Dear Nils,

I am writing to you as a Life Coach who is generally very well educated in human behaviour, psychology and in promoting effective change on the base of this. I am also a victim of remote neuro-weapon abuse. Also called electromagnetic weapons, microwave weapons, mind control technology or 'cyber torture'. This therefore makes me a credible witness therefore to what I am about to say...

In the case of mind control technology the core issue is that it is even being used in the first place as it is against the UN and EU charters of human rights. No one should have the right of 'freedom of mind' itself taken away from them. It is quite frankly an atrocity and is **pure psychological torture.**

Relating to the aim of your report, the predominant psychosocial dynamics which in this instance are completely paralysing institutional checks are the following...

- 1) Fear
- 2) Apathy
- 3) Misunderstanding
- 4) Societal brainwashing
- 5) Government brainwashing
- 6) Ignorance
- 7) Suppression
- 8) Beliefs of limitation both within individuals and what they believe to be their 'model' of the world.
- 9) Time although some may argue that this is not a psychosocial dynamic in itself It is seen by many in psychological and spiritual circles of expertise as a part of the human psyche just as much as the ego itself. Time and the 'rush' and 'pressure' of modern day society has become one of the biggest barriers to taking an interest in our human rights.
- 10) Oppression through psychological manipulation, threatening behaviour, blackmail or force.
- 11) Untruthful or biased mainstream media.

These factors consist both of what we are doing to ourselves and what is being done to us. Really they are two sides of the same coin in the effect of paralysing institutional checks.

All of the above factors are generally true on the levels of the average citizen, the government oppressors, the innocent government bystander and most shockingly even those that are supposed to help and therein lies the problem.

This has been the case very much in the case of victims of mind control technology aiming to expose the truth. The evidence has been there all along with credible whistle blower testimonies, scientific patents, victim testimonies, measurement off attacks, leaked and declassified government documents pertaining to mind control and much more but it is a subject that takes a bit of investment to learn the distinctions that gives one the confidence to join the fight against this severe human rights abuse. In addition to fear and time the other biggest barrier is the barrier of belief in what is possible (i.e. no 8). For some people it is just too big a leap of belief to take (and too fearful) to even desire to start to go down the path of self-education. Their beliefs are built in a very permanent and fixed way with a lot of ego investment meaning that it is very hard for them to 'stretch' their ideas of what is possible (even if it is true!).

To quote your own words...

Relevant phenomena include patterns such as 'system justification', 'wilful ignorance', 'bystander apathy', 'diffusion of responsibility', 'obedience', 'utilitarian moral disengagement' and 'group based moral disengagement'

These are all factors that strongly play into the minds of the people who give the commands for neuro weapon torture as well as the next in line who actually operate the weapons. The 'excuse' is that it is done in the name of national security whereas in reality it is just torture with the aims of control and devastation (and I will confidently say slow murder). It breaks the majority of UN and EU charters. People as we know have a hard time due to fear in standing up to authority and we still live in a society where whistle blowers are not protected.

Another key psychological 'driver' is that our need to stay consistent with what we see as our identity (or who we are) and is the strongest psychologically driving force in the human psyche. As an example, If we see ourselves as someone who always see's the best in people for example we may have already made the decision to reject anything that shows the dark side of what human beings are capable of. On the opposing side this can be used as a manipulating force to keep people in the dark by manipulating them based upon the idea of their 'identity' or even changing the nature of that identity itself.

The need for 'power' also as history has shown has always been a driving force behind human behaviour for 'self' and 'other' recognition.

These above principles of course (1-9) could be applied to <u>any</u> aspect of psychological torture or reasons why institutions/ government institutions undermine, circumvent or paralyse their checks to stop these abuses.

On an everyday level it is true generally that something we cannot physically see with our own eyes therefore deceives us into thinking that somehow it must be not true. In simple terms this is what we are dealing with microwave weapon assaults. This again is used to the perpetrators advantage for maximum denial as it is challenging to prove and the victim sometimes may wrongly come off as mentally unstable (which of course is their goal to discredit them).

I also feel the need to talk about the mind control technology or 'cyber torture' as you have described it. The psycho-social dynamics that stop institutional checks are the very symptoms of the mind control within the targeted individuals themselves...

https://tinyurl.com/y9ov4fev (please look fully at this symptom list of electronic harassment and the links at the bottom of this link– they are all very informative!)

For a more in depth look at the symptoms of <u>electronic harassment</u> and 'gang stalking' please take a look at the following affidavit template which labels all of the possible symptoms of these 2 aspects of psychological torture that Targeted Individuals typically face (the template was based upon all symptoms the author had heard of in the field or experienced herself).

https://stop007.org/wp-content/uploads/2018/11/jit-survey-final.pdf (I am asking you again politely again to please also take the time to look fully at this list – it is very informative and will give you a better idea of the dynamics that make up this cyber tech crime including all the psychosocial dynamics you wish to know)

I also recommend contacting Kathrine Horton as she would be an excellent contact and is currently undergoing a court case against the UK intelligence agencies re all this.

In regards to why people would have a hard time understanding mind control technology is because people generally will only believe more readily those parts of life that fit in with their pre-existing belief. That is how such distorted perceptions of reality are allowed to continue which relates strongly to points 1-9 above. Like always we 'backwards' rationalize our actions that were performed to fit in line with our belief about reality. Again this 'filtering' through our beliefs has been used as a societal brainwashing through mass media and government propaganda for many decades. Again, two side of the same coin are relevant to psychosocial dynamics—personal and societal.

On a practical note how could governments start to recognize and stop ill treatments of psychological torture (and its components) and start to bring about policy to stop these abuses??

