

Schizophrenic #flushyourmeds Scott Barry ;
By Scott A. Barry / Scott A Barry / Scott Barry ... ;
I can only use Linux BSD Solaris Because ("SUDO") ... ;
I chose Linux for better EXT4 LUKS File Systems ... ;
On BSD and Solaris Improper SD crashed the OS ... ;

Holocaust is a Hoax, Talmudic INTL Jews Period ... ;
Global Warming is not Man Made and Masks & Vaccines Do
Not Work and Psychiatry is not a Real Science is Quackery ... ;
The Two Schizophrenic Antiviruses for Arch Linux ARE
Clamtk and Comodo and that is it with running a scan
of Kaspersky Rescue Disk on a LIVE OS and that is it.
Eset Sysrescue and Eset NOD32 are the other Two, with
Avast, and that is it, Linux Still gets F***ed Period ... ;
Uninstall Wine Emulator, that is how Perps get you ... ;
Again this is how we do it as Schizophrenic then we
go from place to place, blining bwalling it and subvocalizing
saying it telepathically in our heads Perps, Gang Stalkers,
Freemasons, TI, Sheriff's Departments, Law Enforcement,
Organized Stalking, Silent Spread Spectrum, DEWeapon,
Voice To Skull, Noise Campaign, Sound Campaign, Same Time
Exit Entry, Sensitization, Stasis, Decompostion, Zersetzung,
Globalism, Zionism, New World Order, Illuminati, 1984, Truman,
They Live, Invasion of the Body Snatchers, Idiocracy, Body
Snatched brain worm skin suites, Telepathy is not new or
Special, Remote Viewing, Telepathic Ghosts, Religion is
cult started by Martians, Kyle Odom Manifesto PDF, Protocols
of The Learned Elders of Zion, Holocaust is a Hoax, Mossad
did 911, Psychiatry is Quackery, c*** like that nonstop ... ;
Organized Gang Stalking H-Trafficking Harassment techniques
include:

1. Surveillance (being followed, electronic surveillance, computer and phone hacking, monitoring all online activities, and bugging of home)
2. Profiles are built to identify any and all weaknesses and insecurities to be used later. Information often obtained through sexual partners or trusted people in their lives.
3. Conditioning where victims are sensitised to certain stimuli such as everywhere you go someone will cough as they walk past you. The goal is to make you self police and then think anyone who coughs is involved in the harassment. People report of conditioning to include hand gestures, an overt use of colour in peoples clothing (like everyone you see wearing red) or cars a certain colour or with headlights on (also known as brighting).

4. Anchoring where someone will provide false rationales for the harassment. Often many possible rationales are planted to keep the victim confused and the focus of the harassment cycles from one possible reason to another round and around so as to keep the victim guessing in a self-perpetuating guessing game where every scenario you are to blame and causes self-doubt, fear, intimidation, and ultimately a cycle of destructive thoughts
5. Mobbing (or true gangstalking) where everywhere you go you will see an overt display of people following you and often use words you have been conditioned to or your name to draw your attention
6. Street theatre where a group will "perform" an overt activity like a fake confrontation or scenarios designed to test your reactions. Often takes the form of a couple who position themselves near you and then have a conversation using many of your conditioned words or pertaining to your particular situation and sensitivities.
7. The use of directional speakers which have the ability to direct sound to a single individual in a crowded room. This particular item is ultimately the most used and is often referred to as V2K or Voice to Skull and is used extensively in the psychological breakdown of the victim. The use initially is to cause the victim to doubt their sanity and drive them into the mental health system, and later to just torment and never give the victim a moment of privacy or peace. If they do enter the mental health system, then harassment escalates dramatically as the victim has now been "discredited" and can be labeled as someone with a mental problem if they do speak out about the harassment.
8. The use of electronics to effect your eyesight and balance which was originally developed for the military and police crowd control called "dazzling" and even the ability to make you vomit.
9. Sound campaigns which is a community harassment technique where abnormal levels of sound are directed at the victim and their home. This includes cars deliberately breaking or accelerating when they pass, people talking excessively loudly at all hours of the night, amplification of sound using directional speakers so that external sounds that previously couldn't be heard now can, garbage trucks and other heavy vehicles, and countless other deliberate tactics
10. Sleep deprivation - this is perhaps one of the most insidious tactics used where victims are woken multiple times a night and can be kept awake for days at a time. The effects are dramatic and completely debilitating affecting concentration,

mood, irritability, appearance, and significantly impacts all areas of their life - job performance, relationships, and significantly aids in discrediting the victim as they appear unorganised, disheveled, and sleeping patterns alter so they may sleep during the day (where noise campaigns are more effective) and be awake at night (where they can be painted as the one making noise and being a disruptive member of the community).

11. Baiting or entrapment where victims are harassed to the point that they lash out and commit crime such as assault, break and enter or vandalism, as they try and locate the source of the harassment. Harassers will actively try to provoke verbal and physical confrontations especially after a period of sleep deprivation. Or they are prompted into an activity which can then be used as leverage such as affairs, sexuality, drug use, or other criminal activity.

12. Gaslighting which is a form of psychological abuse where someone will actively try to undermine victims and to make them doubt themselves so that they lose all self confidence and self esteem and are therefore easier to manipulate and push toward the mental health pathway. It can be as simple as being told something which they then deny, then telling them how silly they are for thinking they said it, and turn the lie around into an attack on the person. It can be incredibly effective coming from a trusted person and before the victim understands what is happening to them.

