant feel togetherness unless you've already felt loneliness.... joy-----pain, sunshine----rain.... To feel the good you must RECOGNIZE the bad. The sheep BLOCK OUT, and DENY bad emotions, thus their opposite emotion goes forever unseen. The result is a mundane, drab, dull middleground of neither joy, nor pain.... but NUMBNESS. A robotic failure with neither TIME, nor ENERGY (and thus enjoyment in life) – for they have traded that natural energy (wealth) for paper money in the form of CREDIT.

WHAT IS THE NEW WORLD ORDER?

It is only fitting that I end this book with a seemingly innocuous and obvious question: What IS the New World Order. Admittedly, many of you THINK you know what the NEW WORLD ORDER IS but I am 100% confident that NONE OF YOU *really* know what the new world order *REALLY* IS! Frankly, if you have half a brain [moron] then you should have already figured it out by noting the THEME of the ideology and intelligencia presented the entire way throughout this book.

No, the new world order is NOT a police state. No it is NOT a 'dictatorship'. No it is not 'tyranny' or 'evil'. No it is not (strictly speaking) a 'one world government'. So what is it? A GLOBAL WELFARE STATE. That's it.

More specifically it is what I call a global 'blind' welfare state. To explain what I mean you must first understand that when I say the words 'welfare state' that it means COMMUNISM and vice versa. "COMMUNISM" is *NOTHING MORE THAN A WELFARE STATE*. Anyone alive who lived through communist Russia will tell you that in their during that period the government OWNED

everything... your possessions, your job, you apartment, your car, and your healthcare. This is because IT WAS A WELFARE STATE – the government PAID/OFFERED the above mentioned necessities for life. You often hear russian bitch and moan about how the government owned and controlled everything they supposedly 'worked for'. The truth – to these sheeple who lived through it – is a much more painful pill for them to swallow, and that is simply accepting the fact that Communist russia was nothing more than one big housing project or army base. A life-hive where necessities are either paid for or heavily subsidised. And in return you get to 'USE' 'your' 'possessions' but of course they are not REALLY 'yours'. Which of course was the BIGGEST gripe of the russians back then – they complained that they never 'owned' their house, or apartment, or car, or job, or education. This is of course because the government PAID for all of those things. But, as history has shown, and as I have demonstated in this book, the sheep is RUTHLESSLESSLY GREEDY and DELUSIONAL. Indeed the rusiian sheep was INGRATEFUL of his public welfare and his plethora of government given freebies and subsidies. He wanted more! The arrogant greedy fool wanted to actually OWN his free lunch! The audacity! Yes – the communist russian citizen was VERY unhappy when he peeled back the “IRON CURTIAN” and took a peek outside .. to the western order of CAPITOLISM. In there eyes capitolism was a world where people COULD actually OWN their possessions and CONTROL the course of their lives by employing the fruits of their labor (money) to buy the things they desired.

When the communist russian sheeple peeked beyond the iron curtian to the western world he observed people OWNING their houses, cars etc.

They observed people working at jobs and **KEEPING ALL** of their money without 'paying the government' or getting a huge chunk taken out. They saw a world where you could buy the best education or healthcare you could afford. And it was inevitable that all of these observations made the communitst russian sheeple very **JEALOUS** and **ENVIIOUS** of the western ways. It seemed '**UNFAIR**' to them that that westeners got to 'keep' what they earned, while the russian did not.

But they forgot to observe one **CRUCIAL** thing about western capitolsm. **THE PEOPLE WORKED FOR WHAT THEY DESIRED!** Ineed from the start of the cold war in the late 1940's until the early 1990's the average American sheep did **NOT USE AS MUCH CREDIT** as they do today! What this means, is that Americans **WORKED** (rather than borrowed) more back then to obtain what they wanted. As such, when one **WORKS** to get what they want, **NATURE** dictates that it will **ALL** be theirs to keep.

