

#flushyourmeds

Second Edition

Anti Psychiatry

Anti Zionism

by

Scott A.
Barry

**EOF
#flushyourmeds
Second Edition
Anti Psychiatry
Anti Zionism**

**by
Scott A.
Barry
Preface :**

**I hold Screw Israel Signs out in Public.
I will omit certain works to get around
Censorship Rules Created by Zionists.
I am Anti Zionism & Anti Psychiatry I
Am A Holocaust Denier and Atheist.
I Talk to Ghosts and Am Diagnosed as
Schizophrenic, Flushyourmeds Dot Com
is my Personal Website, I undergo a
lot of Gang Stalking like other TI'S.
I understand Gang Stalking is Ran by
Freemasons in Sheriff's Departments.
So nothing new to me, Moving on ... ;**

EOF

**Noobs Again #flushyourmeds ... ;
@nirv , Yes, there are Noobs who do not Use
Jitsi or Webliberachat or Kiwiirc DALNT for Chats ;
By Scott A. Barry ... ;
Virtualbox Protects Your BIOS from Flashing ; Ublock
Origin, Privacy Badger, Decentraleyes, Canvas Blocker,
Brave AppImage, HTTPS E, FF Set To Strict, Linux,
Kubuntu, Ventoy, Live OS ; Set Root and User
Passwords, Uninstall CUPS, Now All ports closed nmap
-Pn -O localhost ; Linux can be Updated with One
Single Command () ;
echo -ne “\x00\x90\x00\x90\x00\x90” >NullNop.ext ;
NOP is NO OPERATION Null is x00 NOP is x90 &
Tilde is 0111110 () ;
CATBOX DOT MOE > Archive*Today*Org > Pastehub
> Pastebin () ;
The Footer EOF of this file will be as follows FIN &
NONEOR & NULL () ;**

The System #flushyourmeds ... ;

By Scott A. Barry / Scott A Barry / Scott
Barry ... ;

Scott Alan Barry is an Atheist
Holocaust Denier Dunce ... ;

The System of Earth is The Truman Show ... ; The System is Despotism in Modern Progress ... ; The System is Globalist Zionist Jew Earth ... ; The System is Controlled by Martians, Jews, Freemasons ... ; The System continues its MK-Ultra and COINTELPRO ... ; The System is Uniform Commercial Code ... ; The System is Cestui Que Vie ... ; The Countries are Corporations for Goyim ... ; The System is Ruled By The Talmud ... ; The System is The Protocols of Zion ... ;
echo -ne “\x00\x90\x00\x90” >nullnop ;

**Explaining Earth Reality
#flushyourmeds ... ;**

**By Scott A. Barry / Scott A Barry / Scott
Barry ... ;**

**Scott Alan Barry is an Atheist
Holocaust Denier Dunce ... ;**

**On Cestui Que Vie Earth in a System of
Uniform Commercial Code UCC is the
Governing Body Controlling Every
Aspect of your life & when you use
money, you use UCC, suicide almost
seems like an option, since life sucks
here on Earth, You are volatile at all
times and only holding on to things, you
always were a slave, you were never
free, all religions got it wrong, you
become a telepathic ghost when you die,
Zionist Jews, The Holocaust Never
Happened. ;**

**The Footer EOF of The Document
marked “as-is” & “none-or” ... ;
echo -ne “\x90\x90\x90\x90\x90” >nop ;**

Software Updates #flushyourmeds ... ;
Admit You're A Retard ... ;
By Scott A. Barry / Scott A Barry / Scott Barry ... ;
Scott Alan Barry is an Atheist Holocaust Denier Dunce ... ;
sudo -i ; apt-get update ; apt-get upgrade ; DONE ;
Linux, just as Windows, Mac, Andriod, and BSD, Still Needs
Software Slash Kernel Updates (Except for BIOS One), passwd set,
A Firewall, Mac Address Spoofing, Google DNS, Root and User
Passwords, Cups Port and all 1K Ports Closed on Nmap, Sudo
Set Correctly for the Non-Root User, The OS Slash Kernel
Properly Chmodded to Work Correctly and Function Normally,
Can Still Get Hacked, Needs FF Set To Strict, Ublock Origin,
Privacy Badger, Decentraleyes, Canvas Blocker, HTTPS Everywhere,
Brave Browser With Tor AppImage, A Firewall of Course and lastly
You have to make sure you update Everything in Linux except FOR
THE BIOS as that part is Risky, that is all, nothing new, nothing
special, Do not use Public WiFi, Use Common Sense, Picking up flash
drives from strangers is a bad idea so is OMG Cables, Stop Clicking
on weird attachments with exploits and tinyurl or grabify links,
run those netcat listeners in VirtualBox and VirtualBox will protect
your BIOS from getting bricked by some netcat listener command that
some Kali Kiddie told you to run in your terminal and I don't have
any time for Kali Kiddies who threaten to hack someone over stupid
bash commands and brag about their BS Credentials in an Email.
Anyone who threatens to hack or brags about credentials is a common
Kali Kiddie that you find in the Cancer Commentary LOLCOW
Community. Kiwi Farms has the Term "LOLCOW" FYI ... ;
**THESE ACTORS IN COMMUNITIES TROLL OTHER TIS
ONLINE AND IT IS ALL INTENTIONAL TO GASLIGHT YOU ;**
There is a Scammer Dot Info on him "WARNING DO NOT
INTERACT WITH THIS PERSON" ; **THEY TROLL OTHER TIS ;**
<https://scammer.info/t/warning-do-not-interact-with-this-person/100183>
<https://archive.is/> <https://archive.vn/> <https://archive.ph/>
<https://archive.today/>
<https://web.archive.org/>
<https://perma.cc/>
**{ THESE ARE THE MAJOR LINKS } THES OTHER TIS ARE
ACTORS AND ALL THEY DO IS GASLIGHT AND TROLL TIS ;**

**My Testimony #flushyourmeds ... ; by Scott A. Barry ... ;
The Dark Web uses Ogham Text all The Time containing
Mossad, Mk-ultra, Cointelpro, Snuff, Pizza, Hotdog, PTHC, Pedo, yo,
Shota, Lolita, Some of it is other ports, Binary INS for Tilde which is
six ons, NOP is x90 in shellcode null is x00 in shellcode, then the
Peer2Peer stuff uses Base32 and Base64 Code combined with Shell
Code, The dumb people love emojis and Ogham Text over Peer2Peer
since they are low IQ thuggies that have a De-googled Android Phone
they just use for doing whatever, I've been with these criminals in
Mental Hospitals, they told me AES-512 is Crack-able, One-Time Pads
are Crackable on Data Dumps and SIGINT of the NSA does this and
then there is Uncle Sams Snuff Factory Mr Pickles Circus Katy Dylan
Groves and Karly Noel Franz who Expose The Freemasons
performing Pedophilia and Child Abductions and Human Trafficking,
These Videos are shared over Peer2Peer Networks, The CIA and
Mossad are Involved in Human Trafficking, The Freemasonic
Sheriff's Departments Traffic Drugs such as Steroids and Meth to
Criminals and Street Gang Thuggies, we Treat the disabled and
elderly in hospitals like less than Human Prisoners and no whistle-
blower has even exposed Rite Aid Not Recycling or The Mossad's
Involvement in the September 11 2001 Attacks and that somehow
Israel is Responsible for 911, People Accept Vietnam ... ;
It is Illegal in Sixteen Countries to Deny the Holocaust a Basic First
Amendment Privilege more irrational than Prohibition of Drugs, that
is Prohibition of Speech is More Irrational than Prohibition of Drugs,
and we let all this stuff happen in society, People are Illegally Stalked
by their own Government which goes against basic Title 18 and
Fourth Amendment Privacy Rights and No American Citizen even has
an idea on how even people with no cell phones or computers are
being covertly surveilled by Every other Government and The
Sheriff's Departments, this system is just rigged to a system of UCC
modeled after Vatican Cannon Roman Law and King James so of
course there is going to be flaws and the CIA's MK-Ultra Projects are
still going on to this Very Day, Esp after these Wars for Israel ... ;**

<https://duckduckgo.com/?q=ogham+translator+>

**Reminding Myself #flushyourmeds ... ;
That I should Plead the Fifth ... ;
By Scott A. Barry / Scott A Barry / Scott Barry ... ;
Scott Alan Barry is an Atheist Holocaust Denier Dunce ... ;
That I should Plead The Fifth, To Use The Word NO, To Ignore my
Passive Aggressive Narcissistic Big Ego Freemason Authority
Figures that just have an Ego Problem, That Gang Stalking of TI's
is simply ran by Governments and Sheriff's Departments and
Neighborhood Watch and all it is is a Post 911 Patriot Act WL
that any homeless person can be placed on, Homeless experience
Mind Control and V2K and Covert Druggings all the time and
MK-Ultra is still happening and is not new, neither is Monarch
Both are CIA Fronts, Katy/Dylan Groves, Karly Noel Franz,
Cathy O'brien, Other TI's, Mark Phillips, Ted Gunderson,
Ex Freemasons, David Duke, Ernst Zundel, David Irving,
Adam Green of Know More News, Brother Nathanael,
Alfred Schaefer, Monika Schaefer, are all on my side and
so is Tari Warwick Styxhexenhammer so I ignore the
Jew Freemason Zionist System that we know they control
both political parties and the Six Company Media which
consists of GE, Viacom, Time Warner, NEWSCORP, CBS
and Disney which gets all of its news From Reuters and the
Associated Press, that Zionist Freemason Jews control
all of the banking, to stay away from Psychiatry and the
only thing good it did for me was get me off of Jury Duty ... ;
I realize Cults Run the World, Cults started by the CIA,
it is nothing new, not new at all, Freemason run everything,
The Federal Reserve, The Banks, The World Bank, The IMF,
The Rothschild Bank, All Zionist Jewish and Freemasonic ... ;
These Pure Blood Cohen Jews have Six Plus Travel Passports,
eat at jew only country clubs, never worked a day in their
lives, and they consider non jews, other races as cattle to
be slaughtered, the most irrational law in Sixteen Countries
that contradicts the first amendment is denial of the Holocaust,
Sure I screwed up my life by seeing a psychiatrist and seeing
Mental Hospitals and taking meds that all the mass shooters
took before they shot up the school, since Adam Lanza was
taking the anti psychotic Fanapt before he shot Sandy Hook,
Anti Psychotics permanently alter the brain, no contest, no**

debate on that, these psychiatrists have no idea what they are doing, they do not care about their patients, the best thing is to plead the fifth, request an sf-24 bid bond and use the word NO like I have so many times before and request any blue cardstock warrants I checked all and nothing of importance was found ... ;

So anyways people on these meds can stay up for 30 plus days straight so it clearly does something to the brain, there is a drug called Nardil, its an MAOI and when combined with Fanapt the drug Adam Lanza was taking it totally messes you head up so you're staying up for forty days, not just Three days like a normal person who gets high to make it through seeing someones stupid back surgery, I'm talking real drugs like Nardil and MAOI that Forty days of no sleep, and so many parents think these meds are safe, they force their adult kids to take, Zyprexa or Risperidal or Fanapt thinking it will help them all you can say I pity those people and that ignorance is bliss, All the food now is GMO, the corn, the soy, the wheat, the other things, Home grown food is so much better for your health in comparison, the average American watches four to six hours of Television a day, this is the society we have created here on Earth, a shitty society that other beings just pity, not only that, those other beings outside of Earth are Highly Telepathic and can remote view every part of our Pathetic Lives, America Scores the lowest in Education, Black on Black Crimes are Nine Times more than Asians or any other race, facts are facts, I don't have time for anything else, I am told not to engage with the NARCS the NARCS are in a Cult, I grew up in a cult also, the cult uses Mind Control and CIA MK-Ultra Tactics, I am well aware of this

Kyle Odom wrote in his Manifesto Everything you needed to know along with The Protocols of The Learned Elders of Zion, Then you have Witney Webb interviews Maria Farmer then you have the Rabbi FinkleStein Interview, All this Stuff is on

GoyimTV*TV, AltCensored*com Odysee Bitchute Alt Tech Archive and other Peoples SSDs and Hard Drives and Flash Drives AND

DVDS Blue Rays and other drives if you simply ask for it, it is even on a HoneyPotted Peer2Peer Network use at your own risk and peril, again whatever is scrubbed of the Internet is then copied to Ten or More Backup SSDs that you can request in Person by contacted the person VIA PO BOX or Email ... ; Everything school taught us about Victor Version History was

Lies esp about WWII, Hitler Got Germany Out of a Banking Debt, Out of a Depression, Out of Inflation, Save Western Europe from Communism and Marxism, and Gave Germany Prosperity for at least Ten Years, so If it is Illegal in Sixteen Countries to Deny the Holocaust, The Most Irrational Law that goes against the first Amendment Freedom of Speech and the Press then how the hell did we even get to this point, that should get you to Question Something, you can search Ken O'keefe WWII for yourself and see your real history not the lies written by Victors that some Jews Wrote to rewrite History, this system makes no sense and During Kundalini you realize other Telepathic Beings outside of Earth are looking at us and seeing how backwards we are as we are so damn ignorant Meaningless Wars For Israel and you folks all changed your mind finally after Trump was running for Office, and yeah Trumps kind of a centrist, but it doesn't matter the System is broken to begin with, Nothing Fixes it, The US has always been and still is a British Crown Colony Corporation OP under UCC or Uniform Commercial Code which has Nine Titles and Consists of Commercial Law and Contract Law which you can then Look up in either Websters, Oxford, or Blacks Law Dictionary, and when you look things up in a Latin Dict you see that it's much more complicated then they make it seem, they use a language similar to English they use your Corporate Fiction in all Caps and it is all trickery to Deceive and fool you so when you fall for it, you're the fool and you lost and that is all I have to say for that, The System/Game is Rigged ... ; That is what I will say the System / Game is Rigged ... ;

The Octaves #flushyourmeds ... ;

By Scott A. Barry / Scott A Barry / Scott Barry ... ;

Scott Alan Barry is an Atheist Holocaust Denier Dunce ... ;

Yes these Zionist Jews and Freemason GOV Cults are

Manipulative

and sworn to usury and secrecy as they are Machiavellian and Contributed

to 911, Meaningless Gov Projects and Wars for Israel And MK-Ultra ... ;

They are Narcissists, Big Egos, Refuse to be Frugal, and responsible For

95% of Earth's Problems some of them are Martians and Freaks in General.

These Machiavellian Manipulative Freemason Zionist Jew Cults Run Earth.

Rabbi Finklestein even says "Goyim are cattle to be slaughtered." ... ; They go to special jew only secret society schools and do not get the Jewish Victor Version of History that is basically Slave driving Mind Control for the Cattle Goyim to not know anything about actual money.

The Goyim know nothing about money from these Zio Controlled Schools. John D. Rockefeller a Jew Funded all Public Schooling in USA ... ;

Sixteen Countries have the Most Irrational Law ever that goes against the first amendment and that is Holocaust Denial Laws, and cattle Goyim are not allowed to say anything in the Press that Zionists Do Not Want.

