

Deep State Playbook

101

© 2009 Encyclopedia Britannica, Inc.

101 ways that globalists depopulate and enslave humanity

Public Consultation Draft

Copyright is waived if the copyright author-owner is acknowledged.

Author: Jay holds a professional research Doctorate from the University of Sydney. He has worked as a financial analyst for global trading banks in Canada and the European Union.

This educational book is not for commercial sale. Images reproduced in this book acknowledge sources. Royalty free use is claimed under the fair illustration purposes in education. A special mention is extended to Getty Images for its stellar computer-generated imagery catalog.

This public exposure draft was penned without assistance. I am grateful to receive feedback about errors and ideas from any source. You may e-mail the author at jay@journalistethics.com

You may download a free copy of this book in PDF or print format at these home pages:

www.thefreeschool.education

Journalist Ethics
<https://journalistethics.com>

Free e-Books

[Understanding Cryptocurrencies : Bitcoin et al.](#)

Forthcoming free e-book, late March 2019: *'Court Reporters' Guidebook – Military Tribunals'*.

Acronyms

BRICS	Brazil, Russia, India, China, South Africa
DUMB	Deep Underground Military Base
EMP	Electro Magnetic Pulse
EU	European Union
HAARP	High-frequency Active Auroral Research Program
POTUSA	President of the United States of America
USA	United States of America

Part 1	Deep State Debut	p. 4
	Deep State definitions	p. 5
	Historical context	p. 7
	D-Day Diagram	p. 16
	70-year plan	p. 17
	Case study: Trump, Treason and Twitter	p. 21
Part 2	Deep State Deconstruction	p. 22
	Case study: Scrutinizing official public records	p. 24
Part 3	Deep State Denominator	p. 25
	Case study: False flags	p. 32
Part 4	Deep State Devices	p. 33
	Case study: Mockingbird media	p. 39
Part 5	Deep State Delivery	p. 40
	Case study: Factcheck sites	p. 43
Part 6	Deep State Desire	p. 44
	Case study: Public disclosures	p. 50
Part 7	Deep State Domination	p. 51
	Case study: Committee 300	p. 54
Part 8	Deep State Deity	p. 55
	Case study: David Icke	p. 57
Part 9	Deep State Disclosure	p. 58
	Case study: Switzerland	p. 61
Conclusion	Agenda 21	p. 62
	Case study: QAnon phenomenon	p. 63
Feature case	University of Sydney human trafficking IELTS	p. 64
Deep State	101 ploys	p. 66
	Glossary, Index, References	p. 89
	List of Tables and Figures	p. 1

This modest book imparts a *core message of imminent hope*. Some content in this publication may distress some persons. May responsible guardians and education facilitators share this book with minors at their discretion. The positive images below are strategically placed at the start of this book. May you refer to these images if/when messages in this book are overwhelming.

What would you do if you discovered that *everything* you had been told by mainstream media, politicians and schools were lies?

Mystery at the core of the Earth

Japanese scientists say that the unknown 5% of the Earth's core is likely to be silicon

Source: Tohoku University - Eiji Ohtani/Discover magazine/
Nature.com/Livescience/Scientific American

© AFP

Science books discuss the layered components of round ancient Earth at 5,100 KM deep.

[smithsonianmag.com/smithsonian-institution/ask-smithsonian-whats-deepest-hole-ever-dug-180954349/](https://www.smithsonianmag.com/smithsonian-institution/ask-smithsonian-whats-deepest-hole-ever-dug-180954349/)

The Kola Superdeep Borehole was just 9 inches in diameter, but at 40,230 feet (12,262 meters) reigns as the deepest hole. It took almost 20 years to reach that 7.5-mile depth—only half the distance or less to the mantle. Among the more interesting discoveries: microscopic plankton fossils found at four miles down. The Kola hole was abandoned in 1992 when drillers encountered higher-than-expected temperatures—356 degrees Fahrenheit, not the 212 degrees that had been mapped.

Virtually all scientists concur we have never surveyed beyond 12.2 KM below Earth's surface.

List of Tables

Table 1	Analyzing the Random House Definition of 'Deep State'	p. 6
Table 2	Global institutional power structures	p. 14
Table 3	POTUSA 45 Executive Actions	p. 20
Table 4	Critical thinking – Questioning data sources	p. 23
Table 5	BEGVISA & MALL – European control centers	p. 52
Table 6	Other Deep State plays and ploys	p. 66

List of Tables

Figure 1	Mystery at the core of the Earth	p. v
Figure 2	Smithsonian Magazine – Kola Superdeep Borehole	p. v
Figure 3	Dictionary definition of the 'Deep State'	p. 5
Figure 4	Deep State hierarchy – Popular version 1	p. 9
Figure 5	Deep State hierarchy – Popular version 2	p. 10
Figure 6	Medical personnel in multiple nation's armed forces	p. 11
Figure 7	Dollar Bill 1935 design – Illuminati interpretation	p. 12
Figure 8	D-Day diagram	p. 16
Figure 9	Deep State 70-year plan 1948 to 2018	p. 18
Figure 10	POTUSA retweet	p. 21
Figure 11	Trump's treason tweet	p. 21
Figure 12	Jeff Sessions's resignation letter	p. 24
Figure 13	D-Day diagram – Deception denominator	p. 25
Figure 14	Man on the moon story	p. 26
Figure 15	Popularity of religious-based homeschooling	p. 27
Figure 16	Celebrity political endorsement	p. 28
Figure 17	Horror movies – Dracula	p. 29

Figure 18	The submissive fear society	p. 29
Figure 19	MK Ultra music hypnosis (imagery collection)	p. 30
Figure 20	School shootings	p. 31
Figure 21	Where did the towers go? By Dr Judy Wood	p. 32
Figure 22	False flag crisis actors exposed! (DVD)	p. 32
Figure 23	D-Day diagram – Devices component	p. 33
Figure 24	The Sun – highlighting human differences	p. 34
Figure 25	The Matrix Series	p. 35
Figure 26	Lucifer (2016/17)	p. 35
Figure 27	Facebook addiction and private data	p. 36
Figure 28	Allegations of weather warfare	p. 37
Figure 29	World War 11, England	p. 37
Figure 30	Indigenous tribe of Sentinel Island	p. 38
Figure 31	America’s Mockingbird media	p. 39
Figure 32	D-Day diagram – Delivery component	p. 40
Figure 33	Nuremberg Trials	p. 41
Figure 34	SNOPES.com	p. 43
Figure 35	D-Day diagram – Desire component	p. 44
Figure 36	‘Khazarian Mafia’s Crimes’ by Benjamin Fulford	p. 45
Figure 37	Child sex abuse article by Brand <i>et al.</i> (2018)	p. 46
Figure 38	‘Expulsion of the Money-Changers’ by di Bondone, circa 1304–1306	p. 47
Figure 39	USD100 bill – 2013 issue series	p. 47
Figure 40	Judy Wilyman vaccine policy PhD thesis	p. 48
Figure 41	Vaccine scam claim – meme example	p. 49
Figure 42	Deodorant	p. 49
Figure 43	Synthetic food	p. 49
Figure 44	Depopulation agenda claims	p. 50
Figure 45	Denver Airport art	p. 50
Figure 46	D-Day diagram – Domination component	p. 51

Figure 47	Committee 300	p. 54
Figure 48	D-Day diagram – Deity component	p. 55
Figure 49	CERN Quantum AI Computing Opening Ceremony (Dancers)	p. 56
Figure 50	CERN Quantum AI Computing Opening Ceremony (Goat)	p. 56
Figure 51	Logos: Corporations, state authorities, societies, institutes	p. 57
Figure 52	D-Day diagram – Disclosure component	p. 58
Figure 53	Proposition 65 – California toxic product package label	p. 59
Figure 54	Musical scripts that may communicate Deep State ploys	p. 60
Figure 55	Pirate ship logo for illustration purposes	p. 60
Figure 56	Swiss medicines and tourism (imagery collection)	p. 61
Figure 57	United Nations, Agenda 21	p. 62
Figure 58	Rotting Chinese ghost cities, Agenda 21	p. 62
Figure 59	QAnon, The New York Times	p. 63
Figure 60	QAnon post 327	p. 63
Figure 61	University of Sydney racial profiling propaganda	p. 64
Figure 62	Watch out for fake charities – CNN Money	p. 66
Figure 63	An example of a civil anti-discrimination court case	p. 69
Figure 64	America’s civilian flag	p. 73
Figure 65	USA gold trim Flag	p. 73
Figure 66	Royal apex shield – Australia’s policing jurisdictions	p. 75
Figure 67	Work phone on the bed	p. 77
Figure 68	Alienating families by working parents at home	p. 77
Figure 69	Climate engineering vapor	p. 80
Figure 70	Vapor distractions	p. 80
Figure 71	Handheld cell-killing microwave devices	p. 82
Figure 72	New York City Skyline, 28 December 2018	p. 85
Figure 73	Dominant letter D – ‘Delta’ in Greek Δ	p. 89
Figure 74	The Economist, January 1988 Cover	Annex

Part 1 Deep State Debut

This publication is about the *Deep State* and pursues four core objectives. This book:

- Defines the notion of the so-called 'Deep State';
- Outlines 101 tools that the Deep State uses to achieve short-term objectives;
- Analyzes the mechanisms that the Deep State uses to pursue its arch objective;
- Synthesizes an original diagram that summarizes the Deep State's *modus operandi*.

This book is written for those with zero to little knowledge of the 'Deep State'. It analyzes credible sources that *claim* a Deep State apparatus exists. Much discussion is cutting-edge. The Deep State's existence has not mainstreamed in public knowledge during pre- or recorded history.

This book synthesizes the consensus that appears in various public sources. Examples include mainstream and alternative media reports, scholarly publications and institutional documents. Discussions are Western-centric. They focus on power structures in Europe, the Near East (*e.g.* Israel) and the United States of America (USA). These are the core locations of Deep State bases.

This book aims to arm readers with the tools required to form their own opinions. Much language in this book unambiguously informs the audience of the author's informed opinions. May critical readers conduct their own independent research and always draw their own conclusions.

Deep State definitions

The notion of the 'Deep State' is subjective, contested and difficult to theorize. There is no entity that has sole authority to define this term. Compare this situation to the term 'American legal currency'. This noun may be defined by one entity – the sovereign government of the USA.

Another reason why the term 'Deep State' is difficult to define is because this noun is gradually entering mainstream debate. At mid-February 2019, two of the first 10 responses to search words 'Deep State' on Google Scholar concern geopolitics. These two articles discuss Egypt.

Random House (2019b), defines the noun 'Deep State' *verbatim* as shown in Figure 3.

Figure 3: Dictionary definition of the 'Deep State'

The *Deep State* is believed to be a clandestine network entrenched inside the government, bureaucracy, intelligence agencies, and other governmental entities. The *Deep State* supposedly controls state policy behind the scenes, while the democratically-elected process and elected officials are merely figureheads.