But **NOT SO** in the Russian Communist **WELFARE STATE**. The russian sheep, through their endless delusion and greed seemed to forget the fucking **FACT** that they were **LIVING IN A FREE LUNCH WELFARE HIVE**. They seemed to forget that when the government **PAYS** for your schooling you will thus receive the **SHITTIEST** of educations. They seemed to forget that when the government **PAYS** for your healthcare you will receive **Dr.Who** and **Dr.Dre** and **Dr. Zeuss** as your primary healthcare provider. They seemed to forget that when the government **PROVIDES** you with your apartment or house for **FREE** that you will live in a rat infested shit-hole that you will neever get to own. They seemed to forget that when the government **PROVIDES** you with a job (via your free college education) that **70%** of your

paycheck will go right back to your benevolent FEEDER.

THEY SEEMED TO ALL FORGET THAT THEY WERE ALL ON FUCKING GODDAM WELFARE!!!!!!

FOOLS!

So what made communist russia 'fail'?

It is CLEAR to see that when the ungrateful welfare losers peeked out at WORKING (relativeley speaking) societies and saw the 'injustice' of ownership and 'keeping everything you earn' a sheep revolt and resentment was only going to be a matter of time. And that's exactly what happened. The 'revolution' began to bring 'fair' capitolism to former communist russia. And after capitolism DID takeover – like what happened when the apartheid ended in south africa (the apartheid by the way was simply a vield form of communism/welfare state) --- after copitolism did replace the welfare state in russia, EVERYTHING WENT TO SHIT!!! The sheep, not accustomed to EARNING their lunch now found that things were even MORE 'unfair' for them.

Here is where we get to the inherent problem with communism (the welfare state) – and that is, communism ONLY works if EVERYONE, EVERYWHERE IS ALSO LIVING UNDER COMMUNISM. This is why it was called an 'iron curtian', for it was PARAMOUNT that those in front of the curtian never opened it up to see what was behind it. You see, the problem with humanity is the sheeps tendency to ENVY or DESIRE that which he did not rightfully earn. Thus is a sheep sees someone else, somewhere else having something 'better' that he does – he will ENVY it. And he will envy it without ever processing in his weak brain the fact that he himself did not EARN whatever it is he is envying. Again, this self serving

delusion of fairness comes into play without ever looking at the objective reality that states: LIFE IS NOT FAIR. If someone else hunted a bigger piece of moose that you did it means they are more SKILLED than you are and have rightfully EARNED the larger kill. But to the masses of people, the savage and primitive emotions of jealousy and hatred will explode the moment one sees someone else as having something 'better' than they do (a bigger kill of moose to use the above example).

It's simple CLASS WARFARE. CLASS is the problem among the masses. What makes one borrow? He wants to BE the next class UP. What makes one envy? He wants to BE the next class UP. And what makes one ready to rob, steal and kill? He want to be the next class UP. It's all about CLASS. Henceforth, the ONLY way this age-old problme of envy can be eliminated is if EVERYBODY, EVERYWHERE HAS AND GETS THE EXACT SAME THINGS!! This is the new world order! A CLASSLESS GLOBAL WELFARE STATE where not one man, woman, or child can look outside of their front door and SEE anyone as having *MORE* (or less) than THEY have themselves. Thus the problem is solved. If everyone everywhere is drinking dirty water, then how can one ever be upset about it? Furthermore if nobody, anywhere has ever even seen a CLEAN glass of water then how can they begin to ENVY it?? And when CLASS ENVY is finally vanquished from the social concious then how can one ever become greedy? And since one can no longer become greedy then were will his motivation to borrow come from? And without his overcinfidence got from borrowing, where then will his desire to OVERPRODUCE children come from?

The answer of course to all of these questions

is, it cannot. **IT IS THE PERFECT SOLUTION TO “SOCIETY”**.