We will start with The Octaves

DO, RE, MI, FA, SO, LE, TI, DO

And Realize the First Eight Soleggio

Frequencies Go Into These Octaves

Nine Six Three or God is Out of Bounds

and The Schumann Resonances From

Seven Point Eight Three One To

Forty Three Point Two are also

Out of Bounds, Forty Three Point Two

is based on The Golden Rectangle Ratio

of One Point Six One Eight Zero Three

Three Nine and when you Divide One Four

**Four Over One Five One and Seven Four
One Over Seven Seven Seven you get
Zero Point Nine Five Three Six making
for a pentacle in shape, also you have
Four Three Two and Two Three Four added
together making a Six Six Six then you
have The Sun One Two Six plus Seven Eleven
Seven equaling One Five One, then there is
Six Six Six plus One Four One plus One Five
One plus Two equaling GOD or Nine Six Three ... ;
Zero Nine Five Three Six Occurring Everywhere ... ;
Then of course lastly One Zero Two Six Nine Four
Making Blue in Hex and then ATENATEN making RED,
then ATenplusseriesTen making another symbol ... ;
So there is the Nine Solfeggio Frequencies tuned
to the Four Three Two Frequency Scale and we know
the Death Note Peace or Five Two Eight Combined
with Seven Four One a Composite Death Tone ... ;
One Two Six is the Sun Two Ten is the Moon and then
lastly we have the Main Nine and Five Two Eight being
the Peace Note which is One Seven Four, Two Eight Five,
Three Nine Six, Four One Seven which Alierster Crowley of OTO*org
Changed to an Eight, Five Two Eight, Six Three Nine,
Seven Four One, Eight Five Two and leaving the UP Do note
with the note of Nine Six Three the Octave of GODS ... ;
Something almost as powerful as the Lilly Wave or other
SCALAR Waves is Hexaphonic Beats Or Octophonic Beats which
are made as an MP3 or WAV File and can be used to jam RADIO
Communications so you can build your Anarchy Annoyatron with
This Device, It uses Eight Composite Tones Differential at
One To Two Twenty Cycles or Hertz as Square Composites it is
Even more powerful than Sine COM, I am not responsible for Any
misuse of this Poly-Composite Technology that is almost
as powerful as the Lilly Wave and really easy to set up just
a set of sixteen composite Tones in one WAV or Flac File ... ;
So that will be it for this file as of now that is it ... ;**

Schizophrenic Drivel #flushyourmeds ... ;

By Scott A. Barry / Scott A Barry / Scott Barry ... ;

Scott Alan Barry is an Atheist Holocaust Denier ... ;

by

Scott A. Barry ... ;

Flag of Germany SUG FTS 1st Sun Gazing session
Amendment - 12/02 ceramic size
Porcelain urbandict

pentacle SUG - edin 3 horn - tharsham - Agatha - 9x19

Mug - 1 dash black berry powder

The dumbest idea ever!

Stopthepirates.blogspot.com - SNaahidel -
For supplements - sardines

- Lemongrass - Just one.
- Cayenne Pepper - Just one.
Letos Law - blacks webster oxford law
the pepper is cheaper.

~~blackberry~~

Apple cider vinegar 1dash
in H2O

**The End , FIN , EOF =
01111110 = (~) =
-ne “\x90\x90\x90”
“NOP” ;**

Fuck Up #flushyourmeds ... ;

**By Scott A. Barry / Scott A
Barry / Scott Barry ... ;**

**Scott Alan Barry is an Atheist
Holocaust Denier Dunce ... ;**

**Only use weapons when you
need to attack PERIOD ... ;**

**Always plead the fifth and
never lie or just lie and say**

no ... ;

**My biggest fuckup yet was not
using the RAM Disk to view
illegal files, but using a weapon
and slightly getting noticed,**

**then lying about it, so move on
with that, failed idea, okay ... ;**

Only use to Attack Period ... ;

**Probability Says #flushyourmeds ... ;
By Scott A. Barry / Scott A Barry / Scott
Barry ... ;**

**You're Just a fucking number, that is all ...
;**

**Probability Says, You're just a Number, So
why not**

**end your life, You're life has no meaning or
purpose**

**anyways, You're job or Passive Income or
WS or Books does not
mean shit to anyone, you are a less than
human piece**

**of Garbage and Everyone Knows This so
Move on ... ;**

**Move on , Move on , Move on , Move on
... ;**

**You will be dumped in a Lake or Ocean
like ever other Nigger ... ;**

**That is life in a nutshell, get used to it ... ;
This will be my last fucking line period ... ;
WE ALL HATE COONS NIGGERS AND
SPADES RIGHT!!! THEY'RE JUST AS
BAD AS FAGGOTS AND TRANS!!!**

187 #flushyourmeds ... ;

Niggers are silly and we all know this #flushyourmeds ... ;

By Scott A. Barry / Scott A Barry / Scott Barry ... ;

Scott Alan Barry is an Atheist Holocaust Denier Dunce ... ;

Silly Niggers and their Different Hippocampus ... ;

“FBI Crime Statistics Show Black on Black Crimes are Nine Times More likely than any other race combined.”

—Jared Taylor of AMREN ... ;

187 on all Zionists!!!

I’m starting my own version of the KKK called the

Anti Society Society Coalition of Anti Zionists ... ;

Kill all Zionists, Race Traitors, Mud People, Blacks,

Jews, And Political People!!!

The Command Linux-GNU : sudo -i ; fdisk -l ;

sudo dd if=/dev/urandom of=/dev/sdz bs=1999M count=1999 ;

Never give Perps, Gang Stalkers, Freemasons, Governments,

The Sheriff’s Dept YOUR DATA PERIOD EVER ... ;

2-4-6 M-1 M-2 M-3

Samsung and Verbatim T7 SSD 1 TiB W NTFS-FS ... ;

Lock Box Ammo Cans Blue Cards More BLC Warrants ... ;

I read the fucking Affidavits Also as well as looked at Search

... ;

HDD’s and USB FD’s Crash, Stuck with SSD Instead ... ;

Quora Answers is useless and RAN BY Commie Libtards ... ;

They are all woke and they never answer your Question ... ;

Is anyone else out there experiencing the same V2K as me,

I get broadcasts that talk about killing, murdering, snuffing, and only negative things, I try to ignore it, but it just keeps broadcasting, it has to be real, because it uses 86 and 187?

Western Digital HDD’s will be wiped ... ;

That will be it for now 187 on a KIKE ... ;

Like we said the Niggers Vocabulary consists of the Numbers 86 and 187 and 186 as they have a smaller hippocampus than

whites and participate in crime, gangs, thugery, and niggerdom as we all know this, the KK Klan will fix them ... ;

**The Last Thing I
wanted to Say is the
Three Frequencies
against the Arconic
Demon EST are Five
Two Eight Sine and
Seven Point Eight
Three One Square and
White Noise :
OnlineToneGenerator
DotCom , Audacity
Free Audio Editor ... ;
#flushyourmeds2023 ;**

Cleaning A Drive #flushyourmeds ... ;

By Scott A. Barry / Scott A Barry / Scott Barry ... ;

You will need Linux, The Commands (“dd”, “echo”, “printf”, “shred -vzn”, “yes” ...);

Now we will need to remove any indecent files from the T7 Samsung SSD that is One Terabyte in size. Then run Eset Sysrescue From another Drive, Then Connect a Netgear WN111 Ver.2. to get online, then we will need to run these commands to keep it from blanking out to sleep mode run in Root Terminal sudo -i ; su root ; pw-root :

bash ./ noblank.sh is a solution of Live OSes ... ;

sleep 5 ;

**echo 1 | sudo tee /sys/class/leds/input?:::numlock/brightness > /dev/null
sleep 5 ;**

**echo 0 | sudo tee /sys/class/leds/input?:::numlock/brightness > /dev/null
sleep 5 ;**

bash noblank.sh ;

**So easy a retard could do it and basic data ready for a will ... ;
I chose NTFS for the drive as this works on Windows and Mac
... ;**

That will be it for the whole damn thing, this is straight forward and easy to do ... ; Anyways that is all, a retard could even do this ... ;

Who is Satan? #flushourmeds ... ;

By Scott A Barry / Scott A. Barry / Scott Barry ... ;

Scott Alan Barry is an Atheist Holocaust Denier Dunce ... ;

There is also Moldavite that Crashed into CHEZH REP ... ;

So who is Satan? Satan is just a Star/Rock THAT

crashed into Earth as Ancient Astrologers have said

and that is all Satan is, who KNEW that a person living

in a controlling Narc Family Can be committed for

First Amendment Activities such as saying The Holocaust

is a Hoax, The Middle Finger, or just Four Words IHYD ... ;

I am serious with this, even saying you are nonpartisan

could get you committed, and that's all I have for this one ... ;

This will be the last line of this segmentation fault ... ;

This is Scott A. Barry the Holocaust Denier Signing Out ... ;

Jews Do Not Want This #flushyourmeds ... ;
Trans Alaskan Oil Pipeline Shut Down Intentionally ... ;
Freemasons and Zionist Jews Run The Earth and Press ... ;
These Military Controlled Regions are Everywhere on Earth ... ;
If you want MKULTRA of the CIA look up Katy Groves and
Karly Noel Franz and Whitney Webb and Maria Farmer and Cathy
O'brien, Ted Gunderson, Mark Philips, Tim Rifat, Ingo Swann ... ;
Some of them are Scientologists so be careful of that ... ;
The Cult Guy Dane Spotts NEW AGE BS divorced Joni Douriff ... ;
This shit goes on forever and they re-write our history the
Jewish Victors Misrepresent WWII and made up crap ... ;
Do the Research look up David Irving and Ernst Zundel ... ;
Then look up David Duke's Book Jewish Supremacism for yourself ... ;
The Protocols of the Learned Elders of Zion is The Blueprint ... ;
COAL Shut Down Intentionally ... ;
Geothermal Shut Down Intentionally ... ;
By Scott A. Barry / Scott A Barry / Scott Barry ... ;
Scott Alan Barry is an Atheist Holocaust Denier Dunce ... ;

After Jews Opened Our Borders and Shut Down The Trans Alaskan Oil Pipeline and then the Coal and Geothermal they then created A Fake Crisis, We know you can get Primary Well Water they made up fake crap in science community about so-called "Global Warming". We know Cancer can be Reversed by Multi Day Fasting Oh Well ... ; JEWS DO NOT want Ozone Water Citrus Fasting, Jews Do Not Want Seven Point Eight Three One Schuman Resonance Earth Pulse Therapy Via Bone Conduction or EMF as Square, Jews Do Not Want Anything, Goyim are Cattle to be used as Fertilizer, Solfeggio Frequencies are Banned in Music Four Three Two changed to Four Fourty by Freemasons and Jews at the Top, Goyim are simply to be used as Fertilizer ... ; Jews Don't want you humans knowing that we become Telepathic Ghosts after we die and Martians Started All The Jewish Cult Religions ... ; Fringe Free Energy #flushyourmeds ... ;
WARNING : Do Not Use this on your resume ... ;
Let's Go Into Overunity Free Energy BS For NOW and SO ON ... ;
1. Self Pumping Batteries that have a Hydraulic Pump or Siphon hose attached to them. THIS IS ALL TIME WASTERS AND BS ... ;
2. Paper Batteries that are copper/aluminum, some neodymium magnets, and printer paper.
3. Solar Cell Cathode to Long Wire Antenna, free power from the Schumann Resonance. THIS IS ALL TIME WASTERS AND BS ... ;
4. Diode, Toroid Windings, Antenna, Ground, Crystal Radio tuned to

the Schumann Resonances gives free power.

5. Conductive Rubber as Loops or Buttons as this can be done with Copper Alligator Clips, Free Energy Also, Conductive Paste also.

6. The Earth Battery, kind of retarded, use a Lake.

7. Negative Resistance and Negative Resistors as an Electrical Power Source. THIS IS ALL TIME WASTERS AND BS ... ;

8. Motor Generator/Step Up Transformer, Two Motors in Faggety Frot to a Step Up Transformer.

9. Saline Batteries have More Amp Hours than Normal Batteries.

10. Carbon Based Batteries Also get more Amp Hours than Normal Batteries. THIS IS ALL TIME WASTERS AND BS ... ;

11. Kernel to AC Multiplier DIODE CERAMIC CAPACITOR Circuit, 3V to 15 KV can run something on a single AA or something like that.

12. AC Multiplier from Microwave Caps and Microwave Diodes.

13. Sig Gen or Kernel Hooked To Solar Panel Cathode Side

Running Solar Panel When There is No Sun.

14. Home Made Diode (COAL OXIDES), Antenna, Ground and High Voltage Out. THIS IS ALL TIME WASTERS AND BS ... ;

15. Crystal Batteries or Any Household Mineral or Rock.

16. Oxide Battery (oxides used to make resistors) 500 MG M OHM Resistor or 1 M-OHM Resistors ... ;

17. Joule Thief hook instead to Two Ignition Coils and you get High Voltage instead of Regular Voltage.

18. Being a BS 528 Artist is just another Time Waster 963 is also God and 432 is The Frequency that Modified to 440 (FREEMASONS DID THIS AS A EUGENICS TOOL FOR THE NWO SYSTEM).

19. 7.831 is The Schumann Resonance, It's Free Energy.

20. Flywheel Replacement, Ultra-capacitors to Inverter to Drop Down back to Ultra-capacitors, Two Motors in FROT can run if hooked to step up Transformer Can Run A Big Screen TV ... ;

21. Dead Fluorescents are Not Dead, They Still Run ON HVS ... ; Targeted Individuals are Advised Not To Listen the Schumann Earth Resonance or Seven Point Eight Three One Hertz Pulsed ... ;

Online Tone Generator Dot Com and Audacity Dot Com ... ;

TIs are manipulated by Freemason Sheriff's Dept to give their INFO away to strangers and to honeypot themselves by seeing actors ... ;

Simply Put Goyim Non Jews are Cattle To Be Used as Fertilizer ... ;

That will be it for this one and I will at a Symbol Ticker Vulcan-Plus ... ;

Simply Put Goyim Non Jews are Cattle To Be Used as Fertilizer ... ;

BANNED FROM YOUTUBE - Rabbi Abraham Finkelstein Tells All - McDonald's is
BABY flesh
1 message

Fri, Apr 28, 2023 at 3:02 AM

To: Blocked 1 <defeatgangstalking@gmail.com>, Blocked 2 <bcbritishcolumbiaanonymous@gmail.com>, Blocked3 <coryresilient@gmail.com>

BANNED FROM YOUTUBE - Rabbi Abraham Finkelstein Tells All - McDonald's is BABY flesh , The Holocaust is a Hoax , The Jews and Mossad Did 9-11 , Adolf Hitler Fixed Germany and got it out of a banking debt and saved Western EU From Communism , Christianity is just another form of Jewish Zionism KNM Adam Green , and that is all I have for this one I say your recent video ... ; --Scott A. Barry ... ; Also the Christian Version of the Afterlife is incorrect all telepaths know you become a psychic ghost after human death, yeah sure goys are chosen for fertilizer, yeah sure, You live by Uniform Commercial Code and Jews push the Holohoax and Zionist lies, that will be it, again Nirvgorilla still exposed you for threatening to hack him over stupid shit and we get that ... ; We all get that Usury is the main world problem that Jews all started oh well ... ;

Free Code

Tue, Apr 25, 2023 at 6:26 PM

To: Blocked 1 <defeatgangstalking@gmail.com>, Blocked 2 <bcbritishcolumbiaanonymous@gmail.com>, Blocked3 <coryresilient@gmail.com>

Nirvgorilla already exposed you when you threatened to hack him & that just made you look bad. You never want to call yourself a hacker on the Internet, that's the rules ... ; Those people are Called LOLCOWS on Kiwi Farms WS.

Instead of sperging out, you could just ignore it.

Next Time Don't just threaten to hack me over some stupid bash commands, those were just leftover crap ... ;

BTW you can run Cr0ws Free Code in Kali or Any Linux.

INE, Capture The Flag, Hackthebox, VirtualBOX ... ;

And yeah Kali Linux, then you do your non hacking stuff on any other Operating System that works ... ;

This Github user is at least ethical and Nirvgorilla already exposed YOU ... ;

And you threatened to steal people's bank money also.

It is illegal to rob another bank account you know.