<https://www.dictionary.com/e/politics/deep-state/>

The definition above is a useful though imperfect starting point. This online dictionary definition captures the essence of the Deep State as it is covered in popular public sources. Table 1 overleaf builds on this introductory definition. Discussion in this table analyzes six key words in Figure 3.

It supports analysis with open-access peer-reviewed scholarly and news publications.

Table 1: Analyzing the Random House Definition of ‘Deep State’

	Adjective	Explanation
1.	Clandestine	The Deep State rarely discloses its aims and intent using explicit language. Mainstream media actively censor journalists and others who disclose sensitive information (<i>e.g.</i> see Harbisher, 2019).
2.	Entrenched	The Deep State apparatus is fully embedded in numerous core power structures. Examples include statutory government authorities, global corporations, the Military Industrial Complex, mainstream news media and the film/music industry executive (<i>e.g.</i> Michaels, 2018). Some argue that Deep State agents (<i>i.e.</i> people) have controlled these institutions for decades, centuries and millennia (<i>e.g.</i> Henry, 2018).
3.	Inside	Low- and mid-ranking Deep State actors operate within core power structures. This description is the most incomplete component of this definition of the Deep State. The consensus among Deep State theorists is that embedded actors invariably execute the instructions of the highest-ranking Deep State elites. These elites are mostly members of ruling families such as royal clans and dynastic families of non-royal bloodlines such as organized transnational mafia-style crime families (<i>e.g.</i> Scott, 2014). The highest ranked Deep State actors rarely hold public office within government agencies or congress. A larger number hold non-executive directorships at major transnational corporations such as oil companies.
4.	Supposedly	This adjective in this table is the most contested, even among Deep State theorists. It is generally accepted that Deep State theory is not common knowledge or openly supported by most professional observers such as research scholars and public news commentators.
5.	Controls	The Deep State ultimately retain dominant or absolute control over most or all public and private institutions that exert high power.
6.	Figureheads	Political leaders such as congress members and parliamentarians exert little/no true power. This impotence includes those who hold the highest offices such as Prime Ministers and Presidents. Their public policies and actions are secretly controlled by higher-ranking elites.

Historical context

It is beyond the scope of this book to summarize Deep State activities in Ancient history, if one existed during that era. Random House (2019a) defines Ancient history as “civilizations of the Mediterranean area and the Near East up to the fall of the Western Roman Empire in AD 476.”

Several major civilizations and empires existed during the Bronze Age and Iron Age prior to AD 476 in Europe and the Near East. The Assyrian Empire, Phoenician Empire and Babylonian Empire are famed examples of the numerous ancient polities recorded by historians and archeologists.

Various aspects of the Roman Empire display aspects of sovereign power structures that are broadly common to ancient and contemporary global power hierarchies. The Emperor was the ruler of the Roman Empire. Late period Roman Emperors held other titles such as *Caesar* and *Pontifex Maximus*. These titles share similarities with the Pope and British Sovereign. Queen Elizabeth 11 is the head of the modern Commonwealth Empire. Her office is the authority that approves the Head of the Church of England, also known as the Archbishop of Canterbury.

It is fair to argue that the British Monarchy Sovereign is a high-ranking authority that oversees Parliaments in many Commonwealth nations. By constitutional authority, this office may dismiss elected British Governments. Its overseas representatives, Governor Generals, may dismiss the elected governments in sovereign modern-day nation-states such as Australia and Canada.

Modern context

With rare exception, sitting Heads of State of influential modern-day nations do not publicly admit that a Deep State apparatus rules over their sovereign land. No credible global power structure has publicly claimed to be the Deep State or a component of such an apparatus.

It is difficult to prove with adequate evidence that a contemporary Deep State ultimate power reins. If any such body exists, it would not want its structure to be public knowledge. Such admission would be tantamount to confirming that the congress or parliament of multiple nation-states is a rubber stamp façade that has no true power as it answers to a higher authority.

This situation contradicts the Doctrine of Parliamentary Sovereignty that exists in most Western countries. According to this Doctrine, the elected congress is the highest authority in the land. Critical-thinking researchers may use the information in this sub-section and book as a basis to conduct their own research to further their knowledge of the concept of the Deep State and the structures that this entity may exhibit within their own nation, global region and world order.

Figures 4 and 5 overleaf show two images that portray the concept of a Deep State. I have inserted two similar images that are indicative of the numerous (100+) variants of these diagrams that exist in open-access online domains such as website pages, Yahoo Images and digital books.

Figure 4

Deep State hierarchy – Popular version 1

The Juice Media (2015), author unknown

Figure 5

Deep State hierarchy – Popular version 2

Redsearch.org (2019)

Author unknown

Compartmentalization

The Deep State aggressively conceals the masterplan of its heinous agenda. The ratio of ‘We the People’ to apex Deep Statists is around 100,000:1 (0.001%) in Western nations. Few people below this apex will support any role in crimes against humanity if they understood the masterplan.

The major way that the Deep State executes its sadistic agenda is by hiding the true roles that lower ranking public and private sector employees, *i.e.* pawns, contribute to their overall schemes. This grand agenda is shared only with those who need to know. Others are told the bare amount of information required to contribute to the masterplan. Sharing minimal details with pawns is known as ‘compartmentalization’. Figure 6 is a generic illustration of this principle.

Figure 6: Medical personnel in multiple nation’s armed forces

“Greetings patriots, I am John Doe. I proudly joined the Air Nursing Corps to defend my country and save injured heroes.” John and his colleagues do not know that some sealed coffins flown home on military aircraft are loaded with Afghan opium for Deep Statists. Missionary nurses do not know that ‘life-saving’ vaccines they compassionately inject into Africans are deliberately loaded with HIV. Deep State criminals aim to depopulate and financially rape resource rich Africa.

Figures 4 and 5 aim to encourage critical-thinkers to consider relevant questions such as:

- Do you think that you belong to at least one of these categories shown in these figures?
- Are categories mutually exclusive; *i.e.*, can a person belong to multiple classifications?
- Does a vertical elite power hierarchy exist in this world according to your experiences?
- Do you identify any global power structures that are missing from these diagrams?

Many Deep State theorists show the so-called 'Illuminati' as an apex structure. The meaning of this term varies widely. It may be useful to research content that deconstructs the US One Dollar Bill as a first avenue to explore the meaning of this term. Figure 7 is an illustration example.

Figure 7: Dollar Bill 1935 design – Illuminati interpretation

Source: beamng.com (2014); author unknown

Commonality

A repeat theme in Deep State diagrams shows citizens at the bottom of the hierarchy, based on socio-economic status. This classification broadly includes individuals and families who are not members or high-ranked associates of elite clans such as royal families and imperial dynasties.

Institutions

Virtually all Deep State theorists concur that no individual person or family exerts full control over the Deep State apparatus. Table 2 overleaf lists 15 institutions that are dominant in written and spoken content that analyzes underlying global power structures. Some theorists argue that some bodies listed in Table 2 are peaceful, honorable institutions that aim to empower all individuals and living entities, *i.e.*, plants and animals. An extension of this argument claims that some entities listed in Table 2 have never been allies or are no longer allies. A layperson term may refer to conflict between these institutions by using nouns such as ‘white hats’ (*i.e.* pro global peace and pro humanity) and ‘black hats’ (*i.e.* pro slavery and anti humanity).

I invite critical-thinking independent researchers to conduct independent investigations to draw their own conclusions. There are numerous layers to the various competing arguments that aim to theorize the structures and dynamics of the Deep State. For example, some Deep State commentators claim that certain institutions have been infiltrated by ‘white hat’ and ‘black hat’ factions. Internal warfare may be the norm. Institutional hierarchies may change over time.

Table 2: Global institutional power structures

Institution	Founded	Head Office	Membership	Official core objectives and website
Sovereign Military Order of Malta	<i>Circa</i> 1099	Rome	<i>Circa</i> 13,500 elites.	A lay religious order of the Catholic Church since 1113. orderofmalta.int
Society of Jesus 'Jesuits'	c. 1534	France	<i>Circa</i> 16,000 men.	Roman Catholic order of priests and brothers. jesuits.org
The Freemasons	18 th Century	England (unofficial)	<i>Circa</i> 5 million globally.	A global male-centric fraternal society that has no official central governing body. Example freemasonnetwork.org
Council on Foreign Relations	1921	New York	American political and business leaders.	A nonprofit thinktank that specializes in promoting America's foreign policies. cfr.org
United Nations	1945	New York; Geneva	193 sovereign nations. 2 observer states.	Promotion of International Humanitarian Law such as the Universal Declaration of Human Rights. un.org
Bilderberg Meeting	1954	Europe	By invitation. Varies annually.	An annual forum for informal discussions, designed to foster dialogue between Europe and North America. bilderbergmeetings.org
Group of 7 Nations (G7)	1970s	None	Italy, Canada, USA, UK, France, Germany, Japan.	A forum of highly industrialized democratic nations to coordinate economic, security, and energy policy.
World Economic Forum	1971	Geneva	<i>Circa</i> 1,000 of the world's largest corporations.	Engages political, business and cultural leaders to shape global industry agendas. weforum.org
Trilateral Commission	1973	Tokyo, Paris, DC (USA)	<i>Circa</i> 490	Foster cooperation between Japan, Western Europe and North America. trilateral.org
Notable societies and secret societies: (i) Skull and Bones (all-male), Yale University; (ii) Club of Rome (all-male); (iii) International Red Cross.				
Dominant inter-related sovereign entities				
The Vatican	Is ostensibly the Deep State's major religious arm. The Catholic religion has the world's largest number of subjects, <i>circa</i> 1.3 billion adherents. vaticanstate.va			
United States of America	Regarded by some political theorists as being the Deep State's major military arm. America's Military Industrial Complex has sustained the world's largest military budget during the post WWII period. <i>E.g.</i> www.rand.org References to the USA as variants of the noun 'United States Incorporated' undermine this nation's sovereignty.			
City of London (UK)	Labelled by some geopolitical researchers as the Deep State's major banking and finance arm. cityoflondon.gov.uk			

D-Day Diagram

Deep State theorists collectively list hundreds of weapons that the Deep State deploys to oppress those at the bottom of their hierarchy. It is difficult for researchers to make sense of a body of works that lacks a theoretically framed structure. This book aims to fill this gap by conducting deep, methodical primary source research that is original and contemporary. This foundation shows how Deep State actions pursue a purposeful objective, driven by a distinct ideology.

This contradiction and complexity in Deep State content analysis underpins my attempt to synthesize a model that summarizes the structures, tools and objectives of a Deep State hierarchy that places 'people' at the bottom. Figure 8 overleaf illustrates this original construction.

Deception underpins all Deep State activities. The Deep State uses disinformation to disempower those at the bottom of the hierarchy. Making the general populace dependent on an authoritarian state is a common element witnessed in numerous socialist nations. The handful of families at the top of the apex deputize their plans to institutions such as parliaments and transnational corporations. In recent years, elites have increasingly relied on so-called Artificial Intelligence (*e.g.* drones) to execute their plans. The depopulation of the human masses is the arch objective of the Deep State. It aims to significantly decrease the global population and enslave the remainder. The Deep State ultimately serves an entity that they believe is non-human. Its ideology is comparable to religions that worship unseen spiritual deities.