The worlds societies are all gradually moving towards a uniformity not seem since the stone-age. As I think to myself how I could not park my car outside on the street without it getting broken into at least once a month, I realize how much things have changed. My car does not get broken into anymore. What has changed in 10 years that could make such a dramatic difference? The answer is there is no **DESIRE** for one to smash my windows and steal what I have. Why? Because the sweeping welfare reform of the past 10 years has ensured that people on welfare get **MORE** than what they used to. Indeed, as anyone in america, living on welfare gets you a housing voucher, a car coucher, an EBT card with more than enough money per month to feed yourself and your faggot welfare children, as well as healthcare and schooling. **THERE IS NO NEED FOR SOMEONE TO BREAK INTO MY CAR ANY LONGER.** Welfare gives them **ALL** that they need. And like I presented – and this is important – the would be vandal and theif **DOES NOT SEE ME AS HAVING MORE THAN HE DOES!!!** Welfare people drive the same cars as anyone else today, they live in the same houses (no longer in cramped public housing projects), and they have the same ammount of food money and spending money as **EVERYONE ELSE.** Like magic the savage beast has been tamed. And he **WILL** be tamed.

Someone once said that **COMMUNISM** was the ultimate final progression of society. And they are correct. The natural order of the lazy is greed and envy – thus only a global egalitarian welfare state will finally teach the sheeple – worldwide – that they are one thing and one thing alone:

LOVE

Love is mostly fantasy and a dangerous disorder. The opposite of love is hate. You have to hate deeply to experience true love which is simply when you manage to get EXACTLY what you want. If a guy meets a girl thats attractive, nice, likes him back, is fun etc.. if that's what he WANTS and she fits that definition he will be in love.

If a woman wants to find a man thats good looking, rich and exciting - if that's what she wants and he fits that definition she will be in love.

If a person longs to live in a certain type of area and finds it in say a new city, he or she will be in love with that city. It works the same way for material things... as in "I love my car!"

The 'problem' with love is A) it requires one to be extremely honest with themselves and B) If you love when you love, then you will HATE when you hate.

You cant have true love, with anything or anyone unless you place it against your deepest HATE, which are typically the opposites of your wants. For instance, if you truly LOVE hot weather then you will truly HATE cold weather... if you claim to 'love' both you are not being HONEST with yourself. You may "LIKE" both, but you cannot in all honesty say you LOVE both when they are indeed opposites. Most people cannot love because they cannot hate. By being dishonest with themselves they create a lifeless middle-ground where neither emotion is felt. They stay in the

"SAFETY" of just 'liking' things, this way, when they are removed from them they won't have to deal with the consequential hurt that goes along with losing something you were in love with.

This is where the statement "It's better to have loved and lost, than to not have loved at all" explains.

Still most people never take the "RISK" of loving for fear of having to face being honest with themselves about what they TRULY want. For instance I HATE most new music today - I HATE it. But I truly LOVE (and loved) the old music from 7 years ago and back. Most people will deal with this by pretending to "LIKE" modern music and by doing this they'll never know what it feels like to be in love with a certain song or genre or style of music.

People don't love today because they also don't want to deal with HATING. Hate requires that you change yourself, which as you know people don't want to do - they want someone else to do it for them. For instance, I once hated where I lived with a passion! (I'm talking about the town that I lived in) I remember how all the townsfolk would pretend like they didn't hate it too -- but of course they did too. Anyway my hating eventually led me to move to a city which I loved - but what you morans need to realize is that I had to HATE first. Sure I could have pretended to "like" living in that town, but then I would never be able to find a place I loved.

You know you are in love when you are content - meaning you get the feeling that not ONE THING in life could be better or should change to differ from where you are presently at. It's when you don't want to change a thing (except say to make it even better).

The last time I was in love was 1997.

That's why I hate you all.

All love is **CONDITIONAL**. There is no such thing as unconditional love. People fall out of love, or lose love for another person because they failed to live up to, or maintain, the **CONDITION** of the love.

A woman will love her man so long as he pays the bills and takes care of her.. this is true love for her - but the moment he loses his job or looks like he will become delinquent you will be shocked at how **FAST** she falls **OUT** of love with him.