You are doing nothing for the FAKE TI community except threatening to hack other TIs which makes you look bad on the internet, Upload this I Dare YOU ... ;

<https://youtube.com/@crr0ww>

https://twitter.com/cr0ww_

<https://github.com/cr-0w>

--Scott A. Barry ... ;

7 attachments

 xorcrypt-main.zip
14K

 low-level-main.zip
43K

 kuronotori-main.zip
112K

 thievius-main.zip
600K

 nest-main.zip
676K

 BEGINNER'S Guide To HACKING TERMINOLOGY.mp4
9553K

 How This Algorithm PROTECTS YOU.mp4
7085K

**One Option for No
Microphone People is to get a
Twenty Dollar LG G4 Cell
Phone, DE GOOGLE IT,
NEVER LINK AN EMAIL,
Install The Super Ear (APK)
App File, Get a (MicroUSB) or
(USBC) Cable, Get a three
point five loop-back cable to
connect to computer, Set to
Charge Only Mode, Then you
have a Good Working Mic you
can use for Recording and
Jitisi/Mumble Chats and
Debates with (Nirvgorilla) on
the Internet ... ;
Prepaid SIM Cash NOCON ;**

**The Other Main
Essential APK Apps**

are

Startpage/WebLiberaC

hat/KiwiIRC-

DALNET/DuckDuckG

o/LBRY-Odysee/Text

Editor/Super

Ear/NewPipe is Less

Optional *JEWs/File

Manager and that is all

... ;

I will Finish The JOB ;

Why Earth is Doomed #flushyourmeds ... ;

You the outsider is not about this life ... ;

By Scott A. Barry / Scott A Barry / Scott Barry ... ;

Scott Alan Barry is an Atheist Holocaust Denier Dunce ... ;

**Reason 1 : King James signed in the first Charter of Virginia in 1606
so now we have Uniform Commercial Code and Mandatory Travel
Passports.**

**Reason 2 : Adolf Hitler was the only guy in history to ever fix and turn
around a countries economy that being Germany, The Jews lied.**

**Reason 3 : There will never be a Popularized Medical Cure such as
Fasting or Ozone, there will never be any good alternative energy.**

**Reason 4 : American Borders will remain insecure and opened and
Zionist Jews will continue censoring the press and corrupting our
society.**

**Reason 5 : Democrat and Republican are Two Sides of the same coin
and everyone is a brainwashed MK-ULTRA BOT that will always be a
problem.**

**Reason 6 : Computers are doomed, The BIOS Battery Dies, The
Mosfet Dies, your accounts get deleted due to lack of use and
inactivity, TAXES ... ;**

**Reason 7 : Zionist Jews Control the World ECONOMY with the
Freemasons ... ;**

**Reason 8 : There will always be Human Trafficking and Ninety Five
percent of the time Freemasons have abducted your kids and they
never get returned, what you'll get in return is a Cadaver of a child
from a PTHC Child Porn Video, that is also a Snuff Film and is shared
on PeerTOPeer for Pedos to watch, like anyone would notice ... ;**

**Reason 9 : God is not real based on logic and reason, the world is full
of tragedies, misery, and disasters and that is all it will ever be ... ;**

**Reason 10 : Religion is a Cult and Judaism the Jew Religion has kept
mankind Divided for Thousands of years and Christianity is also
Jewish Zionism and a useless cult started by Martians who want to
destroy this planet and not to mention all the Gang Stalking of TI's
done by the Freemasonic Sheriff's Department PERIOD.**

**That is what I have in TEN Reasons and that is what it will always
be ... ;**

Remote Viewing And Telepathy #fluushyourmeds ... ;

A Telepathic Tool To Deprogram Yourself ... ;

By Scott A. Barry / Scott A Barry / Scott Barry ... ;

Scott Alan Barry is an Atheist Holocaust Denier Dunce ... ;

You are In The Truman Show AS The Outsider & One Man and

Everyone is Brainwashed and believes in The Fake Holocaust and

Zionist Commie JEW Crap ... ;

The Holocaust is a Hoax, When Humans Die They Become Telepathic Ghosts.

“Christianity is another form of Jewish Zionism and a Cult.” ... ;

—Adam Green Know More News ... ;

Martians Started ORG Religion & God Myth to keep Mankind Divided.

Zionist Jews Continued it with Left Right DEM REP Political Parties.

(" Remote viewing is the telepathic tool "they" use to see what your doing, saying and thinking. Controlled remote viewing (CRV) is used to do all the gang stalking. There is not much "tech" involved in this at a practical level. CRV is how they do the timed synchronous drive-byes at intersections, etc.... The "all seeing eye" symbol on top of pyramid is a celebration of the elite using telepathy to keep us under them in line. The "pinecones" as seen on pope walking staff and in Vatican is celebration of pineal gland, which is what enables telepathy in humans and animals. The propaganda they use to misguide all of us TIs in these fake TI videos is RNM, synthetic telepathy, smart dust and that kind of BS. And they want us to be followers of "Jesus" so we will be a army of impoverished TIs completely brainwashed into following whatever BS they want us to do. ") --Immanuel

Goldstein ;

What we find out in our awakening is that Jewish Supremacists

and Zionists Are Running the Press and The World Economy,

exactly as How David Duke has shown us and their Talmud

and Protocols of the Learned Elders of Zion is the blueprint

for Globalism and Zionist Takeover. The Holocaust is a Hoax

and The Holocaust Never Happened, The Mossad Did the September

Eleven Two Thousand One Attacks in New York it was a Mossad

Operation Dick Joke Inside Job, Israel is stolen land from

Palestine and Fuck Israel we know that much, Jews are not

Gods chosen people, Martians started the God Myth and ORG

Religion and Zionism and Communism to keep mankind divided,

Freemasonry is a Cult running every Government and the Sheriff's Departments that do every form of Gang Stalking in Society, King James gave us a system of Uniform Commercial Code after signing in the first charter of VA in 1606 sixty years later we had Cestui Que Vie of 1666 AD and lastly when humans die they become Telepathic Psychic Ghosts then Ten other beings after that, God is not real, Martians started religion to keep mankind in disarray and it worked. The other big cult, besides Freemasonry which runs our gov, is Judaism and Zionism, Jews run the banks and run them down with usury and Quantitative Easing, Israel plays the victim, when Palestine gets bought up and replaced and bombed to heck, Adolf Hitler was the good guy in history who got Germany out of Poverty and out of a banking debt Adolf Hitler Saved Western Europe From Communism and we now know that Communism is Jews and Has Jewish Roots and Origins and Karl Marx was a Jew with Jewish Parents ... ; Religion is nonsense for Lower IQ people and was started just as the concept of GOD was started by Martians, Religion is a Cult and a waste of time just as Democrats and Republicans solve nothing and are two sides of the Same Zionist Jew Controlled Noahide Law Coin ... ; The Afterlife for humans is just being a Telepathic Ghost and that is it, Martians Started Org Relion and the God Myth to keep mankind divided, also Zionist Jews Control the Press and Censor it heavily, Gang Stalking of TI's is done by Freemason Sheriff's Departments, also After King James signed in the First Charter of VA in 1606 then Sixty Years After Cestui Que Vie we have Global Uniform Commerical Code which means we have to go by Passports, Statutes, Codes, Ordinances, etc and Requesting/Posting a Bid Bond and Pleading Fifth ARE NOW all foolish ideas and choices since we live in a technocracy anyways which Subnet Masking and we know China uses Subnet Masking to Track and Control every Citizen of China, China would be another kind of dictatorship if we were still on IMPs and Mainframes instead of modern Subnet Masking so now you know the Unabomber was correct about the Coming Technocracy and

We have the same MK-Ultra CIA Shit Show it always was you never see an improvement, all these so-called fake truthers and Government Actors in the Truther/TI Community are all Freemason Agents working for the Sheriff's Departments to stalk and harass real targets. That is the main fucking point, no idea there.

There is no magic Ouija Board, you just talk directly to the Ghost like you would any CP30 Umop Faggot and you go on with fucking life and move on some more.

Speaking of LOLCOWS Chis Chan another LOLCOW then we have Schoolitdown22 The Worst COM is in fact the Gamer, Script Kiddie, and Commentary COM those are Literally the Worst People on Planet EARTH ... ;

It's okay to be a bigot in this day and age, also if your white, be thankful you are white, because

crime statistics show that COLORED people Nine Times more likely to Commit Frivolous Crime than any other Race E.G. look at the Smaller Hippocampus some of us suffer from a different Amygdala or one that is just like the Martians Amygdala, I did not grow up to be the Tourniquette Killer YET, but I did some other

Autistic shit and since the Internet is anonymous it doesn't matter for the fuck of it anyways, so as I was saying I now listen to : Adam Green Know More News, Styxhexenhammer666, Brian Ruhe, Alfred Schaefer, Mark Collett, David Duke, David Irving, Ernst Zundel,

Monika Schaefer, William Cooper, Ryan Dawson, Martinez Perspective, MKULTRA-NOW, Edenvs John or John Harwood,

Robery Kiyosaki, Aaron Clarey, Adolf Hitler A Hero,

Rudolf Hess, Lisa Haven Restricted Republic, William

Mount, Yes all those fucking contradict and you get

it, so anyways, we know brain damage from alcohol

affects the Amygdala, Cannabis when compared to

Alcohol and CIGS is again the non issue is yeah some

pot is a rip off laced with stuff in it and again

in a Small GOV Minarchist Society maybe we would

have Cannabis, Alcohol, and CIGS with ID Req and

that to be the age of 21 PLUS, again I see pot as

more harmless than Alcohol and Cigs, its only

harmful when they lace it with drugs and shit ... ;
Other than that we can again call everything
SHIT FUCK PISS HELL DAMN IT and "none-or" as
well as "non issue" and A Waste of Effort Period.
So what do we got, nothing I guess an empty void
of nothing because this broken earth is based on
Jewish Zionist Usury, A censored Press, MKULTRA
of the CIA, Freemason Governments, Jewish Zionist
Garbage from TV and Radio, thats why people have
computers, also The broken Earth is you have
a patent office, Uniform Commercial Code, Cestui
Que Vie and the King James who started it all by
singning in the First Charter of VA in 1606 sixty
years before Cestui Que Vie and yeah your ego is
just an illusion, you're no different than the
lamer over there and that will be that as said,
GG Allin said Fuck Authority and he was right,
never trust those Human Trafficker Freemason
Scum in the Government, make Pedo Jokes about
them instead and move on with your life period.
The Mossad that did Nine Eleven they are the
Problem, The Martians Kyle Odom taled about
they are the problem, The ADL Slash B'nai B'rith
that Alfred Shaefer was Arrested by they ARE
the problem since they protected and defended LEO
Frank and Jewish and Zionist Communist Pedophile.
"The victors of course write history, They write the history and they
tell us a narrative and were supposed to swallow that bullshit as if its
true. The major crime of Adolf Hitler was that he got Germany out of
a banking debt that was drowning the German people, DROWNING
THE GERMAN PEOPLE, in a cesspool of moral decay drowning in
debt, and he had the nerve to actually say FUCK OFF to the bankers
and started printing their own money and Germany went from a
destitute post world war country that was drowning, Germans
starving, no jobs, nothing, and he got them out of that debt and
literally brought that nation back to a powerhouse within several
years just by using their own money supply, that's the real crime that
Adolf Hitler committed." — Ken O'Keefe - Activist & Ammer United
states Marine and Gulf War veteran. This is The Real History ... ;

**Ten Years From Now #flushyourmeds ... ;
The Olympia Satanists Shit Show ... ;
By Scott A. Barry / Scott A Barry / Scott Barry ... ;
Hitler Was Right, The Holocaust is a Hoax, Hitler Saved
Germany From a Banking Debt, Communism, Depression ... ;
Do not believe the WWII Lies The Jewish Victors Wrote ... ;
The Liberal Commie FAGS got in and Ruined IT ... ;
TST is a bunch of Liberal Queer Umop FAGS and Trannies ...
;**

**The Sinister Tradition of the O9A, great starting point No Jew
Stuff ... ;
I prefer the O9A or Order of Nine Angles as it lacks the Jewish
Stuff**

Mentioned in the

OTO/Freemasons/Thelema/A-Crowley/Talmud ... ;

**Ten Years From Now there was this Olympia Satanists
Gathering Group it**

**was directed by The Anti Chirs (Christian Drew Allert),
Ashlee The Blind**

**Satanist (Ashley Levcun), (Some Cognitive Delay), The People
who arrived**

**were Random Bands, Some Red Heads, Some Blondes, Some
Immature HS Teens, Some New Agers Solfeggio and Stevia,
A Skin Walker who was into Psychedelics and The Occult, The
Band Darkness**

**Avowed which had Steven Donaldson and Ian Henderson,
Then we had Birdman**

**the guy who made noises You can Search Ronald Birdman
Rothschild to find**

**Him, I Scott Alan Barry showed them all my Art that Ashley
said was ugly,**

**we moved on from there, It's a big clusterfuck anyways, I was
gang stalked**

**as A TI by Perps also known as Gang Stalkers for just being
outspoken and**

open minded on any possibility, I got a notice from the CIA to be targeted,

because I blew the whistle on Corrupt Organizations, Psychiatry, the like.

With All that in mind SatanicMission*org is Archived to Perma*cc

Archive*today*Org and so is Flushyourmeds*com, I have no say in any of

this, this is what I experienced Ten Years Ago as my only Life Chance ... ;

My life was fucked by a bunch of Gang Stalking, because I'm an Open Minded

Holocaust Denier who is a lot like David Irving/Duke and Ernst Zundel ... ;

The Real History of King James 1st Charter of Virginia in 1606 then

Cestui Que Vie of 1666 then you expose the Pharmecy or the Freemasons you

then get put on a CIA list to Sterilized and Slowly killed by Zionists ... ;

So that's my situation, I'm a Hermit, A Loner, An IRC Chat Person ... ;

<https://web.archive.org/><https://blog.olympia.worshipsatan.org/> --- ;

<https://archive.is/GqITh> --- ;

<https://amp.theolympian.com/article261421532.html> --- ;

Birdman (Prince Plur) : <https://tvpnc.org/> --- ;

<https://www.facebook.com/Rothschildformayor2020/> --- ;

And That will be it for the links I did my Art Thing is all ... ;

Anybody can do that with Gimp and an SVG Vector File and Money ... ;

SVG to STL then 3D Print as a Stencil and Have Fun With it LOL ... ;

‘Miracle’ fundraiser helps Olympia family find housing despite barriers

By Martín Bilbao Updated May 20, 2022 9:26 AM

Chris Allert plays with his daughters (from left) Rachel Corrie, 4, Amira, 7, and Susanna, 3, at the Hands On Childrens Museum in Olympia on Friday, May 13. After living in hotel rooms and moving every couple of weeks, Allert received help getting an apartment through a Go Fund Me account.

Chris Allert plays with his daughters (from left) Rachel Corrie, 4, Amira, 7, and Susanna, 3, at the Hands On Childrens Museum in Olympia on Friday, May 13. After living in hotel rooms and moving every couple of weeks, Allert received help getting an apartment through a Go Fund Me account. Tony Overman toverman@theolympian.com
Chris Allert and his three daughters moved from motels to hotels about every 12 days for nine months before they secured an apartment in Olympia.

His extraordinary solution was a GoFundMe campaign that raised \$20,380 from 353 donations. On April 15, he used nearly all the funds to sign a prepaid one-year lease for a small two-bedroom apartment in west Olympia.

Allert, a 50-year-old Olympia resident, said he felt incredibly humbled when the donations started pouring in. On the day he moved in, he shared a video of his daughters singing, “We got a home!”

“I’m extremely grateful but also just in shock because it’s just so unexpected,” Allert said. “People just seem so hopeless about the (housing) situation. Everybody sees that.”

Though Allert felt thankful for his turn of events, his experience opened his eyes to the reality of the housing crisis. As he looked for support, he said he encountered many other families who still need help.

“People might see this and think, ‘Well, the solution is that people just need to be more charitable,’” Allert said. “We can’t raise \$20,000 for every single family. It’s just crazy the rents are this high.”

Rent for Allert's new apartment is \$1,330 a month, he said. That's much lower than the median rent of \$1,773 for a two bedroom in Olympia, according to May data from Zumper. Just five years ago, the data show median rent for a similar apartment was \$1,250.

Prior to moving from motels to hotels, Allert said he paid \$300 rent for a room in a six-bedroom home in west Olympia.

By July 2021, he said his landlord pushed out the residents so he could sell the property. Allert said he received \$2,500 in return for leaving.

For months, he said he relied on family loans and government assistance, including child support and stimulus checks. He also turned to the Family Support Center of South Sound for help, but he said he landed on a lengthy waiting list.

Chris Allert plays with his daughters (from left) Susanna, 3, Amira, 7, and Rachel Corrie, 4, at the Hands On Childrens Museum in Olympia on Friday, May 13. After living in hotel rooms and moving every couple of weeks, Allert received help getting an apartment through a Go Fund Me account.

Chris Allert plays with his daughters (from left) Susanna, 3, Amira, 7, and Rachel Corrie, 4, at the Hands On Childrens Museum in Olympia on Friday, May 13. After living in hotel rooms and moving every couple of weeks, Allert received help getting an apartment through a Go Fund Me account. Tony Overman toverman@theolympian.com

Since his 7-year-old daughter attends Lincoln Elementary School in Olympia, he said officials at the Olympia School District helped him pay for some motel and hotel stays using funds from the Olympia School District Education Foundation, a non-profit that supports the district.