Figure 8: D-Day diagram

Figure 8 underpins this book's chapters that center around the USA's current political economy.

70-year plan

Literature that discusses the 70-year Deep State plan may offer a summarized way to introduce Deep State objectives to those who are new to this field. Other Deep State theorists analyze the objective of the Deep State over longer periods such as centuries and millennia. Some public commentators such as Vejlil (2011) trace the objective of current global power structures to the extended Roman Empire (*circa* 27 BC to *circa* 395 AD). They claim that this empire's sinister objective has been continuously pursued via various mechanisms until modern times.

Figure 9 overleaf summarizes the 70-year Deep State plan. The creation of the Marshall Plan in the aftermath of the Second World War in 1948 marks the implementation of this purposeful 70-year agenda. The front cover of *The Economist* magazine dated 9-15 January 1988 ostensibly foreshadows the planned destruction of sovereign global fiat currencies in 2018 (Annex 1).

The election of President Trump in November 2016 possibly disrupted the Deep State plan to implement a substitute global currency such as Bitcoin in *circa* 2018. As shown in Table 3 overleaf, President Trump consistently adopted an America-first domestic and foreign policy throughout his electioneering and during the first two years of his presidency. Trump's America-first policies have strongly undermined the Deep State's USA timetable shown in Figure 9. America's economy and military remain dominant. America's new anti-Deep State agenda has arguably empowered citizens of other nations to challenge their Deep State national governments. The rise of the 'Yellow Vest Movement' in France may be an example of these geopolitical developments.

Figure 9: Deep State 70-year plan 1948 to 2018

Period

Deep State **70 Year Plan**

Early 20th Century

US debt-consumerism economy established as the global economic engine.

1948

Marshall Plan designed to re-build Europe and elevate Western economies.

1948-2018

US fiat currency, debt-based economy designed to eventually self-destruct.

Debt laden US citizens enslaved to global banks.

21st Century

Western centric powers aim to control Asia's political economy.

Abundant slave labor in Asia drives new global economic engine.

Post WW11

China, a nuclear power, resists Western military and economic dominance.

Western Deep Statists marry Chinese women to attempt Beijing infiltration.

Circa 21st Century

China voluntarily aligns with corrupt Western Deep State leaders.

China, largest holder of US Treasury Bonds - emerging global economic power.

BRICS collective seeks to drive new global economic order.

China's One Belt, One Road and gold-backed Yuan aims to lead global affairs.

The Economist (1988), Re 2018

Post 2016

The timing of the election of Donald Trump coincides with major global political developments that transpired around the time of his election. The Brexit Referendum on 23 June 2016 is a major milepost moment in global history. The imminent partial devolution of the European Union undermines the long-term objective of the Deep State apparatus that aims to quash national sovereignty and centralize global power in the secretive, undemocratic European Parliament.

Current political developments in Venezuela during the 2019 new year are indicative of rapidly evolving geopolitical developments. Major global powers – China, Russia and the USA are ferociously jockeying over their support for the incumbent and opposition leadership of Venezuela. The intensity of interest in this nation is not coincidental. Venezuela *apparently* has the world's largest or second largest oil reserves of any single sovereign nation-state.

It is beyond the scope of this introductory book to outline the numerous complex developments that have transpired in America and globally over the past two years. Table 3 overleaf lists major political developments that have occurred in the USA over the past two years that untangle the USA from globalist pacts. These initiatives are explicitly sponsored by President Donald Trump and have been executed via his Presidential authority. These executive actions annul major geopolitical treaty initiatives which America's Executive Branches ratified during the post Reagan era, *i.e.* after 1980-1988.

Table 3

POTUSA 45 Executive Actions

Action		Notification
1.	Withdrew the USA from the <i>Trans Pacific Partnership (TPP)</i> .	23 January 2017
2.	Official intention to withdraw the USA from the <i>Paris Agreement (Climate Accord) 2015</i> .	4 August 2017 (Effective 2020)
3.	Signed the <i>Singapore Agreement</i> with North Korea's Head of State.	12 June 2018
4.	Renegotiated the <i>United States – Korea Free Trade Agreement</i> .	24 September 2018
5.	Renegotiated the <i>North America Free Trade Agreement</i> . Signed the revised treaty, the <i>United States – Mexico – Canada Agreement</i> .	30 November 2018

In addition to the actions listed in Table 3, President Donald Trump has publicly pledged to withdraw from multiple treaties which he claims are ignored by other nation-states or act against America's interests. Examples of these treaties include the *Universal Postal Union Treaty 1874* and *The Intermediate-Range Nuclear Forces Treaty (INF Treaty) 1988*. He has also indicated that he may defy global trends and not ratify the 'Kigali Amendment' of the *Montreal Protocol 1987*.

Case study Trump, Treason and Twitter

In recent years, POTUSA, Donald J Trump has sent public Tweets that suggest a Deep State apparatus has plotted to unlawfully sabotage his Presidency. The accuracy of these claims has not been publicly contested in an American court. Figure 10 is an official POTUSA retweet dated 28 November 2018. It accuses former high-ranking US Government officials of corrupting the Mueller Special Investigation, an event his meme retweet labels 'TREASON' (Twitter, 2018a).

Figure 10: POTUSA retweet

The incumbent American President has accused Western mainstream media of disseminating 'fake news' in multiple public forums such as Twitter. For example, On 5 September 2018, President Trump suggested that an anonymous *New York Times* open editorial that was critical of his Presidency was tantamount to "TREASON". Figure 11 captures this event (Twitter, 2018b).

Figure 11 : Trump's treason tweet

Part 2 Deep State Deconstruction

This research booklet uses critical-thinking and graduate level research methodologies to draw inferences. It triangulates multiple data sources and multiple methods to validate findings.

To restate the paragraph above in layperson terms, the author of this book has consulted several independent sources and compares this information to reach conclusions. It marginalizes the influence of contaminated data such as false information, misleading statements, bias and errors.

Mention of these basic research methods principles above aims to guide critical-thinkers who conduct their own independent Deep State research. Whether you agree with the research methodologies and conclusions drawn in this document are of secondary importance. The primary objective of this book seeks to empower the reader to conduct their own free-willed, rigorous research. May this book enable readers to critically evaluate a range of quality, relevant information when they analyze subtle power structures and other political-economic issues.

Table 4 overleaf offers an introduction to sound research methodologies. It also explains how the critical researcher can successfully use this information to evaluate the reliability of original primary source data such as official government policy documents. Original evidence is usually more reliable than secondary data. An example of secondary data are YouTube channel videos that cites other agents' research, such as international news articles published online.

Table 4: Critical-thinking – Questioning data sources

Data principle	Explanation and example
<p>1. Bias</p>	<p>Data sources that are influenced by a conflict-of-interest should be ignored or analyzed with extreme caution.</p> <p>Example: The XYZ22 Report channel on YouTube frequently recommends that people purchase cryptocurrencies as a short-term way to earn easy ‘mouse-click’ profits from buying and selling.</p> <p>The presenter ‘Dale’ does not inform the public that he is receiving covert payments from Ethereum and the Bank of International Settlements in Switzerland to promote cryptocurrency products.</p>
<p>2. Errors (accidental)</p>	<p>Data sources that are influenced by factual errors in content and opinions should be ignored or analyzed with extreme caution.</p> <p>Example: A financial advisor prepares a graph for clients that shows the USD value against the Euro has been increasing 10% per month for the past year. This graph is incorrect by accident. The advisor has referred to a blogsite prepared by a busy person who does not proofread their work. The financial advisor should refer to official sources such as the European Central Bank www.ecb.europa.eu</p>
<p>3. Falsities (deliberate)</p>	<p>Data sources that supply content that is deliberately fake should be ignored in most cases or analyzed with extreme caution.</p> <p>Example: A currency trader advises clients that Bitcoin’s value will skyrocket in the next 6 months. He falsely claims that the Chinese Government will adopt Bitcoin as its official currency in 2020.</p>
<p>4. Misleading</p>	<p>Data sources that are influenced by misleading content should be ignored or analyzed with extreme caution.</p> <p>Example: A stockbroker advises clients that the total value of assets managed for their clients increased by 20% over the past 12 months and provides no additional information to support this figure. This statement is true and deceptive. <i>Circa</i> 10% of their clients’ assets increased by 100% and 80% decreased by 15%. The 20% citation is a weighted net average based on total assets managed per client.</p>

Case study Scrutinizing official public records

This resignation letter signed by America’s sitting Attorney General is not dated (PBS, 2018; Time, 2018). This document is an example of official data available on the public record that is worthy of investigation due to issues such as errors and the inclusion or exclusion of key content.

Figure 12: Jeff Sessions’s resignation letter

Office of the Attorney General
Washington, D. C. 20530

President Donald J. Trump
The White House
Washington, D.C. 20500

Dear Mr. President,

At your request, I am submitting my resignation.

Since the day I was honored to be sworn in as Attorney General of the United States, I came to work at the Department of Justice every day determined to do my duty and serve my country. I have done so to the best of my ability, working to support the fundamental legal processes that are the foundation of justice.

The team we assembled embraced your directive to be a law and order Department of Justice. We prosecuted the largest number of violent offenders and firearm defendants in our country’s history. We took on transnational gangs that are bringing violence and death across our borders and protected national security. We did our part to restore immigration enforcement. We targeted the opioid epidemic by prosecuting doctors, pharmacists, and anyone else who contributes to this crisis with new law enforcement tools and determination. And we have seen results. After two years of rising violent crime and homicides prior to this administration, those trends have reversed—thanks to the hard work of our prosecutors and law enforcement around the country.

I am particularly grateful to the fabulous men and women in law enforcement all over this country with whom I have served. I have had no greater honor than to serve alongside them. As I have said many times, they have my thanks and I will always have their backs.

Most importantly, in my time as Attorney General we have restored and upheld the rule of law—a glorious tradition that each of us has a responsibility to safeguard. We have operated with integrity and have lawfully and aggressively advanced the policy agenda of this administration.

I have been honored to serve as Attorney General and have worked to implement the law enforcement agenda based on the rule of law that formed a central part of your campaign for the Presidency.

Thank you for the opportunity, Mr. President.

Sincerely,

A handwritten signature in black ink that reads "Jeffrey B. Sessions".

Jeffrey B. Sessions III
Attorney General

Part 3 Deep State Denominator

This chapter explores the common denominator of the Deep State playbook. Figure 13 shows this component of the D-Day diagram at the base level. The Deep State engages in various types of deceit such as disinformation, distortion, disguise and derangement to pursue its goal. This objective aims to depopulate and dominate the remainder of the globe's enslaved population.