Likewise if the man suddenly hits the lottery or signs a Multi-million dollar record deal, you'd be shocked to see how many women will **INSTANTLY** fall in **LOVE** with him. You see fools, love is **NOT** a **GRADUAL** thing like the sheep believe - it is an instantaneous fulfillment of all wants between two individuals, or an individual in a person, place or thing.

This is why women **LOVE** TV men, and movie star men, and rappers, and basket ball player men. Have you ever noticed how women just **LOVE** famous actors.. they think they are 'so hot' or 'so sexy' etc. This is because - to them - they are attracted to **MONEY**. It is their instant attractor. Just like men are instantly attracted to tits and fat asses, women are attracted to instantly seeing a rich guy (the actor/star) appear in front of them on TV. Watching a regular TV show or Film is like pornography to women. They instantly fall in love with holographic images of men they know are rich. Now pay attention: **MEN** on the other hand do not look at TV and go "shes so hot" or "shes so sexy" .. to men the everyday woman he sees walking down the street or at the grocery store are much more attractive to him that some anemic image on TV. The reason why you don't hear men gossiping about actresses the way women carry on

for hours about george clooney or brad pit is because men are not concerned with MONEY. They are concerned with looks and everyone knows there's more curves and tits out in public than on NBC. But that's NOT the case for women. A woman is 99% more likely to see a rich man on TV than she will walking past the thousands of 'average joes' (financially) she sees everyday on the street.

Again the point to remember is love is **CONDITIONAL**. I used **BASIC** examples of love between men and women in that last example but you can apply it to any noun.

A mother on loves her kids because they keep her secure with her husband. Women have children to keep their man. A mother will love her child **ONLY** if the **CONDITION** is met that the child remains her defacto benefactor. If the child's father is shot dead, and the father left no inheritance or had any insurance, and the state refused to give the mother welfare because she actually had a modest full time job, the mothers love for that child would **INSTANTLY VANISH**. Both rappers Biggie Smalls and Emenem talked about this in their famous rap songs. Many other songs too. But if a child can't get a mother welfare (security) then what use is he? Why should she love him? Indeed she **CAN'T** love him! And she **WONT** love him.

Let's say a man loves his wife.. who is a hot little shorty. Now say she gets hit by a bus one day and gets paralyzed from the waist down and ends up gaining 90 pounds. I will bet you a one Kentucky Fried Chicken original recipe tender crisp with a side of coleslaw and a biscuit he will fall **OUT OF** love with her in an **FLAMING INSTANT**.

To summarize, love is only realized through **HATE**, and when you do find it - it's all conditional

and the moment that it does not meet ALL of your desires you will cease to love it.

Many people have trouble accepting that UNCONDITIONAL LOVE DOES NOT EXIST. After all they falsely believe that their MOTHER gave them unconditional love... Nothing could be further from the truth!! So when both male and female get older they seek out this mystical unconditional love that never was to begin with. A man will try and try and try to find a woman that DOESN'T want him for his loot-sacks. He will try to find a woman like his mother who will "love him for who he is". No my children, your mother only loved you under a financial security condition and your future wife will only love you under a financial security condition.

It's like dat.

And dats the way it is.

A woman will also look for someone to love her unconditionally 'for who she is'. Let her be fat, ugly, or not as attractive as the competition and she will quickly learn that there is no such thing. Only if she is a cutie pie will she have a chance at stealing a hot sack. And just like her father only loved her because she met the CONDITION that he would get STEADY HOT PUSSY ON THE REGULAR from her mother - a future husband will only love her under the condition of him getting STEADY HOT PUSSY ON THE REGULAR.

The same things can be said for the LOVE of material objects or things. You will only LOVE your new car under the CONDITIONS you have set for it. If the car constantly breaks down or becomes old in your eyes it will cease to meet the conditions of your love. You see you don't actually love the car unconditionally! You only love it conditionally. That's love – CONDITIONAL.