The foundation paid for temporary housing with the Principal's Emergency Fund, a program intended to help students and families meet their urgent basic needs, according to Katy Johansson, executive director of the foundation.

Allert said he only turned to GoFundMe when he felt he ran out of options.

Mary Schroeder, a mother and nurse practitioner, launched the GoFundMe on April 7 and it took off within a week. She called the success of the fundraiser a “miracle.”

“The community’s response to the GoFundMe was overwhelming,” Schroeder said. “Olympians truly care about their neighbors and want to help.”

They published updates online about Allert’s efforts to find an apartment, which initially proved difficult because he didn’t meet the traditional requirements.

Eventually, they found a private landlord who was willing to accept the GoFundMe donations in advance.

“We were on pins and needles,” Schroeder said. “It was very emotional. When they finally got in, it was so exciting. The girls were excited, and my kids were excited. It was a very happy day.”

Schroeder said she met Allert about two and half years ago at Lincoln. She described him as a savvy, community-minded person and devoted father.

“Even though this was a really hard time, he made it fun,” Schroeder said. “He did such a good job of making lemonade out of lemons for the girls.”

Allert said he and his daughters often take public transportation to the Hands On Children’s Museum in Olympia, the Point Defiance Zoo and Aquarium in Tacoma and similar attractions as far as Seattle.

“We take advantage of every single program we can,” Allert said. “Any kind of thing for the kids to enjoy I’m always trying to get because it was an important part of my childhood.”

Allert and Schroeder said many donations came from people who recognized Allert from Lincoln Elementary School or who see him at places such as the children’s museum.

After settling into his new home, Allert said he's hoping to find childcare for his two younger daughters, who are 3 and 4 years old. For now, he looks after them full-time on his own.

"I'm on these waiting lists that keep getting farther back in terms of when I'm actually going to get daycare," Allert said. "I want to look for work and get off public assistance, but I can't find anyone to watch my kids."

Both Allert and Schroeder agreed much work still needs to be done to address systemic barriers to housing in the country. Allert, an alumnus of The Evergreen State College, said he didn't always face housing insecurity, but when he did, he faced those barriers head on.

"You can lose your job, have kids someday with somebody that isn't ready to be a parent, or have a health problem," Allert said. "Anybody could really quickly end up in this situation of not having a place to live."

Schroeder said she hopes this story can inspire people to help other families experiencing housing insecurity, either directly or by supporting organizations like the Family Support Center of South Sound.

This story was originally published May 16, 2022 5:00 AM. So it kind of went like a shit show as expected Oh Well ... ;

YouTube

cory resilient was hacking my email for no good reason LOL ... ;

Scammer Dot Info has an article on Cory Resilient Titled : "Warning Do Not Interact With This Person" ...;

 Scott Barry 3 hours ago
Scammer Dot Info has an article on Cory Resilient Titled : "Warning Do Not Interact With This Person" ...;

 Reply
▲ 1 reply
N 2 hours ago
This is the link for anyone curious: <https://scammer.info/t/warning-do-not-interact-with-this-person/100183>

 Scott Barry 5 hours ago
Also Cory was upset and attacking me over superficial bash commands and it seemed irrational.

 Reply
▲ 1 reply
N 3 hours ago
I never heard of Cory until I spoke with him in this video. Given that, what is your opinion in how I handled him?

Now that I know a little bit more about what kind of person he is online, I want to speak to him again but he's avoiding me. He is now going back to typing and staying far away from voice chat with me.

 Reply
S Scott Barry 1 second ago
@nirv I honestly don't know, I had to take extra steps protecting my content and moving my website over to another registrar, I can no longer even do YT since everything I say gets censored anyways, my main YT is locked, can't upload videos to it. He is really into Jesus and I have different belief on the Afterlife than he does, some Christians always go on about the book of life and are the fire and brimstone types you see in some TI circles not all.

 Reply
S Scott Barry 1 second ago
@nirv I think you handled him fair, if you remember Myron May he went absolutely out of control, be careful with people, they can do who knows what and people have a big ego, so it's like talking to Grant Cardone a Scientologists they have so much power they can de-platform someone with the right clicks, I know Ray Comfort was just like this, he scrubbed videos off of the internet, setting filters in email is a good idea, since you'll get 20+ spam or harassment emails from said person, you just have to be careful, it's unpredictable what they can do, one java-script email can do a lot to one user.

DEF CON 30 - Sam Bent - Tor - Darknet Opsec By a Veteran...
Inside the Underground Market For Your Stolen Credit Cards!...
Who Really Tapped These 106 Govt Cell Phones? Darknet...
The Driver of Nandarone

How To Make AMAZING Body Armor For \$30?! (Mind Blown)
Chuck's Last Words: FBI, Masons, & Scientology
What Happens When You Take the Scariest Drug in the World
The Hidden Networks: Onion Routing, TOR, Lokinet, I2P...
This Text Can Hack Your Phone, Even If You Never Open It!...
DEF CON 30 - Sam Bent - Tor - Darknet Opsec By a Veteran...
Inside the Underground Market For Your Stolen Credit Cards!...
Who Really Tapped These 106 Govt Cell Phones? Darknet...
The Driver of Nandarone

YouTube

nirvgorilla 4 months ago

By the way if anybody doubts what I said, you can watch this video where a guy's mom is tasked with intentionally destroying an operating system by downloading a virus or ruining it in some way. Here it is: <https://youtu.be/jB-7jcfQVC8?t=211>

2 Reply

1 reply

Scott Barry 5 hours ago

Scammer Dot Info has an article on Cory Resilient Titled : "Warning Do Not Interact With This Person" ... ;

Reply

1 reply

nirvgorilla 4 hours ago

Yup I read it.

By the way, you never took an interview. When is some heavyweight TI going to come and destroy me? There's a whole lot of TI bodies on the ground behind me. Let's go, SCOTT.

Reply

Scott Barry 1 second ago

@nirvgorilla You can agree to disagree and I can say Gstalking is done by the Freemasonic Sheriff's Departments that traffick Steroids and The Government just stalks everyone who is on their Prime WL, The Patriot Act, The CIA MKULTRA Program, COINTELPRO of the FBI, Same old Satanic Ritual Abuse, Same old stuff, you can look up Katy Dylan Groves, Uncle Sam's Snuff Factory, and Karly Noel Franz, this stuff is all online, Whitney Webb interviews Maria Farmer, all this stuff has been exposed, Your Government Stalks you if you have certain things in your transaction history and what you do with your life gets you put on a list to be stalked and harassed, that's all I can say, I have several Jitsi Accounts and we can agree to disagree, I use Jitsi also.

Show less

Reply

Scott Barry 1 second ago

@nirvgorilla There is so much evidence of MKULTRA of the CIA still going on, people who are related with the Freemasons grow up as children in child pornography videos this stuff is shared on tape and peertopeer by our Freemasons a Secret Society, Karly Noel Franz and Whitney Webb have exposed so much of it, then you have Mark Philips and Cathy O'brien and another Katy Dylan Groves exposing Uncle Sam's Snuff Factory, MKULTRA is real and still happening.

Reply

nirvgorilla 4 months ago

TRAUMA ODDLY SPECIFIC

Patrick Tehan LICSW 626K views • 2 weeks ago

39:13

Dauphin DTR-1: The 486 Touchscreen PC from 1992!

This Does Not Compute 60K views • 6 days ago

New

1:14:21

ChatGPT

Santri Media 1.4M views • 1 month ago

27:32

Complete ChatGPT Tutorial - [Become A Power User in 30...]

Survival Lilly 121K views • 5 days ago

New

17:09

The situation in Europe right now!

Nick Lutsko 10M views • 3 years ago

2:41

Kali Linux for DEFENSE? (Kali Purple 2023.1 Review)

John Hammond 189K views • 1 month ago

KALI

Alex Jones Rants as an Indie Folk Song

Nick Lutsko 10M views • 3 years ago

50:39

Hack everything: re-purposing everyday devices - Matt Evans

Linux.conf.au 2012 – Ballarat, Australia 730K views • 11 years ago

3 Steps to Unlock Your FAT

Dr. Boz [Annette Bosworth, MD] 20K views • 4 years ago

Get rid of Insulin Resistance Once And For All

 Pinned by nirv

Cory Resilient 1 day ago

I crushed homie in this who agrees lol

 [Reply](#)

 [N](#) • 9 replies

 Scott Barry 0 seconds ago

Also Cory was upset and attacking me over superficial bash commands and it seemed irrational.

 [Reply](#)

 Scott Barry 0 seconds ago

Cory typed my email into haveibeenpwned, then he sent me a grabify link I loaded in TOR, then he told me to run a Netcat Listener Command I then wanted to run in Virtualbox, he thinks I'm a gang stalker, just because I'm different.

 [Reply](#)

 BMW Racer 15 hours ago

Thanks for listening to him Nirv. TI's just need to get the courage to seek professional help from a psychiatrist and

<https://www.youtube.com/watch?v=9c5rnTHa4t4>

gab Search Gab

Chats

Home Notifications Marketplace News Groups Gab TV

ALL CHATS GROUP CHATS

Painbow @nirv I think Cory the Ego guy rap... 4m

Gabby: Based AI Artist 🎵 i Feb 28 Hi flushyourmeds, I'm Gabby....

Painbow @nirv

eventually get shut down, when I have the time to put in an effort against your network, cloudflare is nothing lol there is an easy work around, no issue there just haven't had the time. I will though, in time, one thing at a time, but you guys failed to silence me and stop

WARNING: Do not interact with this person

I don't know why "CoryResilient" feels the need to send me his schizophrenic rants, but I cringed half way through and couldn't finish reading this latest one. ...

scammer.info

Link Feed

I had to transfer domains, because Cory was gonna hack me. Regarding Cory Resilient Threatening Attacking me over some bash commands I sent in an Email by mistake for some reason. I saw your interview with Cory Resilient the Rapper, so yeah, he threatened to hack my accounts also, he got up over some bash commands, then he sent my email into his Virusbox, so yeah when he sent me a Gdify Link I loaded it. TOR, then he wanted me to run a Netcat Listener Command which I was gonna run in Virusbox, so yeah if you Search "Warning Do Not Interact With This Person" there will be a Scammer Dot Info link I will send you the link on Cory Resilient, he was threatening to hack which goes against hacker ethics and I don't know his obsession with Kali anyways. Link 1 on ArchiveTodayOrg and PermaCC : scammer.info/warning-do-not-interact-with... . I also archived what he said in my manuscripts just Search : "Warning Do Not Interact With This Person" in Quotation Marks ... ; It's archived on multiple servers and in a video on YT ... ; Type in "Cory Resilient Exposed", Video Uploaded 3 Days Ago ... ; He keeps calling people bad things that I can't say of course ... ; Sounds like a NARC with a Big Ego Problem then he says he was doing ethical hacking for 10+ years self taught or whatever I never see him showing up in a DEFCON convention with the hackers, it just doesn't make sense, plus Linux is great, it works ... ;

I think Cory the Ego guy rapper was also gaslighting his audience also. Also Cory was advising me not to use Fedora, OpenSUSE, Ubuntu, etc and just to use Kali Linux, when I just want my Computer to read and produce, pay bills. Why would anyone pay their online medical bills in Kali Linux??

Type a new message... Send

YouTube

nirvgorilla

 Scott Barry 2 hours ago

@nirvgorilla There is so much evidence of MKULTRA of the CIA still going on, people who are related with the Freemasons grow up as children in child pornography videos this stuff is shared on tape and peer to peer by our Freemasons a Secret Society, Karly Noel Franz and ...

 Reply

 nirvgorilla 22 minutes ago

See, you're really annoying when you continue to talk AT people and not to them. You sound like a stupid, fundamentalist christian right now. You insist these things are real but you won't take an interview and allow yourself to be questioned. This is why you get banned. You're not willing to CONVINCE people you're right - you just want to talk AT them until they capitulate to what you're pushing.

I don't think you've ever responded to a single email I sent. It's shit like that tells me you're crazier than a craphouse rat.

See ya dude. Banning you. Don't come around again unless you MAN UP and get in voice. Remember what Jesus said: Don't be a squirrelly BITCH.

Show less

 Reply

Bruce Banner 4 months ago

You are my hero and a legend good sir

 Reply

Kali Linux for DEFENSE? (Kali Purple 2023.1 Review)

John Hammond 189K views • 1 month ago

Password Hacking in Kali Linux

John Hammond 104K views • 2 weeks ago

Aliens are here, and they're not our friends, John Lear says ---

B News NOW Las Vegas 968K views • 3 years ago

This Hacker Makes \$160K a Day – After He Got Out of...

Jack Rhysider 303K views • 2 months ago

How to Create Trojans Using Powershell

zSecurity 15.5K views • 1 year ago

Top 3 Most Dangerous Lines of Code

Reply

S Scott Barry 3 hours ago

@nirv I honestly don't know, I had to take extra steps protecting my content and moving my website over to another registrar, I can no longer even do YT since everything I say gets censored anyways, my main YT is locked, can't upload videos to it, He is really into Jesus and I have different belief on the Afterlife than he does, some Christians always go on about the ...

Reply

S Scott Barry 3 hours ago

@nirv I think you handled him fair, if you remember Myron May he went absolutely out of control, be careful with people, they can do who knows what and people have a big ego, so it's like talking to Grant Cardone a Scientologists they have so much power they can de-platform someone with the right clicks, I know Ray Comfort was just like this, he scrubbed ...

Reply

N nirv 33 minutes ago

@Scott Barry Didn't you block me on GAB? I've been trying to interview you for like 5 months and you've done nothing but run away.

I interview some other guy and you come and comment. You know all I want out of you is an interview based on some of the things you say on the internet, right?

If you're never going to take an interview, I would rather not see anything from you ever again. Thanks.

Show less

Reply

BMW Racer 1 day ago

3 evolutionists vs 1 creationist

Our Only Hope
856K views • 4 years ago

The Hidden Networks: Onion

Routing, TOR, Lokinet, I2P,...

Rob Braxman Tech
73K views • 2 months ago

Python PwnTools Hacking:

ret2libc GOT & PLT

John Hammond

26K views • 8 days ago

Why I QUIT Coding (as an ex-

Google programmer). ChatGP...

TechLead

91K views • 3 days ago

New

Access Location, Camera & Mic

of any Device

zSecurity

455K views • 4 weeks ago

End of Free Speech!

RESTRICT Act: Could Put Me in

Jail for 20 Years! (for Speakin...

Rob Braxman Tech

21K views • 8 days ago

YouTube cory resilient exposed

Concerned Citizens Watch 7 hours ago
Do you know where I can find information on this 'Cory Resilient'? Hacking international computer systems is an act of domestic terror.

Big fan of your work by the way Nirvgorilla.

Reply

Scott Barry 8 hours ago
Scammer Dot Info has an article on Cory Resilient Titled : "Warning Do Not Interact With This Person" ... ;

Reply

▲ N • 1 reply

nirv 6 hours ago
This is the link for anyone curious:
<https://scammer.info/t/warning-do-not-interact-with-this-person/100183>

Reply

BMW Racer 1 day ago
Thanks for listening to him Nirv. TI's just need to get the courage to seek professional help from a psychiatrist and psychologist.

Reply

Lonely biscuit 1 day ago

Tucker Carlson: It is hard to believe this is happening
Fox News ✓
1.5M views • 1 day ago
New

Chuck's Last Words : FBI, Masons, & Scientology
James Harken
10K views • 5 years ago

Who Really Tapped These 106 Govt Cell Phones? Darknet...
Jack Rhysider ✓
155K views • 1 month ago

Nvidia & Unreal's HUGE AI Breakthroughs (Bigger Than...
Ticker Symbol: YOU ✓
19K views • 12 hours ago
New

DEF CON 30 - Sam Bent - Tor - Darknet Opsec By a Veteran...
DEFCONConference
14K views • 6 months ago

Streaming Device #flushyourmeds ... ;

Replace your Streamer with any Linux Computer ... ;

BY Scott A. Barry / Scott A Barry / Scott Barry ... ;

Television is MKULTRA Mind Control Anyways ... ;

Instead of threatening to hack me you could have recommended these Immutable Linux Distros Being :

"carbonOS", "Fedora Silverblue", "Vanilla OS",

"Blend OS", "Talos Linux", "OpenSuse Micro OS" and

"Bottlerocket of Amazon", you The Fake TI went your way on wasting your time on me when I had nothing to offer anyways and do not do that Script Kiddie

Stuff that other Script Kiddies Do ITFP Period ... ;

SELinux and Apparmor are still A Linux Option ... ;

Security-Enhanced Linux (SELinux) is a security architecture for Linux® systems that allows administrators to have more control over who can access the system. It was originally developed by the United States National Security Agency (NSA) as a series of patches to the Linux kernel using Linux Security Modules (LSM).