Figure 13: D-Day diagram – Deception denominator

Deception is the core component of the Deep State playbook. It is the most powerful weapon. The age-old clique idiom that 'knowledge is power' is a universal truth. When knowledge is falsified or withheld from individuals and communities, it is difficult for them to make informed decisions that empower their career, finances, family and wellbeing. This chapter illustrates by example ways that the Deep State uses deception to preserve its unbridled power and privilege.

Media

Mainstream media has arguably been the most powerful disseminator of fake news and propaganda over the past century. It is generally accepted that some media in certain nations have been caught knowingly spreading false information as facts at different times in history.

Cultural practices and institutions train the masses to consult the opinions of Deep State celebrities, television media and publications to interpret events and facts. Parents and teachers reading news stories to children is an example of such practices. Figure 14 reports a well-known global media story. May you decide for yourself which of these facts, if any, that you agree with.

Figure 14: Man on the moon story

30 years on, for you to cut out and keep, The Mirror's front page celebrating man's greatest achievement

Daily Mirror 9.18pm July 20
AD 1969

54 Monday, July 21, 1969 * * * No. 20,393

MAN ON THE MOON

AND THE MESSAGE FROM EARTH: WE'RE BREATHING AGAIN!

Man has landed on the Moon. A new era in his history began at 9.18 last night when the lunar module Eagle settled gently on the dusty surface of the Sea of Tranquility. Inside it—Astronauts Armstrong and Aldrin, destined now for a permanent place in history. They immediately began to prepare for their Moon walk. There are still great perils ahead. But these are truly great achievements. America, the land of frontiersmen, has opened up a new frontier.

They've done it!

SPACE SUITS cover them from head to toe, but this is how Buzz Aldrin (left) and Neil Armstrong will appear in the history books with the craft that took them to the Moon. The picture is of a simulated landing.

FULL STORY—SEE BACK PAGE:
THE PATHFINDERS—CENTRE PAGES

Academic institutions

Educators may spread false information knowingly or unwittingly. Most historical narratives taught by mainstream colleges replicates the *status quo*. Frontline public-school educators have zero to negligible influence over the *curriculum* that they instruct. It is naïve to believe that high-ranked scholarly researchers can freely disseminate scientific discoveries that may advance the quality-of-life for people at the base of the pyramid. The dissemination of new knowledge can threaten the wealth and power of elites. For example, a cure for cancer would reduce pharmaceutical revenues by trillions of dollars and reduce this industry's political influence.

Figure 15 is an example of a spiritual and educational leader who provides a personal account of why an institutional education system may be undesirable in certain contexts (LDSHEA, 2019).

Figure 15: Popularity of religious-based homeschooling

Bureaucratic communiqués

Virtually all governments and their proxies spread misinformation and disinformation to varying degrees for various purposes. Governments are inherently cautious about releasing accurate information that may embarrass their reputation, lose votes or reduce political party donations. It is desirable for individuals to harbor a healthy skepticism towards *all* government data sources.

Most governments use the classic propaganda playbook to communicate public data. They may exaggerate their achievements and dilute or withhold embarrassing performance data. Corruptly awarding generous government procurement contracts to agents and their associates who pay donations to their political party is a problem in most nations. There are hundreds of other tools that governments use to manipulate the populace that they publicly claim to represent.

Figure 16 shows how officials circulate public relations celebrity photo opportunities. Such gestures are not automatically devious. They may alert populations to authentic social issues.

Figure 16: Celebrity political endorsement

Cultural media

Movies, books, television, music and other types of public performances that are produced for mass consumption exert much cultural power. Popular media can replicate material that arouses our senses and emotions. Examples of negative emotions are fear, anger, jealousy and disgust.

Cultural media that repeatedly centers on arousing negative emotions can program people into believing that mass despair is natural because this norm is pervasive in most mainstream entertainment. Figures 17 and 18 are illustrative examples of horror entertainment movies.

Figures 17 and 18:
Horror movies and the submissive fear society

Ultimately, in a free society, people may decide for themselves which lawful entertainment content they wish to consume. On the other hand, it is naïve to assume commercial media offers a somewhat equal choice of positive and negative material and does not pursue a covert agenda.

MK Ultra music

Musical lyrics and acts are among the most powerful applications of MK Ultra mind-control. In certain contexts, they can *hypnotize* susceptible audiences. Music can also be used for noble causes. It can heal and inspire the masses and shift us gracefully towards our maximum potential.

Veteran Hollywood actress and comedian Roseanne Barr claims that MK Ultra mind-control is used by entertainment executives to covertly promote a dark agenda (NPP, 2017). Celebrity actors, singers and entertainers deploy words, costumes, images (e.g. tattoos), hand-gestures and symbols as codes to program a person to be silent/passive or outspoken/aggressive.

Those who are curious to research MK Ultra may opt to use search engines such as DuckDuckGo, Bing and Google Scholar. The search string 'project MK Ultra' may be useful to conduct a first search. Images above (Figure 19) may guide you to freely locate other search strategies.

Second Amendment

Many Deep State theorists claim that staged mass shootings in America aim to undermine public support for the constitutional right to bear arms. They claim that many school shootings reported in the mainstream news exhibit the five traits shown in Figure 20. It is difficult for the Deep State to use force to fully oppress the American population as personal gun ownership is high.

Figure 20: School shootings

Most persons blamed for mass school shootings have histories and personalities that make them susceptible to MK Ultra mind-control (*e.g.* Brown, 2018). These shooters are vulnerable because of their young age, dependence on psychiatric medicine, lack of close friends, incomplete education, long-term unemployment, alienation from family and possession of a gun license.

Case study False flags

Published facts about 911 do not withstand basic scrutiny when they are analyzed by eyewitnesses and experts who are independent of those who control the narrative. These experts include civil engineers and senior military personnel. The narrative about 911 is mostly controlled by prior Administrations and mainstream media. Understandably, most American patriots and others supported the global 'War on Terror' and the enactment of the *USA Patriot Act 2001* in the aftermath of 911. Figures 21 and 22 are examples of alternative narratives.

ISA (2019)

Those interested in analyzing alternative views about 911 may review the work of Dr Judy Wood. Judy holds a Bachelor's, Master's and Doctoral Engineering Degree from Virginia Tech. Wood (2010) claims that it is scientifically impossible for an aluminum object (*i.e.* airliner) to penetrate a massive steel-framed structure (*i.e.* the Twin Towers). Furthermore, this collision could not cause the Twin Towers to disintegrate at freefall speed. It also defies scientific logic that WTC Building 7 collapsed in a uniform shape at the speed of gravity, ostensibly due to an internal fire.

Part 4 Deep State Devices

This chapter explores devices that the Deep State uses to pursue their arch criminal agenda. Figure 23 shows this component of the D-Day diagram at the second lowest level. The Deep State engages in deceptive acts that create human division, darkness, distraction, destruction and dispossession to attempt to commit genocide and enslave a massively reduced global population.

Figure 23: D-Day diagram – Devices component

This chapter illustrates by example five common ways that the Deep State uses destructive depopulation devices to disempower human populations. Its objective seeks to force human masses to become dependent on an inhumane, technocratic authoritarian state.

Division

I argue that social, cultural, political and economic division is one of the most powerful and heavily deployed Deep State weapons. The Deep State retains high power primarily because the human populace is largely unaware of its existence and *modus operandi*. This ignorance is essential to the survival of the Deep State. The populace massively outnumbers Deep State elites. Few people among the masses at the bottom of the hierarchy support its genocidal ideology.

Figure 24 is an example of a tabloid that highlights differences of sex, religion and location.

Figure 24: The Sun – highlighting human differences

The Deep State puppeteer high-profile shills from powerful institutions from religion, politics, sports, entertainment and other domains to sow division based on human differences. These diversities include traits such as race, gender, romantic orientation and religion. Antagonism based on citizenship may promote nation-state warfare. Elites are unlikely to be removed via political, economic or military means so long as the human races fight themselves at the base.

Darkness

The Deep State disseminates toxic messages throughout virtually all domains. These outlets include cultural media such as Hollywood movies, books, popular music and theatre. Deep State foundations and corporate financiers invariably sponsor creative works that overtly or covertly convey messages about death, destruction, disease, warfare and losses of human freedom.

Images below are examples of contemporary mainstream television series. May you reflect on these images and decide if you feel that these images communicate a positive or sinister synergy.

Figure 25: The Matrix Series

Figure 26: Lucifer (2016/17)

Distractions

The use of technological diversions is a frequent tactic that the Deep State uses to dominate those located in the lowest levels of the global hierarchy of power. Any action that purposefully encourages people to not notice or question Deep State actions falls into this category.

Many researchers claim that digital leisure activities are socially engineered to keep people focused on apolitical and non-economic frivolities. These distractions include televised sports, social media, online gambling and entertainment outlets previously discussed in this book such as movies. Figure 27 is an example of social media that promotes the instant gratification society.

Figure 27: Facebook addiction and private data

Addiction to social network media may cause many problems. It may destroy relationships and damage physical and mental health. It can also lower privacy. It may diminish the quality-of-life for people who no longer apply their critical-thinking skills to make best use of their leisure time.

News stories promote the 'genius' of Facebook services and staff. Others argue that this narrative is ludicrous. Facebook offers little more than chat and file upload platforms. This simple technology existed prior to Facebook's launch in 2004. MSN Chat and Myspace are examples.

Destruction

The Deep State sabotages assets and resources that support the quality-of-life for communities and nations. Deborah Tavares, an accomplished independent research journalist, claims that Deep State operatives use weather warfare, electronic chips and directed energy weapons to destroy homes on America's West Coast. Figure 28 captures her self-substantiated claims.

Figure 28: Allegations of weather warfare

Socially engineered perpetual war between nations is a historical fact. Figure 29 illustrates how war can devastate the infrastructure of nations, causing mass homelessness, despair and death.

Figure 29: World War 11, England

Dispossession

An arch objective of the Deep State aims to rob humanity of all self-owned and self-managed assets that underpin their personal freedoms and quality-of-life. These include personal treasures such as the family home and sustainable private lands that farm organic produce.

The Deep State aim to dispossess all indigenous tribes from their native land via any means. The number of tribes on the planet that retain unfettered control over virgin lands is close to zero.

In 2018, the Western mockingbird media relentlessly reported a story about a respected missionary who died on Sentinel Island. This land is owned by an isolationist tribe in India's territorial waters (Figure 30). Critical-thinkers may question the agenda of echo-chamber articles.

Figure 30: Indigenous tribe of Sentinel Island

Retrieving Body of Missionary Killed on Remote Indian Island Is a Struggle

[nytimes.com/2018/11/24/world/asia/north-sentinel-island-missionary-killed.html](https://www.nytimes.com/2018/11/24/world/asia/north-sentinel-island-missionary-killed.html)

Case study Mockingbird media

In 1983, around 90% of America’s news media was controlled by 50 companies. By 2012, *circa* 90% was controlled by just 6 business entities. This intense concentration of mainstream media enables a narrow number of commercial interests to coordinate corporate agendas.

Media commentators note how America’s news channels report stories using near-identical language and slants. Such presentations typically simplify and polarize political issues as being a so-called ‘left versus right’ battle. Figure 31 is a mockingbird media example (Crowley, 2018).