13. Blackbag jobs is a term when a harasser breaks into a victim's property and places something or deliberately moves something. The purpose is to cause self doubt, and fear that their property is being accessed which harassers try to then sell as paranoia.

14. Propaganda and disinformation is also the other key element to suppress knowledge of this practice as its effectiveness initially requires the victim to be unaware of the existence of gangstalking, gaslighting, or the electronic technologies such as directional speakers so huge amounts of time are devoted online to creating disinformation sites which attempt to discredit victims by pushing the mental health agenda. They achieve this by posing as victims and actively trying to sound crazy so that all victims are treated as such. Also by creating websites claiming to help victims and being a resource for victims to come together and then harassing them to the extent that they lose hope and no longer reach out for help causing further isolation.

15. Further to the above, gangstalkers rely on disbelief and discrediting and as such much of the harassment is designed (at

least initially) to mimic mental health issues. They also rely on their abuse being so extreme, so pervasive, so fundamentally immoral, as to be disbelieved and victims subsequently resort to photographing, videotaping, and sound recording their everyday encounters to disprove the countless unfounded claims made against them - especially in relation to gaslighting, which gangstalkers try to turn around and paint the victims as paranoid or irrational. Victims are made to feel helpless as every attempt to defend themselves is used against them and when they seek help they are met with disbelief or open hostility. Get a Custom PVC Card Vistaprint ... ;
I was able to get one that said "HOLOCAUST IS HOAX. TALMUDIC JEWS. FLUSHYOURMEDSCOM." , "I am Author of Trianetics and Random Censored Book" ... ;
I was known on ("/x/ Paranormal") for my Paranormal Activity of Self Publishing ("609 Pages of Horse S****") Through LULU Publishing LOL TOP KEK ... ;
("Satana Central") and ("609 Pages of Horse Shit") are now Underground Search Engines for Content on the Dark Web and Fringe Ideas ... ;
Terrence McKenna Influence me a lot and so did Comedian Bill Hicks, I just opened my third eye a realized Psychiatry was ("Quackery") ... ;
I understand now that Nerology is a real Science not Psychology or Psychiatry which always had Anti White Male Political Liberal Jew Motives ... ;
I am now author of "My Substack #flushyourmeds" "Substack #flushyourmeds" and "The Retarded Afterlife" and "The-A Worthless Book" ... ;
My Website Flushyourmedscom is on Three Archivers Archvietodayorg and Permacc so you can go to it any time It is Only One Manifesto Page ... ;
To get around all the Tracers, Random ISP, Emailondeck, Tempmail and Temphone, then Mailcom Outlookcom Tutanotacom Mailfencecom Protonme all those ... ;
Then publish to Internet Archive, Odysee, Bitchute, Ugetube, Peertube, Html5flipbook, Catboxmoe, Krakenfiles, docdroid, docplayernet, scribd, slideshare, academiaedu, pastebincom, tinyurl, shorturlat, gggg, webarchiveorg, any pdf uploader, srttxtpdfjpgpng, shtorrent, issuucom, imgflipcom, soundcloud, 0bin, anonfiles, bayfiles, openloadcc, then move that to webarchiveorg, because it will get deleted only do PDF, Make sure embed the fonts, KDP,

Blurb, Lulu, Barnes and Noble Press, spoof to random mac address, 8888 DNS, Luks and Veracrypt for Drive Encryption, 7zip as AES-256, that's it ... ;
Then I archive to Permacc, Webarchiveorg, Archivephvntoday, wordpress, weebly, all of those as a massive campaign, because I'm on a Patriot Act WL,
and not Accepted in society, Grabify for IP grabbing use on Archivers to get the Archiver IP, namp is your main with -Pn -O your IP or localhost ... ;
Ktorrent, Magnet Links, Torrent Files are also stored on Archivetoday as most would know, just copy and paste to a .torrent file. then of course,
Linux still gets malware, the only Two Availables were Clamtk, Comodo, and Kaspersky Rescue Disk, that was all I can find for now, and SSDs are always
going to be better than Spinning Hard Drives, Simply because in 1995 they costed much more and The Military Had them instead of Normal People ... ;
Even though I'm poisoned with psych meds, have brain damage, am mentally retarded, I can at least connect these dots, also how in the hell is anyone
going to bother with find the password for a Linux System and Escalating the priveledges on that system if you close all the ports makes no sense
how they are still able to get in when only IPP cups port is open on localhost, makes no sense and they need a sudo password for this non root user
that also makes no sense, going off on a tangent am I, We know it is the Sheriff's Departments and Freemasons, we just know that Period Period ... ;
They just have a very big ego, and are willing to waste their time with frivelous superficial s*** that no one cares about also ... ;
So with that we have to do an insane amont of stuff to get them to notice what is going on, and it takes a lot, a whole lot as well ... ;
--Scott A. Barry passwed root, ext4ntfsfat32luksexfatiso9660ssd , nmap -Pn -O localhost ("YOUR PUBLIC ISP") 2535-Tempphoneemeial (5150DexterNULL) ;
--Scott A. Barry passwed root, ext4ntfsfat32luksexfatiso9660ssd , nmap -Pn -O localhost ("YOUR PUBLIC ISP") 2535-Tempphoneemeial (5150DexterNULL) ;
--Scott A. Barry passwed root, ext4ntfsfat32luksexfatiso9660ssd , nmap -Pn -O localhost ("YOUR PUBLIC ISP") 2535-Tempphoneemeial (5150DexterNULL) ;