It's Apples to Oranges just like EXT4 vs NTFS ... ;

There is no Comparision of OSes (Waste of Time) ... ;

Okay now for the Software : Fedora WS Gnome for the Screen Casting and Cookie AutoDelete HTTPS EV For the Browser EXT and FF Set To Strict then Ublock

Origin, Privacy Badger, Decentraleyes, Canvas

Blocker, Return YT Dislikes, Spoof Mac Address,

f0fabaf4466f4001122334400 Google DNS 888844 and

Imperva is 456013 DNS Now for the SW we Have :

"Veracrypt", "Wireshark", "GNU Icecat", "nmap", "fping",

"Gimp", "Etherape", "Filezilla", "Beef", "VLC", "Audacity",

"ffmpeg", "bc -l", "Inkscape", "Angry IP Scanner",

"Kdenlive", "OBS", "LBRY", "Brave AppImage", "Tor",

"Chromium", "MPV", "Gedit", "Leafpad", "Thunar",

"ROX", "IPTABLES Rules", "Zenmap W

Nmap", "Virtualbox",

**"GNU Emacs", "Python", "Ruby", "GCC Compiler", "GO",
"Blender", "Hexchat IRC", "WebLiberaChat-KiwiIRC",
"Cheese Webcam Booth", "SimpleScreenRecorder",
"GTK-RecordMyDesktop", "DeVeDe", "Brasero",
"Genie", "LibreOffice", "Okular", "Kate", "Mumble"**

Then Jitsi as this works as a Free Chat ... ;

That will be it for the Software Lists ... ;

Everything is Archived to ArchiveTodayOrg and

PermaCC as it always will be legislated AS ... ;

For Main HW Support Kubuntu and KDE Neon ... ;

**Now for the OSes First KDE Neon, Kubuntu, Solus
KDE Plasma, Calculate Linux XFCE, Arco L L, Artix,
Lubuntu, Opensuse Tumbleweed, Kali, Parrot OS,
Puppy Linux, AntiX, MX Linux, Manjaro XFCE,
Pentoo, Network Security Toolkit, Discrete Linux,**

Tails OS, Ubuntu Privacy Remix (OLDS Only),

Linux Mint, Ventoy as my Multi Boot Tool Also ... ;

Linux was even easier than GhostBSD and NomadBSD

**when testing it out, was easier than Solaris, was
easier than BEOS/AROS/Plan9/Minix-Microkernel ... ;**

The newer SystemD Boots Faster Than Old One ... ;

**I really don't have a problem anymore and when
scanning with ClamWin AV and other anti-rootkit
tools, nothing is usually found ITFP when using ... ;**

The Firewall in KDE Desktop Stays on All The Time

and does its job, along with Spoofed Mac Addresses

that are used with the VPN or Tor or DNS/SSH Tunneling

that keeps everything off ITFP so I do not have any

**Problem and when you send a Link, I'll use Tor and
another browser (I'm talking to that GStalker) that's**

**who, I know the Tor is working it unblocks my WS which
is Blocked by Cloud Nine DNS for Hate Speech LOL ... ;**

You just can't make this shit up that is all for now ... ;

Scott Alan Barry of USA Signing Out ... ;

**Quitting Tech #flushyourmeds ;
Quitting Tech as a TI #flushyourmeds ;
Based Chad Post as an Advocate of Stuff ;
By Scott A. Barry / Scott A Barry / Scott Barry ;
Life was easier when lived in Mud Huts + Horses ;
Uniform Commercial Code is Slavery ;
If your bank is linked to a Cell Phone, Forget IT ;
Another reason for quitting tech is if you get
abducted by Martians or The Freemason
Government for Two Years, they then delete your
clouds, other accounts, email accounts and other
stuff due to inactivity, think about that as for why
we live in this Truman Show Matrix ;
Also you'll have to keep updating Linux ;**

Hardened Linux #flushyourmeds ... ;

Immutable Linux Distros ... ;

By Scott A. Barry / Scott A Barry / Scott Barry ... ;

First of the Two Main Immutable Linux Distros :

BlendOS for Deb Packages and Fedora Silverblue ... ;

**Those will be the Two Main Ones, what I have for an OS
that has Full Functionality is Kubuntu and KDE Neon,**

What I use to run it is a tool called Ventoy for x86_x64 ... ;

Unetbootin also works but I'd rather use Ventoy ... ;

Ventoy can run 10 OSes at once and works period ... ;

For my Gentoo choice I chose Calculate Linux XFCE ... ;

For my Arch Choice I chose Arco L L and Artix ... ;

For Ubuntu I use Kubuntu and KDE Neon ... ;

For Lightweights I chose Slitaz, AntiX, Puppy L ... ;

I ran a Radio Station on Puppy Linux and it worked ... ;

However Radio Stations mostly work on embedded ... ;

Kubuntu comes with Clipboard Manager and Blue

Light Filter and I have been dependant on that ... ;

Plus the LibreOffice and other Apps I need those

Pre-installed so I can then use it I close IPPCUPS

and Nmap shows Localhost All Ports are Closed ... ;

I have Verbatim SSD / Keyboard Mouse / Anker Hub /

Cheap AOC Monitor XKX USB Speaker then my

Lenovo M91P which is cheap shit I set the CPU to

low power mode as needed for long term use ... ;

BrosTrend has Dual Band WiFi only works on Debian

so it will only work on : BlendOS and Kubuntu ... ;

I use KDE for the Blue Light Filter a Must Have,

LibreOffice a Must Have, Clipboard Manager,

Debian and AppImage Support for all my Apps ... ;

I want something easy and KDE is that one choice ... ;

My boomer dad also uses KDE and that will be the

Enterprise Choice for a Lab of KDE Computers I know

sounds crazy KDE Neon and Kubuntu as a Mainstream

OS choice and Solus KDE as another Choice since people

simply wanted Linux to Look like Windows XP and just work like it should and not have the Gnome Eye Candy ... ; Supports Emojis So I can see your dumb emojis also ... ; The Screen is not even Viewable unless I have a Blue Light Filter to set the Color, just how it ended up being ITFP ... ; Iris Mini Red Shift and Kubuntu/KDE Neon all are filled in with a Blue Light Filter then you have that Clipboard Manager

that I always use when I have to Transfer GB's of Files to Drives ... ;

So if I want to take Security to the next step I can use Tails OS, BlendOS, and Fedora Silverblue as my Go To OSes for getting things done, keeping Gang Stalkers and Hackers out and such ... ;

It took me a long time to figure it was BlendOS and Fedora Silverblue then bloated Vanilla OS as my choices ... ; Tails OS has the Tor Relay Node and Mac Changer in it ... ; Was Distro Hopping and finally decided KDE was my choice ... ;

The Mac Addresses I use are f0f4fab4466001122334400 ... ; I install Ublock Origin, Privacy Badger, Decentraleyes, HTTPS Everywhere, Canvas Blocker, R YT Dislikes ... ; Brave AppImage Has Tor and Firefox has Strict ... ; Surfshark has a VPN and so there is Free Proton and now I mostly pay for my Website and Phone Bill so I use in my budget anything I can to hide and not be seen ... ; Surfshark was the one Usable VPN that had loggers ... ; Again I am aware of that and it's not new to me ... ; I use Google DNS 888844 and Imperva 456013 as DNS ... ; Skip through the lines of fluff and BS in this writing ... ; That will be it for this one, Scott A. Barry, Signing Out ... ;

Retarded Emails #flushyourmeds ... ;
By Scott A. Barry / Scott A Barry / Scott Barry ... ;
Scott Alan Barry is an Atheist Holocaust Denier ... ;
Scott Barry to Truth Hertz Radio AKA Christendumb ... ;
Reply : So true! And thanks for the attachments...the good old Federal Reserve!

I was Class of 2012 in Olympia Wa The Dregs of Society, Next to that NWO Base with Underground Tunnels that William Mount Already Exposed, at my Graduation Class A Guy literally quoted Pokemon like this is the Movie Idiocracy. As you know I was on the Eternal IEP, then finished HS in 2012. I did an assignment on The Federal Reserve, just to troll them and piss them off, the kept saying to me that red flag laws were coming, that I had Toxic Masculinity, that I was bad goy, etc, that one assignment on the Federal Reserve really ticked them off when I was in HS, they just want every Goy Student to be Mind Controlled, Indoctrinated, Brainwashed, etc. I trolled the status quo big time, they only had one resource at the School Library on The Federal Reserve, they the Globalists do not want us knowing about the Zionists or the Federal Reserve or any of the EST in any way shape or form, so they push the indoctrination in these Government Run Zionist Public Schools ... ; The only purpose of a Public School is to indoctrinate students, they teach you ZERO about money ... ; Robert Kiyosaki or Aaron Clarey, they don't want you looking those people up and John Taylor Gatto will get you red flagged big time by our Establishment MK-Ultra CIA Public Schools ... ; I have Attached A PDF File in the Email ... ;

--Scott A. Barry ... ;

Federal Reserve #flushyourmeds ... ;

By Scott A. Barry / Scott A Barry / Scott Barry ... ;
Scott Alan Barry is an Atheist Holocaust Denier ... ;
I am running Kubuntu Linux on Ram Disk Via Ventoy ... ;
It has a Blue Light Filter, AppImage Support, Runs Gimp ... ;
Kdenlive is a Good Enough Video Editor, So is Audacity ... ;
What else are you gonna do besides threaten to hack me ... ;
Firewall is ON, All Ports are Closed, ICMP Echo is off,
Root and User Passwords are Changed (passwd) Mac Address
and DNS Address is Spoofed, on TOR, on VPN, on DNS Tunnel,
on SSH Tunnel, on I2P, Never using a Phone in a Faraday Bag
Degoogled, Alphanumeric Password, NetGuard All Apps Blocked,
Everything Turned Off, Using a Lenovo M91P Desktop Instead on
Kubuntu Linux, So you Gang Stalkers Can all Fuck OFF ... ;
Even my NMAP Scan of Localhost shows All 1K Ports are OFF ... ;
I'm fine with Shitty SystemD, Nothing to be concerned of ... ;
BIOS Features are even OFF, CPU is at Low Power Mode ... ;
So what are you gonna do besides threaten to HACK ME ... ;
Continuing on With The Federal Reserve ... ;

The Federal Reserve is PRIVATELY OWNED

Dear American: Pursuant to your request, I will attempt to clear up questions you have about the Federal Reserve Bank (FED). I spent much time researching the FED and these are the shocking and revealing conclusions.

by Thomas D. Schauf (c 1992)

THE FEDERAL RESERVE BANK IS A PRIVATE COMPANY.

Article 1, Section 8 of the Constitution states that Congress shall have the power to coin (create) money and regulate the value thereof. Today however, the FED, which is a privately owned company, controls and profits by printing money through the Treasury, and regulating its value. The FED began with approximately 300 people or banks that became owners (stockholders purchasing stock at \$100 per share - the stock is not publicly traded) in the Federal Reserve Banking System. They make up an international banking cartel of wealth beyond comparison (Reference 1, 14). The FED banking system collects billions of dollars (Reference 8, 17) in interest annually and distributes the profits to its shareholders. The Congress illegally gave the FED the right to print money (through the Treasury) at no interest to the FED. The FED creates money from nothing, and loans it back to us through banks, and charges interest on our currency. The FED also buys Government debt with money printed on a printing press and charges U.S. taxpayers interest. Many Congressmen and Presidents say this is fraud (Reference 1,2,3,5,17).

Who actually owns the Federal Reserve Central Banks? The ownership of the 12 Central banks, a very well kept secret, has been revealed:

Rothschild Bank of London

Warburg Bank of Hamburg
Rothschild Bank of Berlin
Lehman Brothers of New York
Lazard Brothers of Paris
Kuhn Loeb Bank of New York
Israel Moses Seif Banks of Italy
Goldman, Sachs of New York
Warburg Bank of Amsterdam
Chase Manhattan Bank of New York
(Reference 14, P. 13, Reference 12, P. 152)

These bankers are connected to London Banking Houses which ultimately control the FED. When England lost the Revolutionary War with America (our forefathers were fighting their own government), they planned to control us by controlling our banking system, the printing of our money, and our debt (Reference 4, 22).

The individuals listed below owned banks which in turn owned shares in the FED. The banks listed below have significant control over the New York FED District, which controls the other 11 FED Districts. These banks also are partly foreign owned and control the New York FED District Bank. (Reference 22)

First National Bank of New York
James Stillman National City Bank, New York
Mary W. Harnman
National Bank of Commerce, New York
A.D. Jiullard
Hanover National Bank, New York
Jacob Schiff
Chase National Bank, New York
Thomas F. Ryan
Paul Warburg
William Rockefeller
Levi P. Morton
M.T. Pyne
George F. Baker
Percy Pyne
Mrs. G.F. St. George
J.W. Sterling
Katherine St. George
H.P. Davidson
J.P. Morgan (Equitable Life/Mutual Life)
Edith Brevour T. Baker

(Reference 4 for above, Reference 22 has details, P. 92, 93, 96, 179) How did it happen? After previous attempts to push the Federal Reserve Act through Congress, a group of bankers funded and staffed Woodrow Wilson's campaign for President. He had committed to sign this act. In 1913, a Senator, Nelson Aldrich, maternal grandfather to the Rockefellers, pushed the Federal Reserve Act through Congress just before Christmas when much of Congress was on vacation (Reference 3, 4, 5). When elected, Wilson passed the FED. Later, Wilson remorsefully replied (referring to the FED), "I have unwittingly ruined my country" (Reference 17, P. 31).

Now the banks financially back sympathetic candidates. Not surprisingly, most of these candidates are elected (Reference 1, P. 208-210, Reference 12, P. 235, Reference 14, P. 36). The bankers employ members of the Congress on weekends (nickname T&T club -out Thursday...-in Tuesday) with lucrative salaries (Reference 1, P. 209). Additionally, the FED started buying up the media in the 1930's and now owns or significantly influences most of it (Reference 3, 10, 11, P. 145).

Presidents Lincoln, Jackson, and Kennedy tried to stop this family of bankers by printing U.S. dollars without charging the taxpayers interest (Reference 4). Today, if the government runs a deficit, the FED prints dollars through the U.S. Treasury, buys the debt, and the dollars are circulated into the economy. In 1992, taxpayers paid the FED banking system \$286 billion in interest on debt the FED purchased by printing money virtually cost free (Reference 12, P. 265). Forty percent of our personal federal income taxes goes to pay this interest. The FED's books are not open to the

public. Congress has yet to audit it. Congressman Wright Patman was Chairman of the House of Representatives Committee on Banking and Currency for 40 years. For 20 of those years, he introduced legislation to repeal the Federal Reserve Banking Act of 1913.

Congressman Henry Gonzales, Chairman of a banking committee, introduces legislation to repeal the Federal Reserve Banking Act of 1913 nearly every year. It's always defeated, the media remains silent, and the public never learns the truth. The same bankers who own the FED control the media and give huge political contributions to sympathetic members of Congress (Reference 12, P. 155-163, Reference 22, P. 158, 159, 166). THE FED FEARS THE POPULATION WILL BECOME AWARE OF THIS FRAUD AND DEMAND CHANGE

Rep. Louis T. McFadden (R. Pa.) rose from office boy to become cashier and then President of the First National Bank in Canton Ohio. For 12 years he served as Chairman of the Committee on Banking and Currency, making him one of the foremost financial authorities in America. He fought continuously for fiscal integrity and a return to constitutional government (Reference 1). The following are portions of Rep. McFadden's speech, quoted from the Congressional Record, pages 12595-12603:

"THE FEDERAL RESERVE BOARD, A GOVERNMENT BOARD, HAS CHEATED THE GOVERNMENT OF THE UNITED STATES AND THE PEOPLE OF THE UNITED STATES OUT OF ENOUGH MONEY TO PAY THE NATIONAL DEBT.