HEADLINES: THINK THE MEDIA GOT THE MEMO?	
The Washington Post	“In acceptance speech, Trump’s America is a dark and desperate place”
CBS NEWS	“Donald Trump offers dark vision of America in GOP convention speech”
NBC NEWS	“Donald Trump Takes America on a Journey to the Dark Side ”
CNBC	“Trump’s emotional and dark message: How it will play out”
Rolling Stone	“Watch Donald Trump’s Dark , Fear-Mongering RNC Speech”
THE HUFFINGTON POST	“Donald Trump’s Dark And Scary Night”
Mother Jones	“Donald Trump and the Dark Soul of the GOP”
THE NEW YORKER	“Donald Trump’s Dark, Dark Convention Speech”
THE NATION	“Donald Trump’s Angry, Dark Convention Speech Caps Off a Disastrous RNC ”
The Boston Globe	“The dark , frightening America of Donald Trump ”

Figure 31:

America’s

Mockingbird

media

Part 5 Deep State Delivery

This chapter explores the ways that the Deep State executes division, darkness, distraction, destruction and dispossession using deputized agents and computerized technologies. Figure 32 shows this component of the D-Day diagram at the middle level.

Figure 32: D-Day diagram – Delivery component

I encourage critical-thinkers to question if overlap exists between the population masses base and some, most or all agents located in the mid hierarchy of Figures 4 and 5 when reviewing case studies in this section. Consider a police constable and a non-commissioned soldier who use state-sanctioned violence to protect Deep State assets such as mainstream digital media offices.

Do you think that these actors are classifiable as ‘We the People’ or as Deep State agents? Are they neither or both? How might *you* classify high-ranking civil sector executives such as Police Commissioners and Five Star Military Generals? Might these categorizations vary by context?

Civil servants

The Deep State relies overwhelmingly on publicly subsidized and state institutions to defend their physical assets, personal safety and elite privilege. Agencies that administer law and order policy include parliaments that enact statutes and court systems that enforce them. These agencies are supported by professional managers of violence that intervene when citizens violate or resist these mechanisms. These include prisons, the military, the police constabulary and court sheriffs.

Figure 33 is an image of the Nuremberg Military War Crimes Trials. These tribunals allegedly prosecuted the highest-ranking Nazi war criminals in the aftermath of the Second World War.

Figure 33: Nuremberg Trials

War crimes tribunals claim to return power to citizens by holding executive officials accountable beyond parliaments and civilian justice systems, which are prone to corruption. These military justice systems ostensibly occur at a time when a/the Deep State apparatus is neutralized.

I encourage critical-thinkers to investigate the following questions that relate to the Nuremberg Trials and other watershed historical events that occurred in the aftermath of World War 11.

- What was Operation Paperclip? Is America dealing with its fallout in 2019?
- Was Adolf Hitler's body recovered and identified by independent pathologists?
- Did the Nuremberg Tribunals prosecute banking families that funded Nazis and allies?
- Were any elite ruling powers prosecuted that were ranked higher than Heads of State?
- Were these trials an act of military justice, a phony show act or something else?

You may also question what technologies were recovered from Germany's military. You may query search engines using words such as 'Nazi Germany technology Antarctica World War 11'.

Technology

The Deep State may deploy sophisticated automated technologies that are largely independent of human operators. This includes surveillance devices and weapons. I argue that humanity has not yet created Artificial Intelligence (AI) that can work independent of human control and support. All forms of technology are eventually prone to physical breakdown, operational malfunction, competitive design obsolescence and energy/power source depletion.

Weaponry hardware and software technologies vastly reduce the number of humans that Deep State operators need to puppeteer to execute depopulation agendas. For example, one drone operator can use a mouse to pilot multiple weaponized drones in place of numerous aircrew.

Case study Factcheck sites

The Deep State are dark experts at telling people what to think and how to act. This collective is nervously aware that the internet offers amateur and professional critical-thinking independent researchers numerous inexpensive avenues to explore and challenge dominant narratives.

So-called 'factchecking' websites are worthy of critical analysis by their users. Some of these sites may aim to obstruct people from conducting further research because someone else has done the work for them and provided them with a one word answer such as 'true', 'false' or a non-committal response such as 'unproven'. Figure 34 is an example of a vague factcheck response.

Figure 34: SNOPEs.com

Did a Planned Congressional Delegation to ... - Snopes.com

<https://www.snopes.com> › [Fact Check](#) › [Politics](#) ▼

Claim: In January 2019, a planned congressional delegation to visit Belgium, Egypt and Afghanistan included 93 family relatives of Congress members.

Claimed by: Multiple Sources

Fact check by Snopes.com: Unproven

Some factcheck websites claim that journalists consult their databases. Few serious journalists would form an opinion based solely or dominantly on the information contained on these sites. I argue that some of these websites aim to exploit the human weakness of 'laziness' and 'ignorance'. Critical-thinking media agents tend to conduct investigations to determine who owns, manage and staff such websites. They also evaluate these actors' ideologies and records.

Part 6 Deep State Desire

This chapter explores ways that the Deep State covertly plots to massively cull the human masses and enslave the remainder. Figure 35 shows that this component, Desire, is placed on the third highest section of the D-Day diagram.

Figure 35: D-Day diagram – Desire component

This chapter illustrates how the Deep State plots to spread disease, reduce human fertility and undermine people’s immune systems. Furthermore, history shows that the deliberate enslavement of human populations is widely documented by credible historical records. Modern day slavery persists as a global problem. It is a myth that most people live in a free world.

Diseases

The Deep State acts to spread disease and reduce human ability to resist acquired infectious diseases and genetically inherited chronic ailments. Critical-thinkers may question the origins of newly discovered infectious human diseases that have emerged in recent decades. Examples include Swine Flu, Bird Flu, Mad Cow Disease and the Human Immunodeficiency Virus.

The social construction of chronic disease and the historical narratives of modern medicine are controlled by political and cultural elites that manipulate healthcare: research, funding and policy. Whether you accept these narratives – never, sometimes or always – is your prerogative.

Certain independent news commentators such as Benjamin Fulford (2018) claim that some viruses were covertly constructed by Deep State scientists who aim to cull heavily populated nations such as China. Figure 36 captures this claim. The immune systems of Asian populations are biologically less resistant to certain viruses such as Bird Flu and Swine Flu.

Figure 36: 'Khazarian Mafia's Crimes' by Benjamin Fulford

<https://benjaminfulford.net/2018/03/19/world-find-just-horrific-khazarian-mafias-crimes/>

Let's remember, these so-called leaders of the West were actively trying to kill off 90% of the world's population. They have been caught manufacturing and spreading diseases like SARS, bird flu, ebola, etc. They have been caught trying to cause mass

May you conduct private research that enables you to draw your own informed conclusion about manmade diseases. Few nation-states have publicly admitted to manufacturing lethal diseases.

Slavery

Sweatshop factory slavery is one form of serfdom among the numerous types that exist. Wage-debt slavery is a subtle type of servitude. Many wealthy economies are socially engineered to ensure that it takes decades for a full-time salaried professional to pay the mortgage on a modest family home. So-called 'usury', interest on interest, is likely a major source of this global problem.

Sex slavery and human trafficking of body parts is a pandemic that mostly affects women and children. Mainstream media underreport this crime. The trafficking of children for sex, labor, body parts and human sacrifice is a fact among certain Deep State 'elites'. Some elites live into their 90s as they consume child adrenochrome and receive heart transplants from healthy youth.

Figure 37 is an example of a premier journal article dated 2018 that reports child sex abuse among certain religious ministers. Courts of law have proven these claims to be factual.

Figure 37: Child sex abuse article by Brand *et al.* (2018)

JOURNAL OF TRAUMA & DISSOCIATION
<https://doi.org/10.1080/15299732.2018.1452526>

 Routledge
Taylor & Francis Group

The Keepers: The stunning illumination of a cover up of child sexual abuse and institutional betrayal

Bethany L. Brand, Shawntel J. Collins, and Linda E. McEwen

The Keepers is a riveting Netflix docuseries that profiles the unsolved murder of Sister Catherine Cesnik in 1969 that was linked to the rampant child sexual abuse at Archbishop Keough High School, the Baltimore Catholic

Usury

Certain social commentators argue that debt slavery is the norm in countries with credit-based fiat currency systems such as the USA. Interest on debt, 'usury', is arguably the root of most economic problems. Figure 38 shows how negative perceptions of usury have deep cultural roots.

Figure 38: 'Expulsion of the Money-Changers' by Giotto di Bondone, circa 1304–1306

Deep State theorists claim that fiat currency credit systems create modern serfdom. Cumulative interest on the loan principal ensures that the balance payable to private central banks perpetually exceeds the money supply. In less diplomatic terms, usury-based private central banking systems are a *parasitic scam* that empower banking elites and enslave the masses. Many finance journalists speculate that the USA will transition to a gold-backed currency system. New editions of the USD100 Dollar Bill hint at this change. Figure 39 is an image of this circulating note.

Figure 39: USD100 bill – 2013 issue series

Vaccines and metals

There is a large, growing body of media that alleges numerous vaccines are criminal scams. There are two elements to this apparent fraud that are not mutually exclusive. Some vaccines are vacant saline that have no net benefits. These placebos earn pharmaceutical companies and the healthcare sector billions of dollars each year. The other argument claims that vaccines are depopulation devices that deliberately reduce fertility and life expectancy. These vaccines are ostensibly loaded with toxic metals that cannot be metabolized by digestive enzymes. Examples include aluminum, lead and titanium. Such metals appear on certain vitamins labels.

Dr. Judith Wilyman's Doctoral thesis dated 2015 calls for independent investigators to confirm that vaccines are safe and effective. Figure 40 captures the title of her groundbreaking research.

Figure 40: Judy Wilyman vaccine policy PhD thesis

A critical analysis of the Australian government's rationale for its vaccination policy

Judy Wilyman, University of Wollongong <https://ro.uow.edu.au/theses/4541/>

Year	Degree Name
2015	Doctor of Philosophy

Most ape family animals that live in the wild such as chimpanzees live a full healthy lifespan without vaccinations. A miniscule percentage of the population are equipped to investigate claims made by vaccines promoters – many of whom hold a PhD in immunology, virology and related disciplines. Individuals and public policy makers invest enormous trust and funds in healthcare lobbyists whose vested interests promote self-commissioned clinical data for profit.

Figure 41 is an example of memes that can be found via a search engine using the scan words “vaccine scam” and variants of these text. May you conduct your own independent research to confirm that the late Dr. Kalokerinos held these qualifications and made this claim in 1992.

Figure 41: Vaccine scam claim – meme example

Figures 42 (Dailymed, 2018) and 43 (OK, 2018) are examples of metals added to products.

Figure 42: Deodorant

Figure 43: Synthetic food

Mandatory vaccines

Vaccines are mandatory for military, security and medical personnel in various jurisdictions in the USA and other nations. Child vaccinations are also mandatory in certain jurisdictions as a prerequisite for parents receiving state welfare payments such as income and housing support.