I'm gonna pop you off on a little secret:

From now on I want you all to forever think of the word "LOVE" as really being the word "CONDITIONAL-LOVE" ... And think right now, and in your daily travels WHAT particular conditions were set on YOU, or what conditions have you set on other people, places or things that make you 'love' them or them 'love you'.

Once you do this you will be able to exploit the sheep. You see humans UNCONSCIOUSLY know that their love is CONDITIONAL - as a result they are in a constant race to make sure that these conditions are ALWAYS MET.

Take a husband for example. He unconsciously KNOWS that his wife will only 'love' him (give him pussy on command) if he provides her with money and material things (that's 'love' in her minds). So the male sheep can BEST be exploited by this cold harsh fact! If you are selling something to a man it must always be focused on his 'winning over' (or buying things for) his wife or potential wife. A man can't just say "I love you" to his wife. He's gotta say it with a diamond ring, or a new car, or home improvements (for her castle), or fancy dinners, shows, events, shopping. That's how men say "I love you". And the whole point of a man saying "I love you" to a woman is so she can reciprocate by saying "I love you too" (women of course say I love you by offering their vagina on command). This weakness can be exploited during any day to day transaction with men: if you don't buy this you won't get pussy, if you don't buy this the pussy will be cut off. In a sense every male ends up being TURK because everything he buys is aimed at maintaining a steady flow of flint. The more CRAP the pussy-worshipper can throw at the feet of the goddess, the more love he can receive. And since he can't CONSCIOUSLY admit that his love must be proven CONDITIONALLY his

unconscious mind - which is in charge of impulse, suggestion, and irrational behavior - is left wide open for an assault by a clever salesman (YOU!).

The male addiction to love is exploited in TV and movies all the time. The male lead is in a struggle to get love (ie PUSSY). If he does certain things, he gets pussy - if he does other things he does NOT get pussy. The impressionable subconscious of the pussy whipped and unconditional love addicted male viewer leaves the cinema with a completely new IDEA transplanted into his head on how to get pussy.

Sex sells. No matter how inconspicuous the item is you are selling, if you are selling to a male always elude, either overtly or covertly, that he will get pussy (in the case of the single man) or continue to KEEP his steady pussy by buying the product. I personally often use this line "your wife will love it" or "she'll like that one!" or "this'll make her happy." If the male is single he is not in a position to just GIVE love (ie - just walk up to a woman and give her \$2000 to win her) he must first GET love. In other words he must SHOW that he is ABLE to give "LOVE" to a women (MONEY!!) I use lines like "this will make you lot's of money" , "it's a profitable investment", "you have more money in your pocket", "you'll have EXTRA money now" This money will be of course used to show a woman he is able to love her.

You all are more than familiar with the famous Debeers diamond commercials which say overt things like "SHOW HER YOU LOVE HER with a new diamond ANNIVERSARY pendant"

(again love (buying her things) must always be maintained in order to keep the giver from having to consciously deal with knowing he is loving

CONDITIONALLY! Which to him would be like finding out Santa Claus is not real.)

But the SAME effectiveness is had with the more subtle "Save EXTRA MONEY" - constantly offering the male "extra money", "savings", allows him to get and maintain his favorite prostitute... his wife.

Add to this the equally effective technique of "buying things for her" approval - and he'll open up his wallet fast. You can even combine the two! An example would be offering new FABULOUS wall to wall carpet for HER house at "30% EXTRA OFF" makes him really happy because he gets to buy the carpet to impress here AND get extra money to impress his wife with later. Add in a few sneaky cues like "yep you could use this money to go on a vacation with your wife soon" (say it "jokingly" snicker..) and he will jump at the chance to impress his favorite governor of the feminist code. Always interject the idea of impressing pussy (showing love) which, lucky for you, is a ENDLESS task in the minds of those who will not CONSCIOUSLY accept that love is indeed CONDITIONAL. I must say it again: the mere thought of love being conditional is enough to scare the person into a lifetime of pussy pleasing servitude in order to avoid the TRUTH of conditional love!