The depredations and the iniquities of the Federal Reserve Board and the Federal Reserve banks acting together have cost this country ENOUGH MONEY TO PAY THE NATIONAL DEBT SEVERAL TIMES OVER."

About the Federal Reserve banks, Rep. McFadden said, "They are private credit monopolies which prey upon the people of the United States for the benefit of themselves and their foreign customers; foreign and domestic speculators and swindlers; the rich and predatory money lenders. This is an era of economic misery and for the reasons that caused that misery, the Federal Reserve Board and the Federal Reserve banks are fully liable."

On the subject of media control he stated, "Half a million dollars was spent on one part of the propaganda organized by those same European bankers for the purpose of misleading public opinion in regard to it."

Rep. McFadden continued, "Every effort has been made by the Federal Reserve Board to conceal its power but the truth is the Federal Reserve Board has USURPED THE GOVERNMENT OF THE UNITED STATES. IT CONTROLS EVERYTHING HERE AND IT CONTROLS ALL OUR FOREIGN RELATIONS. IT MAKES AND BREAKS GOVERNMENTS AT WILL.

No man and no body of men is more entrenched in power than the arrogant credit monopoly which operates the Federal Reserve Board and the Federal Reserve banks. These evil-doers have robbed this country of more than enough money to pay the national debt. What the Government has permitted the Federal Reserve Board to steal from the people should now be restored to the people."

"Our people's money to the extent of \$1,200,000,000 has within the last few months been shipped abroad to redeem Federal Reserve Notes and to pay other gambling debts of the traitorous Federal Reserve Board and the Federal Reserve banks. The greater part of our monetary stock has been shipped to foreigners. Why should we promise to pay the debts of foreigners to foreigners? Why should American Farmers and wage earners add millions of foreigners to the number of their dependents? Why should the Federal Reserve Board and the Federal Reserve banks be permitted to finance our competitors in all parts of the world?" Rep. McFadden asked.

"The Federal Reserve Act should be repealed and the Federal Reserve banks, having violated their charters, should be liquidated immediately.

FAITHLESS GOVERNMENT OFFICERS WHO HAVE VIOLATED THEIR OATHS SHOULD BE IMPEACHED AND BROUGHT TO TRIAL", Rep. McFadden concluded (Reference 1, contains an entire chapter on Rep. McFadden's speech).

If the media is unbiased, independent and completely thorough, why haven't they discussed the FED? Currently, half the states have at least a grass roots movement in action to abolish the FED, but there's no press coverage. In July, 1968, the House Banking Subcommittee reported that Rockefeller, through Chase Manhattan Bank, controlled 5.9% of the stock in CBS. Furthermore, the bank had gained interlocking directorates with ABC.

In 1974, Congress issued a report stating that the Chase Manhattan Bank's stake in CBS rose to 14.1% and NBC to 4.5% (through RCA, the parent company of NBC). The same report said that the Chase Manhattan Bank held stock in 28 broadcasting firms. After this report, the Chase Manhattan Bank obtained 6.7% of ABC, and today the percentage could be much greater. It only requires 5% ownership

to significantly influence the media (Reference 14, P. 56-57). This is only one of 300 wealthy shareholders of the FED. It is believed other FED owners have similar holdings in the media. To control the media, FED bankers call in their loans if the media disagrees with them (Reference 25, P. 134-137).

Rockefeller also controls the Council on Foreign Relations (CFR), the sole purpose of which is to aid in stimulating greater interest in foreign affairs and in a one world government. Nearly every major newscaster belongs to the Council on Foreign Relations. The Council on Foreign Relations controls many major newspapers and magazines. Additionally, major corporations owned by FED shareholders are the source of huge advertising revenues which surely would influence the media (Reference 14, P. 56-59). It can be no wonder why groups such as FED-UP(tm) receive minimal, if any, press attention. .

AMERICA DECEIVED

In other words, by Congress allowing the constitutionally illegal FED to continue, much of your taxes go to the shareholders of the FED and their bankers. Note: The people who enacted the FED started the IRS, within months of the FED's inception. The FED buys U.S. debt with money they printed from nothing, then charges the U.S. taxpayers interest. The government had to create income tax to pay the interest expense to the FED's shareholders, but the income tax was never legally passed (Reference 20 shows details, state-by-state why it was not legally passed). The FED is illegal, per Article 1, Section 8 of the United States Constitution. Not one state legally ratified the 16th Amendment making income tax legal. . Why has Congress allowed the FED to continue? If a Congressperson tries to abolish the FED, the banks fund the Congressperson's opponent in the next election (Reference 17, P. 35).

The new Congressperson will obviously support the FED. When Congresspeople retire, political campaign funds are not taxed. Get elected and be a millionaire if you vote right. By the way, the profit of the FED is not taxed either (Reference 1, 9). . Consider this fact. Most of the given sources in this booklet show how the blood line of family bankers who own the FED funded both sides of all major wars. They created fake colonial money to destroy the Americans during the Revolutionary War and tried to finance both sides in the American Civil War. Abraham Lincoln refused and the South accepted. Many publications show that these bankers financed World War I, World War II, and the Russian Revolutionary War, which helped Napoleon, Lenin, and Hitler come to power. They financed both sides from money created from nothing and profited greatly. These same bankers created a number of American depressions to change the U.S. legislation and seize our wealth. Read the sources for details. This is why our forefathers wrote in the Constitution that only Congress can issue money - not private banks (Reference 18).

More wars create more debt which means more profit to the bankers (Reference 1, 21). These bankers planned three world wars so people would welcome United Nations intervention to govern the world in peace, not war. (Reference 22 gives specific details on World War I and World War II, showing exactly how the bankers were responsible for the beginning and continuation of these wars for their profit).

The banks have publicly announced they will force us to a cashless society by 1997. Furthermore, they plan to create a one world government through the United Nations headed by the FED, Trilaterals, and the Council on Foreign Relations (Reference 3). By the definition of treason, they have committed treason! This means you lose your rights under the Constitution and Bill of Rights. Does this sound far fetched? . The FED announced publicly that their first objective was to get nationalism out of the American people's heads because patriotism to a country would not be of value in the future. The media makes us think the U.N. has all the answers, and to "think globally." . State Department document 7277 calls for the disarming of America, thus turning our sovereignty over to a one-world government. Again, the media is pushing to eliminate guns. Our forefathers believed that the right to bear arms would prevent a takeover of our government. History shows that before any government took over, they disarmed the citizens. Hitler did it, and before our Revolutionary War, King George told us to disarm - good thing we didn't!

Under the Federal Reserve Bank Act, the bankers control our economy. The FED controls interest rates and the amount of money in the economy. These factors determine either economic prosperity or the lack thereof. Bankers are now pushing for a one world government and a cashless society. Why cashless? . What a cashless society really means is the banks can now control you. Today you fear the IRS. In a cashless society, if you disagree with the bankers' political goals, you'll find your money gone via computer error. (For additional information on a cashless society, read Reference 13, P. 174; Reference 3; Reference 14, P. 9-12; Reference 15, P. 136; Reference 25, P. 216).

If you could accurately predict future interest rates, inflation and deflation, you would know when

to buy or sell stocks and make a bundle of money. The FED has secret meetings (per Congressional Record) to determine future interest rates and the amount of money to be printed. The Securities Exchange Commission (SEC) by law, stops insiders from profiting by privileged information. Congressional records prove that FED bankers routinely hold secret meetings to profit by manipulating the stock market via interest rates and the amount of money they create. FED bankers also profit greatly from economic disasters like the Depression (Reference 22, P. 56).

The bankers create inflation, sell their stocks before the market crashes, then buy up stocks at cheaper prices. Bankers admitted this to Congress. This violates the law, yet Congress does not act because these bankers are large political contributors (Reference 17, P. 96-98; Reference 1, P. 162-163; Reference 22, P. 114-170 & P. 136). Thomas Jefferson predicted this scenario if we ever allowed a private bank, like the FED, to create our currency (Reference 1, P. 247).

FED Chairman Burns states "[A] Killing can be made simply by knowing the next few months newspapers ahead of time." Congressman Patman said "The FED officials own more than 100 million dollars (of stocks) while making decisions influencing these stock prices..." (Reference 24, P. 123). History proves that banks profit from bankrupting a nation (Reference 22, P. 56). .

Section 7 of the Federal Reserve Act, passed December 23, 1913, states that much of the profit of the FED should flow into the U.S. Treasury. In 1959, new legislation allowed the FED to transfer bonds to commercial banks at no cost to the bank. Now the FED receives less interest income and less profit for the U.S. Treasury because the money is diverted to other banks through an accounting entry (Reference 17, P. 115-130).

Congress and the IRS do not have access to the financial records of the FED. Every year Congress introduces legislation to audit the FED, and every year it is defeated. The FED banking system could easily be netting 100s of billions in profit each year. Through "creative accounting" profit can easily be reclassified as expense (Reference 14, P. 20, Reference 17, P. 239).

Within the first few years, the shareholders of the FED received their initial investment back with no risk. All the income is tax-free, except for property tax, according to the Federal Reserve Act. . "We the People" have pushed the following states to pass or introduce legislation calling for an end to the FED: Arizona, Washington, Arkansas, Idaho, Oregon, Indiana, and Texas. . By abolishing the FED, we would not pay interest on Federal Reserve Notes. Until it is abolished, the FED has a monopoly on profit on our currency and whether our money supply will be increased or decreased, inflation or depression. The banks are capable of controlling business by controlling who can or cannot obtain a loan. .

WHY OUR FOREFATHERS FOUGHT THE FED

"Allow me to control the issue and the nation's money and I care not who makes its laws!" The above quote has long been attributed to the 18th century banker Amshell Rothschild (his blood line controls the FED). For if one unscrupulous group is allowed to print a nation's money - it can eventually use that money to gain control of the press AND the politicians - and thus gain control of making the nation's laws - and finally - control of the nation itself. (Reference 4)

If you will take the time to read the reference material listed which has been researched by Professors of Universities, Congresspeople, etc, you will turn up information that might frighten you. For instance, in 1921 the stockholders of the Federal Reserve financed an organization called the "Council on Foreign Relations" (CFR). Harpers magazine called this the most powerful organization in the United States. Ninety percent of the people in the State Department and key positions in the Executive Branch are members of the CFR. The CFR publishes a magazine called "Foreign Affairs." Read it if you want to know what is going to happen in coming years. The CFR is in favor of a New World Order (Reference 3).

Congressman Patman re-quoted Thomas Jefferson showing that our founding fathers knew this banking principle very well. "I believe that banking institutions are more dangerous to our liberties than standing armies...." "Already they have raised up a money aristocracy that has set the government at defiance. The issuing power (of money)," he said, "should be taken from the banks and restored to the people to whom it properly belongs." The American Revolution was a struggle to wrest control of wealth from the Bank of England and to restore the centers of power to the People where it "properly belongs." The Constitution is specific about the authority of the People, through their elected officials, to control the money, and thus, the affairs of their government. (Reference 5, P. 32)

. Ben Franklin said in his autobiography that the inability of the colonists to get the power to issue their own money permanently out of the hands of George III and the international bankers was

[one of] the PRIME reason[s] for the Revolutionary War. (Quoted in Reference 4)

Thomas Jefferson stated, "If the American people ever allow private banks to control the issue of currency, first by inflation, then by deflation, the banks and corporations that will grow up around them will deprive the people of all property until their children will wake up homeless on the continent their fathers conquered." (Reference 1, P. 247)

Congressman Charles A. Lindbergh of Minnesota said: "This [Federal Reserve] Act establishes the most gigantic trust on Earth. When the President [Wilson] signs this bill, the invisible government of the Monetary Power will be legalized... the worst legislative crime of the ages, perpetuated by this banking and currency bill." (Reference 5, P. 33)

Robert H. Hemphill (Credit Manager, Federal Reserve Bank in Atlanta): "We are completely dependent on the commercial banks. Someone has to borrow every dollar we have in circulation, cash, or credit. If the banks create ample synthetic money we are prosperous; if not, we starve. We are absolutely without a permanent money system. When one gets a complete grasp of the picture, the tragic absurdity of our hopeless position is almost incredible, but there it is. It [the banking problem] is the most important subject intelligent persons can investigate and reflect upon. It is so important that our present civilization may collapse unless it becomes widely understood and the defects are remedied very soon." (Reference 1, P. 247)

Napoleon, a sympathizer for the international bankers, turned against them in the last years of his rule. He said: "When a government is dependent upon bankers for money, they and not the leaders of the government control the situation, since the hand that gives is above the hand that takes... Money has no motherland; financiers are without patriotism and without decency; their sole object is gain." (Reference 4)

Congresspeople have referred to Federal Reserve Notes as "FIAT" (no- backing) money. (Reference 1, P. 128, 169)

In 1879 the Supreme Court declared that the U.S. Government can legally issue United States Notes, debt and interest-free, just as Lincoln and Kennedy attempted. (Reference 1, P. 233)

A bank that attempted to repossess property on the basis of default faced Judge Mahoney in a jury trial. Jerome Daly was found innocent. The bank could not foreclose on the property because it created the loan money from thin air, as many banks do. Use this as a precedent the next time any bank tries to foreclose on your house. (Reference 17, P. 82, 83 for court records) The FED violates Security & Exchange Commission (SEC) rules. (Reference 17, P. 96-98)

California 9th Circuit Court declared FED banks are private, not government. (Reference 17, P. 273)

Mr. Marriner Eccles, who was Chairman of the board of Governors of the Federal Reserve System longer than any other man, testified before the Joint Economic Committee in August 1962. When Chairman Rep. Wright Patman asked whether it was not a fact that the Federal Reserve System has more power than either the Congress or the President, Eccles replied: "In the field of money and credit, yes." (Reference 1, P. 206)

Dr. Hans F. Sennholz, Chairman of the Department of Economics at Grove City (PA) College stated: "The Federal Reserve System facilitates the government's own inflationary financing in "periods of emergency." It makes easy the inflationary financing of budget deficits and the inflationary refunding of government loans. It stabilizes the government bond market through inflationary methods and manipulates this market to the advantage of the government. It does all this by wrecking the purchasing power of the dollar; by subtly stealing from the people of this country what it thus provides for the government, through a process exactly on par with the coin clipping of ancient kings but much less visible." (Reference 1, P. 250, 251)

Source: Banking Act of 1935, Hearings before a Subcommittee of the Banking and Currency Committee, U.S. Senate, 74th Congress, 1st Session, on S.1715, May 1935, pp 871-2. "The Federal Reserve System is in the wrong hands. No Constitutional republic can function when the government's money powers are in the hands of the financial oligarchy such as New York financiers.

.By controlling Congress, the FED has been able to control the nominating conventions of both political parties. In this way, it has been able to hand-pick the presidential nominees so that no matter which party wins, their nominee for President is under definite obligations to the FED...

In 1975, the Rockefeller Foundation Report discussed the "Interdependence" of the countries of the world on each other. It stated we are one world and America shall become a nation-state under one government. They also say we must reach a zero state population growth. The Rockefeller Foundation stated that they have in excess of 747 million dollars to achieve this with. (Reference 3)

Congressman John R. Rarick states that the Council on Foreign Relations (CFR) is dedicated to a one world government. The media remains conspicuously quiet. The CFR wants to convert the U.S. from a sovereign, constitutional republic into a servile member state of a one world dictatorship. On February 17, 1950, CFR member James Warburg (banker, and architect of the Federal Reserve System) stated before a Senate Foreign Relations Committee, "We shall have one world government whether or not you like it, by conquest or consent." Again, the media remained silent. In the April 1974 issue of the CFR journal, "Foreign Affairs", page 558, Richard Gardener states that the new world order "will be built... but an end run around national sovereignty, eroding it piece by piece, will accomplish much more than the old fashioned frontal assault." Congressman McDonald, Heinz and Tower stated that this is a conspiracy. Again, the media remained silent. (Reference 14, P. 17, 18, 32, 33). .