Case study Public disclosures

Deep State analysts frequently reference the quote “MAINTAIN HUMANITY UNDER 500,000,000 IN PERPETUAL BALANCE WITH NATURE ... GUIDE REPRODUCTION WISELY” engraving on the Georgia Guidestones. Figure 44 captures this English language engraving. These stones were erected in Georgia in 1980. The ideology, intent, funding source and ownership of the Guidestones are vague. May you conduct your own research to clarify these facts and claims.

Figure 44: Depopulation agenda claims

Deep State theorists claim public art also celebrates apocalyptic images. Figure 45, ‘Denver Airport Art’, show selected art at this publicly funded structure, known for its secretive tunnels.

Part 7 Deep State Domination

This chapter explores how the Deep State's apex aims to dominate the masses via a handful of tightly controlled criminal despots that rule over humanity-at-large on its behalf. Figure 46 shows that this component of the D-Day diagram is found one level below the apex structure.

Figure 46: D-Day diagram – Domination component

Discussion in this chapter shows how the Deep State aims to rule over a small number of global governing bodies. It is easier to control a handful of sycophant puppets as opposed to dominating the Heads of State and parliamentary representatives of 200 states. The Deep State does not support national sovereignty. It acts to undermine human freedom, indigenous self-determination and nation-state sovereignty at every level. A prime way in which it pursues this objective is by elevating the influence of corrupt supranational formations that dictate laws which nation-state members must follow. The United Nations and EU are classic examples.

Europe

Many theorists claim that Western and Central Europe is the Deep State homeland. Europe and its immediate regions – North Africa and the Near East, has been the base of far-reaching fascist dictatorships for millennia. This region is where the First and Second World Wars commenced and were mostly fought. Table 5 summarizes what I term the ‘BEGVISA’ framework. These nations in Europe and its proximity underpin specific global power structures of the Deep State.

Table 5: BEGVISA & MALL – European control centers

Region	Explanation
Belgium	Traditional home of European Union Parliament and bureaucracy.
England (Britain)	The British Monarch rules over the largest number of so-called ‘sovereign’ nations (<i>circa</i> 53) and the largest territory by acreage.
Germany	Economic and innovation powerhouse of the European Union.
Vatican	Deep State’s spiritual arm. It influences more than a billion followers.
Israel	Middle East regional military power.
Switzerland	Center for banking secrecy and global financial control.
Arabian Peninsula	Holds the world’s largest oil reserves that underpin the Petrodollar.
Tax havens: ‘MALL’	Monaco, Andorra & Liechtenstein (non-EU); Luxembourg (EU).

Deep State elites exert significant control over the laws and government policy of nation-states by infiltrating and funding major political parties of national parliaments. The centralization of its far-reaching power base emanates primarily from those nations listed in Table 5. Global power structures extend beyond Europe. China’s Government, an authoritarian regime, collaborates with Deep State operatives, such as the European Union Executive to pursue mutually beneficial interests. This analysis reinforces the 70-year plan analyzed in Figure 9 (see page 18).

China

The Li 李 Chinese Dynastic bloodline, a secret society, exerts significant influence over the political economy of China and 'sovereign' Asian nations such as North Korea and Mongolia. In a similar vein to its neighbor Russia, China is ruled by its own internal Deep State network. Relations with its European based counterparts have ranged from hostile to harmonious in recent decades.

British control over Hong Kong pre-1996 is an example of European infiltration of Chinese territory. This European control over Sino land was not welcomed by Beijing and the Chinese-centric Deep State during the latter half of the 20th Century. Western support for Taiwan is the classic example of how Western Deep State intervention undermines China's Deep State.

Russia's Deep State ruled over satellite nations in Central Asia (*e.g.* Kazakhstan), Eastern Europe and the Baltic States during the Cold War era. The devolution of the Soviet Union in 1991 and Ukraine's alignment with the EU was masterminded by Europe's Deep State. Russia's incursion into Crimea in 2014 physically resists further Deep State infiltration near her sovereign borders.

The European Deep State has historically *used* America's military as its global constabulary. The election of America-first President Trump may disintegrate this covert structure. The survival of Europe's Deep State will likely depend on whether the BRICS pact, Brazil, Russia, India, China and South Africa, can work cohesively to undermine or neuter European Deep State influence.

Case study Committee 300

The Council 13 ostensibly rule over the Committee 300. This committee manages world affairs. Council heads represent 13 intermarried dynastic bloodlines: Astor, Bundy, Collins, DuPont, Freeman, Kennedy, Li, Onassis, Rockefeller, Rothschild, Russell, Van Duyn and Merovingian.

Figure 47: Committee 300 Yahoo Images (2019), author unknown

The Committee 300 represents religious, political and industry figures. This Committee also includes royals. Some people claim that Queen Elizabeth 11 is the Council’s figurehead. The 13 members varies slightly among researchers. Warburg, Agnelli, Krupp and Payseur families may be members. Many researchers claim that the Payseur family is the most senior dynasty. All claims are extremely difficult to prove. Council and Committee members are hyper secretive.

Part 8 Deep State Deity

This chapter explores how the Deep State's apex serves a single deity. This deity is not of Earthly origin. It may be extra-terrestrial or interdimensional – if this deity exists. Figure 48 shows this component of the D-Day diagram is the overarching apex structure.

Figure 48: D-Day diagram – Deity component

This chapter focuses on claims made by independent researchers about a deity that Deep State globalists ostensibly serve and worship. It does not make claims that this deity exists or has supernatural powers that may shape global affairs on Earth or beyond. May critical-thinking researchers form their own opinions about all matters that concern religion and spirituality.

Dark deity

Some Deep State theorists argue that apex-ranked globalists serve a deity that celebrates death, destruction and the enslavement of all living beings, especially humans. This deity is known by various names in the English language. These include Lucifer, Satan, Set, Baphomet and the Devil. It is widely accepted that this deity is the antithesis of the Judeo-Christian Deity, Yahweh.

It is near-impossible to confirm that apex globalists worship a 'dark deity'. With rare exception, none of these people publicly confirm this theory. Moreover, many super-elites claim to serve the Judeo-Christian faiths. For example, certain banking families boast classic Hebrew names.

Figures 49 & 50 : CERN Quantum AI Computing Opening Ceremony

Deep State theorists claim that elite worship of anti-Christ entities hides in plain view at secretive, strategic locations. CERN may be a master control center that aims to dominate humans via secretive AI quantum computing. Some observers argue that the Gotthard Tunnel, Switzerland opening ceremony attended by world leaders used numerous images and rituals that openly worship Baphomet. Figures 49 and 50 above captures selected images from this ceremony.

Case study David Icke – Hiding in plain sight thesis

David Icke's works offer an excellent point-of-entry for new researchers to investigate the D-Day Diagram apex and other levels (Icke, 2019). Icke argues that elites worship a satanic entity. Elite inbreeding over several centuries preserves their human reptilian hybrid DNA. David shows how elite institutional symbols apparently celebrate death, eating humans, reptiles, vampire culture and pedophilia. Such representations are rampant among royal, national and corporate logos.

The collection of images in Figure 51 below is *apparent* examples. Icke argues elites have no empathy for children they rape, sacrifice and eat. 'Reptilian' DNA cannot experience compassion.

Part 9 Deep State Disclosure

This chapter explores how the Deep State discloses its depopulation and enslavement agenda at all stages of its criminal activities. Figure 52 shows that this component of the D-Day diagram overarches this model. All players in this matrix have been informed – one way or another.

Figure 52: D-Day diagram – Disclosure Component

This chapter connects with the David Icke study. He argues that Deep State symbolism is one aspect of its covert, *i.e.* coded public disclosure program. This chapter explores a handful of cryptic and explicit ways in which the Deep State informs humanity of its heinous agenda.

Text disclosure

Deep State theorists argue that demonic worshipping super-elites are subservient to an ideology that requires them to obtain consent for their actions. These deeds are crimes against humanity which are *rarely* enforced by legal systems. Their death and slave agendas are never explained in a manner that would garner genuine approval if the masses could decipher consent messages.

The list below is a summary of some ways that elites obtain support for their heinous crimes:

- Sales contracts include enslavement clauses that are difficult to decipher. The document uses archaic complex language and buries critical information in fine-print footnotes.
- Deep State agents install spyware onto computers using Trojan Horse cookies. The ‘accept these terms’ box that appears on a visitor’s web browser uses ambiguous language to supposedly ‘inform’ the user that they are agreeing to 24/7 intrusive digital surveillance.
- Cellphone network providers offer to supply a free 5G handset to existing customers who perpetually use 3G and 4G devices. The free phone provided is known to abort third trimester fetuses. The free 5G phone user has agreed to expose themselves to hazards such as ovarian cancer as they freely claimed the 5G phone via their redeemable voucher.
- Certain product boxes inform 5G users that the product “may” contain chemicals that can cause cancer or spontaneously abort fetuses. Marketing staff know that many people will likely ‘think positive’ and *falsely* assume that this phone model is not affected or that toxic outcomes only occur in extreme cases, such as phone use that averages 12+ hours daily.

Figure 53 is an example of a warning found on water products California (California, 2019).

Coded disclosure

Deep State theorists point to the pirate pillage history of Puerto Rico. They argue that this island continues to stash stolen Deep State loot. It is curious that this small Caribbean island is part of the Second District system of the Federal Reserve Bank of New York. Films, plays and cultural images (e.g. Figure 54) ostensibly inform the public that this region remains a pirates' playground. This fact and insider joke are only known by those who exert control over scripts and art direction.

Figure 54: Musical scripts that may communicate Deep State ploys

Pioneer Drama (2019)

Numerous powerful global businesses incorporate a 'pirate style' pre 19th Century flagship into their official logo. Deep State theorists likewise argue that certain large global corporations that use pirate ships extract informed consent by stealth. Their logo openly informs associates of their agenda. Figure 55 is an example of a logo design small business that sells the idea of a pirate ship to customers (Pintinterest, 2019). This novel inclusion is for illustration purposes only. Global pillage is virtually never coordinated by small or medium businesses who act independently.

Figure 55: Pirate ship logo for illustration purposes

You may discover major corporations that use a pirate ship logo using Yahoo Images searches.

Case study **Switzerland**

The neutral, non-EU state 'Switzerland' may be an interesting topic for Deep State researchers who aim to explore new case studies. Critical-thinking citizens may ask questions such as why:

- The cross on its national flag is *somewhat similar* as the famed Christian Cross?
- Nazi Germany's Army invaded all neighbors, except Switzerland during World War 11?
- This nation has harbored a self-confessed Hollywood Pedophile escapee for 40 years?
- Much stolen art, cash and precious metals from WW11 ended up in Swiss bank vaults?
- Switzerland has some of the most-lax pro-euthanasia laws of all national jurisdictions?
- The Vatican only employs axe-wielding Swiss Guards to defend its Head of State?