AWAY MAKE MEN THINK THAT THEY NEVER HAVE ENOUGH (need more this, and more that, and better this) TO PROVE THEIR LOVE TO A WOMAN.

Now WOMEN can be exploited simply by making them think they are too fat or ugly. A woman shows her love by offering vagina on command. But if she FEELS she is unattractive she will feel that she cannot meet the CONDITIONS of loving a man. Since women are the stupider of the

sexes these techniques have been much more overt in advertising media and Hollywood (remember the female addiction to unconditional love can also be exploited in movies - and it is!). How did the female lead in the movie get the rich man? By being unattainably "beautiful". How did she get to be unattainably beautiful? [insert cognitive mind conditioning magnetic bio-mine here]. But since woman is both useless AND stupid her mind is simply induced to attain the unattainable beauty of the female lead in the films by buying the PRODUCTS which feature similar looking models on it (in some cases its the SAME ACTRESS that was in the film to begin with! -- this is why FEMALE CELEBRITIES offer the best endorsement of products - ESPECIALLY ACTRESSES ... in fact this power is so great that top actresses that are CURRENTLY big in hollywood are never seen in TV commercials).

But many times a new IDEA is inserted into the heads of the goy woman movie watcher - like say for example you'll have the female lead get the rich husband because she divorced her last husband (the state runs the idea of divorce and thus by plugging divorce as an attractive option to getting rich, the state gains huge power from the women who flock to the courts to mimicked what the movies conditioned her to do).

I was watching the film Bringing Down the House the other day - the plot is exactly like this. The woman divorces her husband (who is rich) because he works too much. She takes the kids and gets a new house and a new younger husband. In the end she ends up 'realizing' she still loves him and gets back with him in the end... Happy ending right?

The viewer however will see this: Woman gets rich husband by divorcing husband, taking kids

and splitting up family.

All that the female viewer sees is **DIVORCE
AND BREAKING UP THE FAMILY MEANS LOVE!**

**DIVORCE AND BREAKING UP THE FAMILY
MEANS LOVE!**

**DIVORCE AND BREAKING UP THE FAMILY
MEANS LOVE!**

**DIVORCE AND BREAKING UP THE FAMILY
MEANS LOVE!**

The are not intelligent enough to see the paradox in 2 people falling out of love for certain reasons, but then falling **BACK** in love **FOR THOSE VERY SAME REASONS!!!**

Get a brain morans [go usa]!!! Get a brain! She gets the **RICH MAN** in the end. But she **HAD** the rich man to begin with! A woman doesn't give up her rich husband, like a husband doesn't give up his hot wife - both are meeting the conditions of their love.

No - all the viewer sees is that **DIVORCE** and breaking up the family **LEADS TO HAPPINESS!!** I'm sure that if during the entire time the lead female is drinking diet coke the viewer will also associate the two as well...

But I digress... **LOVE** is **NOT A WORD**. The only word that exists is "**CONDITIONAL LOVE**". The **OPPOSITE** of "**CONDITIONAL LOVE**" is not "**UN-CONDITIONAL LOVE**" but rather....."**HATE**"

Think about that morans...

-- djhives

THE END

**Thank you for reading “Die Sheeple Die!”
a book by the honorable djhives.**

CONTACT INFORMATION:

Primary:

ROLLEDOATS@HOTMAIL.COM

Alternate:

DALLASCARTER@EML.CC

Web:

WWW.DJHIVES.COM

**To order a copy of this book contact via
email.**

DISCLAIMER:

**Everything in the book is COMPLETE
FICTION**

**Any implication that the persons,
characters, organizations and events
mentioned in this book being actually
real are a result of your inability to read
and understand the first sentence on this
page.**

AGAIN, this book is a work of FICTION!

Goodnight.