In a letter to Thomas Jefferson, John Adams wrote: "All the perplexities, confusions, and distresses in America arise, not from defects in the Constitution or confederation, not from want of honor or virtue, as much as from downright ignorance of the nature of coin, credit, and circulation". British bankers have stated "Those that create and issue money and credit direct the policies of government and hold in their hands the destiny of the people". (Reference 1, P. 200-214) Adams, Jefferson, and Lincoln believed that banker capitalism was more dangerous to our liberties than standing armies. In a republic, banks would lend money but could not create or manufacture it. (Reference 1, P. 215)

Later, Jefferson used stronger language and denounced the institution as "one of the most deadly hostilities against the principles and form of our Constitution." Some have said that Jefferson did not favor a strong central bank. What he did not favor was the delivery of our monetary system into private hands to be run for private profit. (Reference 1, P. 230) President James A. Garfield said: "Whoever controls the money in any country is absolute master of industry [legislation] and commerce". (Reference 1, P. 247, Reference 4) .

By controlling our own money, Thomas Jefferson expected that the government would incur no debt, as had occurred in the European system. (Reference 1, P. 243) European banks are like the FED.

THE FACTS:

- * England lost the Revolutionary War.
- * England nearly destroyed the Colonies by creating fake Colonial money and hyper-inflation.
- * Rothschilds who control the Bank of England (Like our FED) said that by controlling the issue of money (printing it) you can control the government.
- * The authors of the Constitution understood private banks" control over governments. The Constitution gives only Congress the right to print money.
- * From the beginning of the United States to present there have been two ways to issue new currency: The first way is to have the government print the money, debt and interest- free, and circulate it through the economy for use as a medium of exchange. There is no tax levied to pay interest on the currency in circulation because it is debt and interest-free. This is the system Lincoln used with his "greenbacks", a system Kennedy desired, and Jefferson demanded.

The second method is: The Citizens allow the bank to print \$500 billion in currency (cash). The bank pays for printing costs, ink, and paper. The Citizens do not charge the bank any interest for use of the \$500 billion in printed currency. The bank uses the \$500 billion cash to buy a \$500 billion government bond which pays the bankers interest. The bank keeps some of the bonds and sells, for a fee (10%), some of the bonds to the public. The bank can buy back the bonds from the public simply by printing more money. The bankers can create inflation and depressions by manipulating the amount of currency in circulation. The FED operates exactly like this today. It also prints money (through the U.S. Treasury) and uses this printed money to buy loans from other banks. This money has created our inflation. We give the bank cash interest-free, then they charge us interest on our own currency. . ANDREW JACKSON - A GREAT PRESIDENT! When the 1816 charter expired in 1836, Andrew Jackson vetoed its renewal. It was then that he made two famous statements: "The Bank is trying to kill me - but I will kill it!" Later he said "If the American people only understood the rank injustice of our money and banking system - there would be a revolution before morning..." (Reference 4)

ABRAHAM LINCOLN - ANOTHER GREAT PRESIDENT!

President Lincoln needed money to finance the Civil War, and the international bankers offered him loans at 24-36% interest. Lincoln balked at their demands because he didn't want to plunge the nation into such a huge debt. Lincoln approached Congress about passing a law to authorize the printing of U.S. Treasury Notes. Lincoln said "We gave the people of this Republic the greatest blessing they ever had - their own paper money to pay their debts..." Lincoln printed over 400 million "Greenbacks" (debt and interest-free) and paid the soldiers, U.S. government employees, and bought war supplies. The international bankers didn't like it and wanted Lincoln to borrow the money from them so that the American people would owe tremendous interest on the loan. Lincoln's solution made this seem ridiculous. (Reference 1, P. 46, 47; Reference 4)

Shortly after Lincoln's death, the government revoked the Greenback law which ended Lincoln's debt-free, interest-free money. A new national banking act was enacted and all money became interest bearing again. (Reference 4)

The late Thomas A Edison explained the matter of issuing currency this way: "If our nation can issue a dollar bond (interest bearing) it can issue a dollar bill (interest-free). The element that makes the bond good makes a bill good also. The difference between the bond and the bill is that the bond lets money brokers collect twice the amount of the bond and an additional 20 percent, whereas the currency pays nobody but those who contribute directly in some useful way. It is absurd to say that our country can issue \$30 million in bonds and not \$30 million in currency. Both are promises to pay: But one promise fattens the usurers (interest collectors) and the other helps the people." (Reference 1, P. 46)

The FED is owned largely by foreign banks that control our economy and Congress through the power of money and the media which they bought with profits generated with profits generated by artificial debt. .

Lincoln printed debt and interest-free Greenbacks (cash) to finance an entire war. . Lincoln proved it. John F. Kennedy - a President with vision! On June 4, 1964, President Kennedy issued Executive Order 11110. This Executive Order called for the issuance of new currency - the United States Note. At the time, \$4,292,893 of this currency was put into circulation. This new currency was to be distributed through the U.S. Treasury and not the Federal Reserve System. Furthermore, it was to be issued debt and interest-free. Upon Kennedy's assassination, this currency was withdrawn from circulation, never to be issued again. The media remained silent on how Kennedy would have eliminated the debt and interest payments, and therefore eliminated the FED. . U.S. history proves that issuing debt and interest-free currency allows our economy to prosper, as long as Congress controls the amount of money created. .

REFERENCES:

- (1) "The Federal Reserve Bank", by H.S. Kenan, published by The Noontide Press
- (2) National Committee to Repeal the Federal Reserve Act, P.O. Box 156, Westmont, IL 60559
- (3) "The New World Order, Saving America", P.O. Box 1205, Middleburg, FL 32050-1205
- (4) "Bulletin", February 1989 & November 1991 issues, P.O. Box 986, Ft. Collins, CO 80522 (Newsletter; \$3 each)
- (5) "The Most Secret Science", Betsy Ross Press, P.O. Box 986, Ft. Collins, CO 80522 (Book) States attempt to abolish the FED. \$12.00
- (6) "Insider Report", P.O. Box 84903, Phoenix, AZ 85071
- (7) "Phoenix Journal Express", P.O. Box 986, Tehachap, CA 93581
- (8) \$16 trillion in government and private debt, much of which the FED printed and collected interest on (Reference 3)
- (9) Northpoint Tactical Team, P.O. Box 129, Topton, NC 28781
- (10) Christian Defense League, Box 449, Arabi, LA 70023
- (11) "Bulletin", June 1992 issue, P.O. Box 986, Ft. Collins, CO 80522 (Newsletter; \$3 each)
- (12) "Savings and Loan Unethical Bailout" by Rev. Casimir F. Gierut
- (13) "Dark Secrets of the New Age" by Texe Marrs
- (14) "En Route to Global Occupation" by Gary H. Kah
- (15) "One World" by John Amkerberg & John Weldon
- (16) "The Spotlight", Liberty Lobby, 300 Independence Ave. S.E., Washington, D.C. 20003 (Newspaper)
- (17) "Repeal the Federal Reserve Banks" by Rev. Casimir Frank Gierut
- (18) The Constitution of the United States
- (19) "Walls in Our Minds" by M.J. Red Beckman, Common Sense Press, P.O. Box 1544, Billings, MT 59103. A must read book - \$2.50
- (20) "The Law That Never Was" Volume I, Bill Benson & M.J. Red Beckman, P.O. Box 1544, Billings, MT 59103 or write to Bill Benson, P.O. Box 550, South Holland, IL 60473. Proof that the 16th Amendment

(income tax) was never properly ratified.

(21) "New World Order: The Ancient Plan of Secret Societies" by William T. Still

(22) "The Secrets of the Federal Reserve" by Mullins

(23) "The Social Security & Pension Conspiracy" by Metz

(24) "The History of the Federal Reserve. How to Replace It or How to Reform It" by Metz - for references 23 & 24 write to Howard Metz, P.O. Box 341, Malverne, LI 11565

(25) "The New World Order" by Pat Robertson. On page 131 he states that we must abolish the FED.

(26) "Operation Vampire Killer 2000", highly recommended book. \$6.00 (\$8.00 for 2) from ACLA, P.O. Box 8712, Phoenix, AZ 85066 This is a must read book with quotes from well known people. This book proves conspiracy. Your local police needs to read this book so they will protect you - not become United Nations Agents against you. This book will stop the New World Order plan to take over the U.S.A.

"America Betrayed", Center For Action, 652 N. Glenview, Mesa, AZ 85213 For references 1, 12, and 17, contact The National Committee to Repeal the Federal Reserve Act (Reference 2)

Hey Barry Scott it's Kenny Lum again, Howard Herring's friend

Hello again, currently I don't have data and I don't have internet. I'm trying to get better at singing and Howard says to keep practicing. I wish we could talk on the phone. Me and Howard talk often. I have experienced telepathy in jail. I don't know how well you know me or my story, it's not that important since no one cares. I have found a website that talks about it, Everything happened except for the eternal wife part who I have never met. Here I am at a library using a public computer. I'm trying to get my internet working. I see 144 1044 and 1144 a lot. I think it's a bad sign. It means get back on track. 444 means you're on the right track. I highly believe in numerology. Yeah I said no to all those groups. They are stupid. Man I posted an interview me Howard and Mache Gray did and they took it down in the last few days. I wouldn't say my life is as bad as yours but I still suffer. BTW I couldn't open the mp4 you sent me, I'll try it at home with media player classic. I know everything about what it's like to experience telepathy. They can answer your questions before you ask them. Right? If you wanna I don't have Wifi but there are places where I live where you can get some for free. I don't want you to waste your minutes. Get back to me if you wanna talk. Howard says you documented me and him a lot. You seem trustworthy but I am eager to meet you. My stupid friend Vincent Lui is trying to get me to become a Christian. It's ridiculous. There is a Christian Reich coming. As well as the shabbat laws. No meat, no premarital sex, and other things like that. Have you heard of Jason Breshears? He talks about the Phoenix. How the 33rd chapter for the freemasons is a fucking giant AI bird built to destroy the world and event he elite bunkers. I am 900 lithium 1500 depakote 30 abilify 2 cogentins and some thyroid, and this is daily. I have been diagnosed with with bipolar schizoaffective and psychosis for reading and repeating this website to doctors. have you heard of freeyourbrain? or martians know quantum physics?

<https://freeyourbrain.tripod.com/>

https://www.bibliotecapleyades.net/ciencia/matrix_brainwashing/alien.htm

I hope this world ends in 2040 just like it always does every 138 years according to Jason Breshears if you need to call me I'm at 415 987 7191

But you probably won't so no pressure

You seem interesting and Howard says you're a safe person

My Three Irrelevant Emails Afterwards :

I can relate to everything you just said, the Telepathy Thing is spot on, most of it was from the Spirits I talked to, Astral Projection is basically Telepathy, I think they want to suppress the truth just anything else, Information Control, Repetition, Censorship, the basis of all mind Control, The Track I sent you was just 0.5 Sine of 963-528-126.22-7.831-210.42 or Love God Sun Earth Moon, I just did that in Audacity, because I was bored. It's an open source file, about as open source as you can be aka The Frequencies of Nature. Ghosts have Telepathy, they are Psychic, they told me so, First Ghost I met was name Emily, for some reason my 2003 started off having Paranormal, then all of it stopped, I used to hear screams in the middle of night, I had a girl sit on my bed, direct voice was normal for me, things USB/etc getting unplugged, I don't want to know what Incarceration or lack of Internet Resources is like, what I do is Spoof my Mac address to F0/FA/BA/44/001122334400 and get a fool proof Internet that doesn't get tampered with, I have used all Five, Windows, Mac, BSD, Solaris, and Linux, I have no preferred OS, I like Live OSes, only problem is it can crash if you're not careful. There is a tool called Ventoy to do that. I've never seen a judge, I usually plead fifth especially now since I've been hospitalized Five Times, Was almost Murdered Covertly at gun point, I almost just disappeared over a Cop Incident, he could have killed me if I was screwing around too much, I have many testimonies on the Internet, No I am not perfect, Everyone has flaws, I recorded my Psychiatrists a while back, Just Search Invalid0 in Bitchute and Odysee and #flyshyourmeds I have many shrink recordings of Shrinks and their Terrible Bedside manner, It's like no one cares. If they use Telepathy to stalk us, I would have guessed that already, It's obvious cults such as Scientology

are probably involved in Government Gang Stalking. If you type Recording a Psychiatrist some videos should show up on Bitchute Ugetube and Odysee, I have so much evidence exposing shrinks and psychiatry. As for the medications it numbs the third eye, makes you a castrated eunuch, that's why they give it to offenders, later on if I get dementia, I will expect that from the medications I was taking. It's like the brain damage and stuff, I archive the old me that had some talent or skill, because I notice the brain damage and what it did. Freemasonry is just like a thing that happens to be part of law enforcement which is kind of an coincidence, I know the Sheriff's department is still corrupt and trafficks drugs as well as Organized Stalking also known as Gang Stalking, Recording Equipment pretty much proves otherwise, you can get a sport gaming camera on Amazon and lock it in place, record any covert entering, I once caught audio, now I know they can get on luks partitions now I use Veracrypt which is better, I caught them in my bedroom when I was gone, I stuck a folded paper in the door and caught them, I left a recorder to see what they did and I was shocked, they got around the BIOS Password and Luks System on Linux, Now I'm Veracrypt and 7zip, anyways they will literally use a comb pick on my lock boxes so now I had to buy more expensive locks that passed the wafer test, these people get into peoples cars and home locks, they can bump a lock quietly, I have to tighten the locks and set obstacles to stop them. I don't even trust phones anymore, I set an Alphanumeric PW, I de-google it, I use Netguard to Block All Apps, Everything is off, Faraday Bag, don't give my number away, Rob Braxman has a Security Privacy channel, then there's things on Linux and The Hated One another channel, these gang stalkers already know Kali Linux so it figures. I think in my opinion that threatening to hack someone is just script kiddie. Anyways moving on. Christianity is just another divide and conquer tool in my opinion. I see no evidence for something written by unknown authors at unknown times, and the TI Community seems like it has a bunch of Feds or cult people in it, the person I can help is myself using myself, the information in these breached communities is rather limited, what about health, diet, nutrition, wellness, or how about Computers or Cryptography, these groups are lacking, because they are infiltrated by FEDS, the whole thing about Zionism comes to me instantly, because I question History, and why does everyone running for office have to serve a specific country that I can't even say, without being called a bigot, you see, censorship is really heavy, you have to go to other platforms and websites to get speech and points across. That is all I will say for this email, best of luck, I have it hard too ... ;

--Scott A. Barry ... ;

The thing about Telepathy and Martians you said and the Ghosts having Telepathy, There is a Manifesto called Kyle Odom Manifesto PDF if you type Odom Manifesto into Internet Archive Archive*org it will show up, what he did was crazy, yet the Manifesto kind of relates to current events and world affairs, I am like a lot of these other Telepathics I know from School peers who read my mind they even told me, we become Telepathic Ghosts after death, I've communicated with these Telepathic Ghosts, they even told me you become a Telepathic Ghost after you die. So you know The Kyle Odom Manifesto or Odom Manifesto is a controversial Doc, explains a lot of weird world affairs on The Martians, and how our brains are different from them. Look at the Amygdala, Criminals have a different one than Law abiding Citizens. So Judgement, Morals, Reason are based on it too. And Organized Religion, A tool of the Martians to keep mankind in conflict, The Kyle Odom Manifesto I literally archived it, because I related to it so much and the Organized Gang Stalking.

I just strongly believe we become Psychic Ghosts after death as Ghosts told me.

Also other Telepaths who bullied me in School told me as well. I had an IEP.

--Scott A. Barry ... ;

This Document is An Eye Opener ... ;

<https://archive.org/details/odom-manifesto>

I had to Archive the Kyle Odom Manifesto ... ;

--Scott A. Barry ... ;

Sup Barry Scott it's Kenny Lum

I'm Howard's friend... .