Switzerland is famed for its medicine and tourism. Figures below celebrate these achievements.

Figure 56 (collection, above): Suisse

Suicide Tourism source: Ashver (c. 2017)

Conclusion Agenda 21

All Deep State plays interconnect globally. The illustration cases examined thus far in this book underpin a complex Deep State master plan known as United Nations Agenda 21 (Figure 57).

Figure 57: United Nations, Agenda 21

<https://sustainabledevelopment.un.org/content/documents/Agenda21.pdf>

Agenda 21 aims to remove families from privately owned rural land that produce food. Weather warfare such as HAARP engineer death and mass fires that forces families from farms into cities. It is easier for the Deep State to enslave a smaller population that live in around 100 global cities that depend on government-owned poisoned food farms and toxic fluoride-infested water.

Millions of empty, decaying apartments in Chinese ghost cities (*e.g.* Figure 58) are an example of Agenda 21. Most Chinese farmers have no desire to live in soulless monstrosities that destroy family structures. Some corrupt officials have earned millions of dollars from junk real estate.

Figure 58: Rotting Chinese ghost cities, Agenda 21

Case study QAnon phenomenon

QAnon is an internet sensation that shows how Deep State researchers assume that accurate public information about the Deep State must be decoded. The first QAnon post appeared on the public message board 4Chan on 28 October 2017. Over the past 16 months, this profile has uploaded *circa* 2,800 posts. A consensus exists among coders that the QAnon user profile is:

- Updated by a team led by senior patriotic members of America's Military Intelligence;
- Broadcasting timely information about the global neutralization of the Deep State;
- Correctly forecasting major political events as proof of high-level political connections;
- Proving that 4 and 8 Chan posts are real as numerous posts offer accurate predictions.

Figure 59 is an extract example from a *The New York Times* (2018) report of the QAnon phenomenon. Figure 60 is an example of a QAnon post that ostensibly has access to quality intelligence about a Deep State sponsored event that occurred at a future date (8ch, 2017).

Figure 59: QAnon, The New York Times

Figure 60: QAnon post 327

QAnon decoders claim post 327 predicts that Bangladeshi national Akayed Ullah will be arrested for attempting to coordinate a terrorist event in New York City. BDT is the international code for Bangladesh's currency. Ullah's arrest occurred on 12 December 2018 in New York (CNN, 2017).

Feature case study University of Sydney human trafficking IELTS

The University of Sydney is a classic example of how some corrupt 'elite' universities prostitute their brand to earn millions of dollars annually from organized crime. Per Figure 61, the University of Sydney is the global public relations face of the International English Language Testing System. This fake language exam is a secretive, covert aptitude test – see www.ielts.agency. This transnational extortion racket charges vulnerable migrants *circa* AUD\$340 per rigged test.

Figure 61: University of Sydney racial profiling propaganda

The IELTS human trafficking scam is public knowledge (e.g. Berger, 2017; The Guardian, 2018). IELTS pay bribes to medical registration bodies to establish monopoly fake English language testing markets in healthcare sectors and global migration markets such as Canada and Australia.

IELTS repeatedly fail most test-takers by the smallest margin (0.5) for its subjective writing test. Naïve test-takers initially believe they must have genuinely failed all tests, as the IELTS aptitude exam is underwritten by the University of Sydney brand. In 2017, IELTS's Australian arm paid its CEO \$16.5 million in salary benefits (IDP, 2017). Most of this money was defrauded via repeat fake marginal fail scores, 6.5 for writing awarded to vulnerable young Indian and Chinese citizens.

Deep State 101 ploys

This annex discusses Deep State tactics to complement those that I discuss in parts 1 to 9. This book does not contain a complete list of Deep State ploys. This apparatus employs thousands of schemes to enslave and depopulate humanity. This document explores 101 of these heinous acts.

Table 6: Other Deep State plays and ploys

Denominator	Playbook example
Deceit	<p>Transgendered persons are chosen to assume elite frontline roles such as wives of congressmen, some of whom who may also be transgendered. They assume lead parts in prestigious movies, TV shows and sports. Willful, mass gender deception is a core mantra of the Deep State’s dark ideology.</p>
	<p>Deception is the norm in some markets that sell so-called ‘financial products’ and ‘wealth management services’. Trillions of dollars in wealth are underwritten by derivatives, futures and options. In contrast to physical assets such as land and gold – derivates, futures and options are paper assets that are not necessarily backed by a physical asset that has intrinsic value. When a corrupt financial market is reset, the value of a derivative, future or option paper asset may be reset to zero. Certain so-called ‘hedge funds’ earn billions of dollars in profit annually, yet they do not create any physical good.</p> <p>Six figure payments gifted by financial elites to political operatives for delivering a short speech to financial executives are not classifiable as political donations. Certain institutions may pay massive amounts of money for a brief ‘speech’ to disguise criminal ‘pay-for-play’ schemes, such as receiving insider information about government tenders and planned stock market sales.</p>

Deceit case study Fake foundations

Phony charities purposefully divert attention away from organized criminals. People associate the charity's logo, brand and image with humanitarian work and compassion, when its deeds are the inverse. Most fake foundations offer the following benefits to Deep State globalists;

- Criminals may park money in the foundation's bank accounts and avoid paying tax;
- They may fund foundations that finance dark agencies, such as corrupt university research centers that publish fake pharmaceutical lab data, *i.e.*, from sham clinical trials;
- They may prostitute their NGO status to obtain offshore operating licenses, which enables their frontline foreign office staff to access child human-trafficking markets;
- Local donors cannot inspect the outcomes of their donations; fake projects do not exist, or barely exists and a small percentage of money is administered in offshore nations.

Figure 62 is an illustration example that shows how mainstream media recognize that fake charities exist. In this case, the warning comes from interesting industry insider, **CNN** Money.

Please apply your own *initiative* to assess Foundations. Can you think of criminal charities that are well-known, government registered and use famous politicians to earn billions of dollars?

<p>Deceit <i>(continued)</i></p>	<p>Election fraud is a problem in most countries, including Western democracies with advanced technological economies. Deep State agents may vote multiple times. Votes may be registered by deceased persons on election day. Fake ballots are inserted into vote collection boxes prior to the election day. Counting machines award fake votes to Deep State candidates.</p>
<p>Disinformation</p>	<p>Many deaths and incapacitations of world leaders are hidden until the timing suits the Deep State. Media collaborators willingly show images of known body doubles and computer-generated imagery (CGI) such as the notorious 'green room' technique to fake public appearances. File photographs support stories that report fake public appearances and exaggerate audience sizes.</p>
	<p>Many bestseller and rankings lists are pay-for-play shams that earn those listed easy money and disseminate the cultural agenda of Deep State agents. Some albums, books and movies that appear on best seller lists record paltry sales. Appearing on a best seller list can guarantee that mass sales will result, as the populace have been informed that the book is popular and worthy. League table agencies may receive bribes from Business Schools to award high rankings. High rankings likewise attract paying clients, <i>i.e.</i>, students.</p>
<p>Distortion</p>	<p>Policy makers promote and defend the scam economy for goods and services that are sold by large corporations. For example, Insurance companies that rarely pay legitimate claims are not prosecuted or fined by the Attorney General. Corrupt judges may conduct sham trials that dismiss charges.</p>
	<p>Corrupt corporations and governments award special funding for research institutes and expert panels that produce falsified research that will support their criminal agenda. Research findings are often arranged in advance.</p>

<p>Distortion (continued)</p>	<p>Deep State ideology purposefully inverts truth and positive symbolism as a matter of routine. Political leaders and media may refer to protestors and persons lawfully defending their territory from attack as ‘terrorists’ and ‘criminals’. Those who worship a dark entity may mockingly wear or display the Christian Cross upside down or sideways, <i>i.e.</i>, to symbolize a fallen entity.</p>
<p>Disguise</p>	<p>Free internet web services and voice activated information providers secretly collect private data and promote nefarious mind-control. This may include email providers and social network media. This data is covertly used to track all persons. Deep state agents may use this information to harass those whose social habits suggest that they may threaten the Deep State.</p> <div data-bbox="634 884 1252 1188" data-label="Image"> </div>
	<p>Many recipients of prestigious awards are master criminals. Deep State agents award grand prizes, medals, titles and honors to deceive the public. Honorary Doctorates, Global Peace Prizes and Literary Prizes are examples.</p>
	<p>Deep state political leaders avoid answering questions in public domains. For example, many politicians state that they have “no plans to increase taxes” when they are asked if they will increase taxes in public forums. This answer appeases those on all sides of the spectrum who do not use semantic analysis to critically evaluate statements. The politician has merely <i>suggested</i> that they will not increase taxes. They have not promised to not increase taxes.</p>

Trojan Horse reforms

Some positive social reforms supported by statutes and public policy have a devious underlying dual purpose that delivers a net inverse outcome of the benefits that Deep State politicians promote in public. The outlawing of all forms of discrimination often falls into this category. This includes legislation that outlaw irrelevant distinctions based on race, religion, disability and age.

Laws that outlaw sex discrimination are noble. Sadly, many interventions such as laws and court cases have a covert, devious agenda. Figure 63 is an example of a civil court case (Miranda, 2016).

Figure 63: An example of a civil anti-discrimination court case

9	SUPERIOR COURT OF THE STATE OF CALIFORNIA		
10	FOR THE COUNTY OF LOS ANGELES		
11	SAMANTHA NIEMANN,) Case No.: BC 6 1 8 8 5 3	BY FAX
12	Plaintiff,)	
13	v.) COMPLAINT FOR DAMAGES	
14)	
15	THE GETTY FOUNDATION, and DOES 1) (1) RACE/NATIONAL ORIGIN	
16	THROUGH 100, inclusive,) DISCRIMINATION/HARASSMENT/ RETALIATION, VIOLATION OF CAL. GOV. CODE §§ 12940 ET SEQ.	
17	Defendants.) (2) UNRUH CIVIL RIGHTS ACT, VIOLATION OF CAL. CIV. CODE § 51.	
18)	

Anti-sex discrimination laws and affirmative action public policies may secretly aim to:

- Increase labor supply to force down wages and increase corporate profits;
- Increase female work rates to decrease births and undermine family structures;
- Create division in public discourses such as newspaper open-editorial articles.

Some researchers speculate that the goal of anti-disability laws aims to force incapacitated persons into work so that the state can reduce welfare payments and collect more income tax.