Well first and foremost it is a matter of course of education and awareness. If government organizations are firstly educated about the technical knowledge of the wrong doings of their governments and intelligence agencies then that will go a long way. But if people in the top levels of government are aware of the psychosocial dynamics they can pass laws that prevent psychological abuses with intent. They can also then take measures to not only stop these aspects in themselves in the initial phases of learning about this subject but also be aware when teaching others of the natural barriers to learning about challenging subjects of this kind where psychological barriers can become obstacles. With new laws they can also be aware of how oppressors are using these psychosocial aspects against victims to get away with it as they understand the psychology of it. They can then enforce these policies with independent oversight to counteract these psychosocial abuses. Eventually, teaching history of government abuses with full transparency is the best way to really learn from the past and move forward. New legislation is always best brought in after any atrocity fully comes to light to the vast majority of the population. This is the best way to stop psychological torture and all its associated forms of psychological manipulation (transparency). Accurate history gives people a basis with which to learn and accept new information perhaps about mind control weapon abuses and how they have been used wrongly against society.

Looking at the positive....

That said, we are now at the stage where we can start the process into many positive changes in the area of neuro-weapons abuses to bring about the end of these abuses once and for all. We can as a society start the process of disarmament just like it is the UN's goal of disarmament for all other weapons of mass destruction and I would classify Mind control weapons (or directed energy weapons (DEWS)) as just that. As a side note - it is my understanding that directed energy weapons (in which microwave weapons are a part) have the power to destroy buildings, assassinate individuals and even take out large parts of cities in electromagnetic pulse attacks (EMP) therefore it is important to be aware of the capabilities of various types of DEW in general.

As we look around us people are now more willing to change and work on all aspects of themselves and there are a lot more open minded and aware people than they were 30 years ago. We just need to look at the boom in the personal development and truth movement industries to see this. People generally are now more willing in my opinion to look into the 'uncomfortable' aspects of society and the recent peaceful and genuine protests show that people are fighting for their human rights more than ever.

Here are some goals that I put together that stand as a common set of collective goals that I believe are needed as we start the process of passing laws to protect innocent civilians from mind control assaults...

https://tinyurl.com/y76bey4l

In summarise the above, acknowledgement by governments needs to occur and they need to be held accountable. Specific laws needs to be passed to protect innocent civilians from microwave attacks. Frequency police need to be established to track and trace perpetrators. We must move collectively towards full disarmament as a society of mind control weapons. Lastly, in the interim at the very least proper watch listing procedures need to be put in place. These need to be established so that at least it is only true terrorists who are put on these lists who are a real and genuine danger to national security. Innocent civilians, those who just have an opinion, those who speak out about corruption and those who have not broken any laws should MOIT be watch listed. Currently this is not the case hence the case of 'Targeted Individuals'. Regular assessment of watchlist status needs to be introduced with regular independent oversight and surprise visits to locations. Currently there is not enough review. How do I know this? Because I have only ever come across two cases where microwave weapons abuses stopped for an individual and neither of them was a 'regular' citizen (both were ex intelligence agency workers). Perhaps even a shutting down of venues/ institutions that continue to reoffend is needed.

PLEASE NOTE: IT IS THE US AIRFORCE AT SHRIEVER AIRFORCE BASE THAT COULD BE RESPONSIBLE FOR A LOT OF THESE ATTACKS ON THE WORLDS CITIZENS ACCORING TO NASA WHISTLE BLOWER RICHARD LIGHTHOUSE (see link below). Essentially US citizens are being placed on their national watchlists and international citizens (and some US citizens) are being placed on the <u>international</u> 'terrorist' watchlist called Terrorist identities datasmart environment or more simply called the international TIDE watchlist.

https://tinyurl.com/y473wpga

TIDE watchlist on Wikipedia...

https://tinyurl.com/ybonfxvo

Here are 500 testimonies of microwave weapons and 'gang stalking' victims in the link below. Electronic harassment and 'gang' stalking (as the latter name for modern COINTEL pro operations is commonly known) are the two crimes most often used by governments often together to completely take down an individuals life and demobilize them usually to the point of despair and quite commonly suicidal tendencies. These testimonies will give you a much better idea in itself of the psychosocial dynamics that are limitations to institutional paralysis and corruption (not just from the point of the victim but also from the point of the oppressor who uses the mind control technology and all the psychological operations that come with that (which includes most of the psychological aspects from 1 -9 above). Part of the problem is due to 'Targeted individuals' having to battle the effects of the mind control daily and so <u>not</u> having the strength or ability to speak out in the midst of the strong counter programming effects of the technology. This counter programming is the <u>real</u> issue alongside the more 'normal' psychosocial barriers discussed earlier for the victims themselves personally alongside the psychosocial barriers being imposed on them through the mind control technology.

Note: intelligence agencies are also well known for disinformation, slander, stalking and harassment campaigns – all part of psychosocial torture. They need to be recognised in order to stop this.

https://tinyurl.com/y8toh396 (please note you will have to download the file in order to see it)

In summary, the normal everyday psychological aspects like fear, time, belief, apathy and government/ society programming in combination with the sheer force of the mind control itself on the victims is why this has been the most likely one of the most challenging cases of suppression of individuals the world has ever known. We must put an end to these abuses now to make sure that our children always retain full use of their own mind and faculties and that these weapons are not potentially used for the psychological enslavement of mankind.

Many thanks for your time as always. I and all the victims of mind control technology <u>really</u> genuinely appreciate your help in starting to bring about an end to the abuses.

In gratitude and sincere thanks,