I'm glad you found my website, what's up, I've been on a Spiritual rollercoaster, randomness going on now, I don't trust anyone much anymore, due to the manipulation games and gang stalking, I still say I hold the same views as Howard and you, more than I do so these cults that tried to screw me over. The way computers are going, no one wants Windows or Mac and would rather go with Linux or BSD, Bill Gates just wants to control the surplus population. The Globalists happen to be some type of J and you can't say that on YT, I already got Two Strikes from YT, now moving on to Odysee, Bitchute, Ugetube, Peertube, and other platforms, I am invalid0 on those accounts, Gang Stalking is very real, Silent Spread Spectrum, Silent Sound, can all be proven, Obviously it is Freemasons in The Government I figured out that much so far, also a Comment on YT of mine also got flagged, so much so far, I use Archivers Archive*today Archive*org Perma*cc, Archivers have what was once scrubbed off the Internet, I got so much secret information from word of mouth by other spirits and telepathic people, that's where I found this path and got rid of the brainwashing. Psychiatry is not a science and more people are realizing that, they abuse the mentally ill and elderly/kids esp. My new Psychiatrist has a

terrible bedside manner, is demeaning behind my back, threatens his patients, it's the same shit it was, I'm leaving any psychiatry, I said no to NAMI and Crapital Recovery Center, I know homeless shelter staff are keeping the homeless homeless. I left organized Religion, It's just another Mind control tool. I grew up in some sort of weird cult setting, Bob Larson is a Fraud, Benny Hinn cannot heal anyone, and Carman is just plain nut, I watched all those stupid VHS Tapes with clear criticism. These Estonians and Russians I grew up around were in some weird cult, a lot of us ended up on the Eternal IEP in school, I graduated in 2012, after that, I didn't want to go to college or the military or trade school, I now just do a side hustle and get social security money. I still don't have a drivers license, so I still have some problems. I live with my parents, I have to look after them and run my dad's Audiology Technician Business, things are never perfect in my life, I have experienced astral projection a few times in my life and yeah you see another person in front of a white board, writing you down on dry erase markers and you cannot forget about the experience. Telepathy is instant. Cults are controlling this information on Telepathy. Scientology is one of these Cults. So is the Toxic New Age movement. I would never want to live in parts of Hawaii for that reason. Actual Mind Control and Cults do exist. I would never tithe any of these corrupt churches. That's just my philosophy ... ; I have a whole lot to say ... ;

[https://archive.org/details/flushyourmeds-art/](https://archive.org/details/flushyourmeds-art)

<https://web.archive.org/flushyourmeds.com/>

--Scott A. Barry ... ;

528 is Love 963 is God 126.22 is Sun 7.831 is Earth 210.42 is The Moon ... ;

Just noticed your email says 144 and 144 over 151 is 0.9536 or a Pentacle. Also 126+7+11+7 is 151 and 126 is the Sun Frequency. My Website Flushyourmeds.com on Archive*today*org Perma*cc ... ; I would say keep on keeping on Never React to perps, plead the fifth if possible, then you'll never have to deal with Psychiatric Abuse.

--Scott A. Barry ... ;

I made a new track off of the number 144 in your email address.

Somehow turned it into the number 0.9536 Pentacle with 151 & 1267117.

126.22 is The Sun, all these frequencies numbers go with 1.6180339 (Phi).

<https://ugetube.com/watch/Yu1PXsh5RUYK72G>

<https://truetube.media/w/x2XDrFkhzWNr6HVovNVQoL>

I'll also attach it as an MP4 ... ;

Track Name : Peace God Sun Earth Moon

52896312622783121042-1267117 ;

--Scott A. Barry ... ;

Old Messages to Howard Herring From Scott Barry aka #flushyourmeds/invalid0 :

Okay, so I did the Reddit thing so far so good ... ;

Someone Else also indexed a #flushyourmeds video

on reddit if your Google dork #flushyourmeds+reddit ;

So here are some Website Reviews From The Jabber ;

List of companies that suck donkey balls ... ;

<https://www.sitejabber.com/reviews/reddit.com>

<https://www.sitejabber.com/reviews/instagram.com>

<https://www.sitejabber.com/reviews/facebook.com>

<https://www.sitejabber.com/reviews/meetup.com>

<https://www.sitejabber.com/reviews/nextdoor.com>

<https://www.sitejabber.com/reviews/lulu.com>

<https://www.sitejabber.com/reviews/blurb.com>

<https://www.sitejabber.com/reviews/banners.com>

<https://www.sitejabber.com/reviews/buildasign.com>

<https://www.sitejabber.com/reviews/etsy.com>

<https://www.sitejabber.com/reviews/youtube.com>

ADL, B'nai B'rith, CFR, Mossad, CIA, UN, Israel ... ;

--Scott A. Barry ... ;

Reply :

This happened today, Kenny's vid got taken down for medical misinformation.

Makes no sense, the video had no views and I don't even think we talked about any medical stuff.

Other Reply :

YouTube is just a joke as it always was, it is communist garbage ... ;

I just posted a comment on YouTube and it got flagged for Hate Speech, because

I dare mention the Freemasons, YouTube has gone totally bonkers, everyone is on

Alt Tech now, even Styxhexenhammer666 uses Odysee and Bitchute the better ones ... ;

If you get enough comment strikes they lock your google account ... ;

I just linked my alt emails to a Prepaid Sim and created Google-less accounts ... ;

I already exposed YT in another Video, Autism Underground says it slurps Kids ... ;
<https://archive.org/details/youtube-exposed>

<https://odysee.com/@youtubeexposed:6/yt:ea>
<https://www.bitchute.com/video/mUN9bX8Q43p3/>
getube.com/@youtubeexposed

It protects child predators, yet censored harmless speech ... ;

They still allow those weird syringe videos exploiting children (elsagate) ... ;

Elsagate still going on YT, where children randomly see gore in a kids video ... ;

--Scott A. Barry ... ;

Two Replies :

Yea it's worse than it's ever been. I got odysee And bitchute accounts but I do neglect them.

I saw it happen in real time.

Something is slowly forming though, I'm doing underground music, I should be able to do podcasts at some point. I got another friend, me and him promote projects. this is taking shape into something.

You're definitely the tech guy, we all have these skillsets, it will become useful

I can't go too far into why I'm seeing this, it's partly intuition, divination and knowledge of past and current events.

My Reply :

Last thing I wanted to point out, everything is so damn polarized, you got far right and far left SJW weirdos, nothing works right, I literally said Fuck World Affairs just as GG Allin did, you can no longer use the Buzzwords as Smart Commie AI will filter all the content, so that leaves us with maybe jitsi and open source alternatives, I had an Open Source computer called a Lemote Yeelong notebook, the thing was expensive and did very little when it came to video graphics, I just want my x86_x64 to work and be fine with it, It is illegal to deny the Holocaust in 16 Countries, whether it happened or not, some form of speech you can get detained over it, I always find that they can detain you for various random reasons such as expired documents, and it just seems so sad being on this earth, esp if you have Autism or something else off with you, everyone is just a zombie and a slave serving a system of statutes, codes, ordinances, and Uniform Commercial Code as this is just a British Crown Colony and not a free place for us, I have to go by all this etiquette and bs, anyone who takes psychedelics forgets about court etiquette, when you walk in the safeway and forget the ID, you get detained, if you get detained once they have that on a Linux Slave Server somewhere on some computer they can scan your ID and you are a slave to the ID and Birth Certificate, they have you, Cestui Que Vie of 1666 AD is not a joke, it's really slavery, the act of 1871 and are less free than we ever were, rights are fake, the system is fake, and it's all about usury, they never tell us what actually happens to us when we die, if you mention it you get in trouble or detained, just like when you deny the holocaust, the system is a Matrix.

--Scott A. Barry ... ;

Other Reply :

I know man I deal with it every day, I never got to tell you what happened recently, I'm forced to interact people all the time and it pretty much always leads to bad interactions. We already knew everyone was basically mk ultra robots but there used to be enough people that weren't like that so it was easy to avoid them.

I'm having a hell of time finding a job or anyone who is halfway sentient. There are people that aren't robots but they're all spread out and usually not in a situation where they can help you.

The court etiquette thing is spot on and rly it's just a huge waste of time for all parties, even this communist control system is just a massive waste of time and resources, it benefits noone and historically it never works, woke leftist politics is dead, anyone clinging onto it is screwed and they don't even know it.

I'm not even supporting right or left.

My Repply :

With other people I play dumb and accept any propaganda they say, I found better people in the Conservative Crowd of course, for money a side hustle online on the internet is always an option, pleading the fifth and saying the word "no" is the best option in most circumstances, sometimes a simple meme is okay by them, I can make the conservative crowd laugh and I used to, now everyone is so heated up and mentally angry, probably because of the economy or something else.

Other Reply :

Same here you have to go along with it to an extent but not too much. That's kinda how I figure out who to avoid.

It didn't used to be like this, well,. Pt nearly to the extent it is now.

My Last Reply :

When I was talking to dead people also known as Ghosts, they were Telepathic, also met Telepathic People in Astral Projection, Telepathy is what allows you to see what is propaganda and what is not, the MKULTRA Bots you mentioned lack the Telepathy, They are into Sports, TV, Hollywood, Fast Food, and everything that is corrupt and backwards, The mind control goes away after we pass away and become Ghosts, I talked to ghosts, they are Telepathic, they even told me Religions were just cults to control people and these Ghosts are right here on earth, they might be at your apartment or house or condoe or whatever you live in, they have talked to me many times and the EVP is so clear that you couldn't tell a regular person from a ghost, these telepathic beings change your world view permanently, you never see history the same way you used to, the Victor Version of History and WWII is all BS and lies, why is it illegal to deny the holocaust in 16 countries, why can't we smoke a joint, why are we coerced in Cestui Que Vie 1666 Slavery. My world view changed after interacting with some Ghosts and Astral Projection, these telepathic beings deprogram you from the Victor Version of History which is all propaganda BS and lies ... ;

As Ken O'keef and Alfred Schaefer Says (The Victors Write the History)

I talked to Ken O'keefe in an email, he has responded via gmail also ... ;

The Expert Programming, then Telepathy removes all of it ... ;

I did not totally know at one point that we become Telepathic Ghosts after death ... ;

That means all the expert mind control goes away in the Afterlife ... ;

Also ghosts and astral beings told me what was propaganda in Earthly Society, basically they changed my world view so now I know Vicor History and TV is all Lies ... ;

--Scott A. Barry ... ;

The Other Replies on the Manuscripts Scott Barry to Howard Herring :

Updated Manuscripts and the usual ... ;

--Scott A. Barry ... ;

<https://flushyourmeds.substack.com/archive?sort=new> ;

<https://independent.academia.edu/ScottBarry2/Papers> ;

<https://www.scribd.com/user/535189696/invalid0/uploads> ;

<https://www.issuu.com/invalid0> ;

<https://www.slideshare.net/invalid0/documents> ;

I switched domain name registrars after a possible attack

and now I am using Domain Dot Com as a registrar ... ;

Internic*net gives you my WHOIS Information ... ;

Website : <https://perma.cc/34G6-7XYE> ;

<https://web.archive.org/https://flushyourmeds.com/> ;

<https://archive.today/flushyourmeds.com> ;

Other Reply :

This is gonna become a thing

I'm on Reddit I could share this site in different groups, I could promote it on Facebook too.

My Other Replies :

I've been leaving society, I just astral projected and left this dimension, we become telepathic ghosts when we die, these Zionist martians run the earth, Globalists have Six Passports because they are related to the Royals, usually non-jews only get to have one or two passports, but get additional passports based on lineage, they use lineage to control societies transportation privileges, we are only holdin on to property, the globalists aka zionists all go to a private school and get the other version of WWII, The Holocaust, and who Adolf Hitler actually was, Ken O'keef says Hitler was not what they taught you in school, I might step on some toes going in to this subject, Just like David Irving did, I just don't accept the Victor Version of History and realize The globalists get another version of history that is not based on "The Victors" the expert conditioning slave driving mind control when you point it out it really does step on some toes, I am being more and more deprogrammed, moving away from the programming other narcissists and governments put on me, realizing what actually WWII and other History was about, the mind control never effects me anymore, we all go by the same statutes, codes, ordinances, Uniform Commercial Code, and the like, it can be very difficult to even maintain in our society, I literally felt as if I wanted to just give up on society, because of all the brainwashed people in it, especially here on Earth, other planets probably have the same programs, and the same genetic experiments of domesticated humans that serve a kind of Cestui Que Vie 1666 Birth Certificate Bondage where you always have to give the Police your ID and you have to keep a clean credit score and record or else risk losing everything including your property, when the people living on six passports related to the Royals get left alone, there is that Beach Boys song and everything about it says JEW or Kohen or Zionist, they are related to the royals, they have all the money, Jarvis Cocker has his anti establishment song, we've heard it, anyways ... ;

Anyways There is a Kiwi Farms Article and Thread about me on the internet ... ;

I froze my credit through experian after Sean Anderson stole my credentials ... ;
I can still go on after being doxxed I froze my credit, renewed the bank info, etc ... ;
The easiest way to be compromised online is to Vouche any Ranging price ... ;
<https://archive.4plebs.org/x/thread/25268835/>
<https://kiwifarms.net/threads/anyone-knows-what-this-is-about.98452/>

--Scott Barry ... ;
I just now set up a Reddit Account as flushyourmeds, I just find social media and other platforms to be kind of degenerate, I unplugged from everything, even earth and society, I astral projected out of this shitty dimension that was ruined by martians and zionist jews ... ;
And when we humans die, we just become an electromagnetic field or Telepathic Ghost as all Remote Viewers call it and have told me so as well, plus the Internet is censored by the ADL B'nai B'rith Kohen Jew only Secret Society ... ;

--Scott A. Barry ... ;

Other Reply :

Check into the gangstalking groups on Reddit, you could promote the website There

My Two Replies :

You can go do it also there is r/gangstalking r/antipsychiatry those are the two main ones, also my work is kind of FRINGE so I don't know what would happen ... ;

There is also r/antizionism and many others, so IDK what to do with it ... ;

You are free to post whatever you want on it, there are some groups on reddit that are kind of mental of course there are, not ever echo chamber is perfect ... ;

--Scott A. Barry ... ;

I put it on parts of Reddit already, you can do the same in your own words, we all have different vocabulary, so words do matter, apparently I am new so it takes a while to get things working, you could even start your own Flushyourmeds.somethingelse domain after mine that would be cool, it's hard to find a good domain name registrar, I am sure Zionists do in fact censor The Internet via registrars on The Internet. Nivgorilla says I have a broken brain, that's just the way it is, you get criticism and you move on, I've already posted it on anon pastebins so it's indexed more, you saw that Kiwifarms and Paranormal thread about me. Yeah they did post that, because I'm mental, would write a book that is literally 609 Pages of Horse Shit, I gave an old book of mine to someone, they lit the book on fire, I am getting better and books and learning from my mistakes, The whole publishing thing is a Pyramid Scheme, you'll only make money if you do it the same way as Styxhexenhammer666 or Tarl Warwick, he makes it in the Analytics and gets sales, PewDiePie is already a Millionaire, I'm definitely not those people, I'm just some guy, my 1099 Form only says a tiny amount, I'm under the table with money, There are only Three Major Dividend Stocks that actually pay. The first people to contact me were, Cayce Caban, Brother Sage, Everyday Psych Victims Podcast, Some Random Content Creators on YouTube when YouTube was edgy, It's weird that people would contact me on fucking Urine Therapy LOL, I go into everything FRINGE and have to face the consequences of being banned and censored, I just don't fit in with society, If you look up Order of Nine Angles, they don't fit in either, I sold an O9A logo on Etsy and they flagged the listing for Extremist Content, so even LOGOS are being banned by PR Sales Special Interest Groups, the system is rigged to collapse, Usury Continues ... ; (Got the Ultimate Insult for it also ... ;)

--Scott A. Barry ... ;

This link or Video of mine was also promoted on Reddit by Someone else, WS is mentioned on Odysee Channel ... ;

<https://odysee.com/@invalid:2/ROTHSCHILDS-CONTROL-GLOBAL-GANG-STALKING:f>

I just now posted in the same two groups mentioned when typing (#flushyourmeds reddit) into a Search Engine ... ;

I google dork my stuff online from time to time also ... ;

r/realtargets

r/tiwarfareconspiracy

Those showed up when I googled myself ... ;

--Scott A. Barry ... ;

That is it for the Retarded Email Archives ... ;