<p>Distortion <i>(continued)</i></p>	<p>Nowadays, many high-tech goods contain covertly embedded technologies that can support the Deep State agenda. Independent, fringe researchers claim that these examples are fact, but are concealed by Deep State media:</p> <ul style="list-style-type: none"> • Grammar software and commercial word processing software may auto send copies of work-in-progress draft documents to a central repository via the internet. Deep State operatives can develop artificial software that manipulates people’s private thoughts. Final draft documents invariably contain ‘airbrushed’ diplomatic language and may not truly reflect the thoughts and intention of the author. • Computer chips embedded into commercial airplanes can enable them to be navigated remotely against the pilots’ will. The same may be true for automobiles manufactured after <i>circa</i> 1995. <p>Where is the airplane used by Malaysia Flight MH370? How did a commercial airliner ‘vanish into thin air’ given the number of automated and manual tracking devices embedded onto this aircraft? Do you trust the official narratives, as reported by the mainstream media and government sources?</p>
<p>Derangement</p>	<p>Those who aim to expose the Deep State are labelled with negative adjectives such as ‘conspiracy theorists’ and ‘lunatics’.</p> <p>Insecure Deep State agents mock and belittle those who oppose their agenda.</p> <p>Authorities activate sycophant psychologists and psychiatrists who declare whistleblowers and powerful anti-government activists ‘criminally insane’.</p> <p>The Deep State empowers psychiatry and psychology professional registration bodies to marginalize the recognition of religion. For example, the opinion of a psychologist and psychiatrist may be used as evidence in court cases. The opinion of a spiritual case workers is rarely recognized.</p>

<p>Derangement (continued)</p>	<p>People are brainwashed to mimic celebrity behavior and advice that offer no net positive benefits to humanity. Many celebrities and political families are secretly related. They are groomed for their role from a young age.</p> <p>Hollywood elite institutions may invest massive amounts of money marketing the ostensible talents of these celebrities. Their successes are fast-tracked by offering them prestigious contracts at the outset of their career based on their bloodline connections as opposed to their talents.</p>
	<p>The notion of ‘informed consent’ is a core tenet of dark religions. It is an internal joke that their depopulation and enslavement policies are advertised in plain view and the masses routinely agree to these policies unknowingly. A handful of examples include:</p> <ul style="list-style-type: none"> • Using language that openly informs the dark intent of frequently used products, services and other content. Naming taxation legislation as the “Tax Code Act” may be an example. The legislation is literally a secretive code that aims to deceive the masses. Only billionaire elites know how to decipher the “code” so that they can lawfully pay zero tax each year in addition to receiving tax payer subsidies. • Referring to a person’s job description as a “soldier” may be another example of dark information hiding in plain view, <i>i.e.</i>, in the job description and job title. The junior army recruit has literally been ‘sold to die’ to protect Deep State interests such as offshore poppy fields that produce opium for global heroin trafficking cartels.

Denominator	Playbook example
Division	False gender binaries and ideologies are promoted or distorted to divide-and-conquer so that males fight females. Examples: patriarchy, feminism, sexism, homophobia and transgender hatred.
Darkness	Whistleblowers and opposition figures are kidnapped, blackmailed, sued and murdered. Violence and ‘lawfare’ are classic Deep State playbook acts.
Distraction	False projection – Deep State operatives publicly accuse opponents of committing crimes that the Deep State mastermind. The so-called ‘Russia collusion’ case has been labelled by some as a classic case of projection. The perpetuation of an eternal ‘bogey man’ enemy such as Russia and North Korea create a distracted permanent fear society.
	The Deep State promotes the incessant consumerism society. The high costs of personal expenditures create more multiple income households. Adults are kept forever busy and tired with full-time work. They are forever distracted from taking proper care of family matters. They are too overworked to notice, decipher and resist destructive Deep State modern day slavery policies.
	<p>Deep State actors frequently lead public debate by pretending to be anti-Deep State. Such Deep State agents are known as ‘controlled opposition’. For example, whistleblowers who claim they are leaking information about government cooperation with aliens are Deep State operatives pretending to be anti-Deep State agents. People are more likely to believe that aliens exist when the witnesses claim to be a whistleblower enemy of the government.</p> <p>Hollywood movies about aliens may have a predictive-programming agenda. These movies aim to groom the general populace into believing that alien lifeform on planet Earth is a possibility.</p>

Admiralty Law

Deep State theorists claim that America has been covertly controlled as a British foreign corporation under Admiralty Law since America was declared bankrupt in 1933. The precursor to this dispossession occurred in 1913. The Federal Reserve was discreetly established by an Act of Congress two days before Christmas. Corrupt administrations traditionally pass legislation and issue key policy communiqués during festive seasons when people are distracted by celebrations.

The Federal Reserve is a secretive, private corporation with a misleading name. It is not a Federal public entity. It does not store reserves such as gold. Deep State researchers note how the Admiralty version of America's flag (figure 65) is used in certain official contexts, such as courts and law-making chambers. They claim that America's corporate status is advertised in plain sight.

Figure 64: America's civilian flag

Figure 65: USA gold trim Flag

Obamalibrary.gov (2018)

Those interested in researching claims that the USA operates as a foreign corporation under International Law, *i.e.* the Law of the Sea, may consider examining the vast body of text and spoken presentations on this topic authored by seasoned Deep State theorist Jordan Maxwell. His research uploaded on YouTube and webpages are traceable via internet search engines.

Destruction	Fluoride added to water and toothpaste has no health benefits. According to certain scientists, its purpose seeks to reduce memory and life expectancy.
Dispossession	Involuntary high tax regimes and petty fines and penalties are extortion. The state forcibly dispossesses individuals and households of their earned wealth. It can and does deploy heavily armed violence management institutions (<i>e.g.</i> police, court sheriffs) against those who refuse to pay taxes and unjust fines.
	Deep State agents routinely steal the most influential intellectual property at the point of registration. These agents include certain corrupt patent attorneys and registry executives. National security legislation may legitimize virtually any form of intellectual property theft by government agencies.
	Deep State agents pressure government agencies to undermine family structures via numerous mechanisms. This is the classic divide-and-conquer strategy. Social Services agencies may forcibly remove children from homes for petty parenting mistakes. Legislation that governs divorce laws may deliberately incorporate incentives for couples to separate permanently.
	Technologies that can empower the masses and improve their quality-of-life are concealed. This includes medicine and free energy technology. Deep State elites often live into the 90s or older because they have access to high quality food, water and medical technologies that are withheld from the masses.
	Much state-sponsored climate science research is a scam. For example, carbon taxes enable governments to extract billions of dollars in additional revenue from residents and citizens <i>per annum</i> . Corrupt governments may promote pseudoscience that suits their agenda. It is possible that global warming theory fits into this category. This scientific opinion is contested.

Empire enforcement

The British Crown exerts more control over Commonwealth nations such as Australia than explanations in sources such as national constitutions and most political theory theses. Images and references to the 'Crown' are embedded in sworn officer shields of courts, prisons, militaries (e.g. Royal Australian Navy), customs and immigration officials in Australia's jurisdictions.

A crown appears at the apex of the shield of law enforcement services in Australia's jurisdictions.

Figure 66 shows collective images of Australia's eight policing jurisdictions (Yahoo Images, 2019).

Australia's police collect fines and confiscate property for the British Crown. They openly display this agenda in public view. Australia became a Federation in 1901. These regalia do not merely depict Australia's pre-federate history. They have never been removed by any jurisdiction.

<p>Dispossession <i>(continued)</i></p>	<p>Boom-to-bust economic cycles are not necessarily natural. Many are socially engineered. Bankrupt firms and banks may keep investors' assets. A serious Global Financial Crisis may be a financially engineered pretext for government leaders to inject billions of dollars of taxpayer funds into banks owned by their Deep State allies. Researchers may consider investigating how many congress/parliamentary members work for banks, global corporations and the military industrial complex after they cease holding their political office.</p>
<p>Disempowerment</p>	<p>The promotion of 'political correctness' as an agenda aims to gag free speech, which is a constitutional right in certain sovereign nations such as the USA.</p>
	<p>Language is socially constructed by Deep State agents to subordinate and humiliate working-class persons. Thousands of class idioms exist such as 'Doctors orders'. People are brainwashed to accept medical instructions without question. People who spend massive amounts of money on grooming, wardrobe and services such as piano tutors are labelled 'class acts'. People need to mimic these performances, <i>i.e.</i>, act to achieve high status. This in turn replicates the wage-debt slavery consumerism economy matrix.</p>
<p>Dependency</p>	<p>Governments give away excessive free services that are funded by ever-growing high taxes. Workers must toil harder to fund these services. Welfare recipients become dependent on state giveaways and are easy to exploit.</p> <p>Learned helplessness is a similar concept. Disempowered persons may be groomed by state and corporate structures to accept that their subordination is inevitable. School league ranking tables that place the same schools in the bottom quintile may be an example of social structures that purposefully communicate covert messages of perpetual repression and hopelessness.</p>

24/7 work and family erosion

Mass amounts of people are working unpaid overtime. This is an outcome of Deep State ploys such as usury. Trillion dollars debts eventually permeate the global economy. Small and medium employers must emulate the race to the bottom led by large corporations who can negotiate the lowest wages, cheapest supplies and set heavily discounted prices for their goods and services.

Many employers 'gift' their staff smartphones that they may use for leisure. The employer pays users' bills. In most cases, the extra work imposed on the bearer of the free smartphone device is worth multiple times the cost of the smartphone. In effect, free labor. This ruse increases corporate profits and reduces family time. Figures 67 and 68 are concept illustration images.

Figure 67: Work phone on the bed

Figure 68: Alienating families by working parents at home

A major way that some employers bypass general minimum wage laws and job-specific minimum wage rates is to offer unlawful single payments per work unit. This may occur for professionals. Some tutors are paid a block amount to mark *e.g.* 100 essays. They may be paid the minimum industry wage for 50 hours. To meet minimum education quality standards, they must work 100 hours. Casual staff who refuse to do unpaid work do not have their short-term contract renewed.

Deputies & Drones	Playbook example
Deputies	Government agencies are weaponized. For example, individuals who speak publicly about Deep State activities may receive unjust aggressive tax audits.
	<p>Deep State agents insert cronies into vacant senior executive public and private sector roles. An inexperienced Deep State associate may be appointed Head of Department at influential bureaucracies such as the United Nations.</p> <p>Many Military Industrial Complex and technology producing private corporations that receive massive government subsidies are front shell corporations that are owned and managed by Deep State government intelligence agencies. The Deep State establishes these ventures as private corporations so that they are exempt from state and federal Freedom of Information Laws and statutory inspections by the Auditor General.</p> <p>Many tech billionaire CEOs at monopoly giants are sycophant fronts for intelligence agencies. They have little technical knowledge or qualifications in that field. Their Wikipedia profile may be faked by Deep State agents.</p>
	<p>Numerous globally respected humanitarian Non-Governmental Organizations and registered charities are organized crime rackets. Many of these agencies commenced with honorable intentions and were gradually infiltrated. Some global blood banks may sell child blood products to elites who believe that drinking youth's blood improves their health, vitality and life expectancy.</p> <p>Research institutes that pay participants to sell their DNA for "scientific research purposes" may pursue a dark, covert agenda. Super-elites may kidnap them if they require an organ transplant and that person's DNA is the closest known match among the young, healthy population.</p>

<p>Drones</p>	<p>Transhumanism is heavily promoted as an ideology and commercial practice. For example, permanent virtual reality mind and body control headsets are endorsed as fashionable in videos that feature world famous popstars.</p>
	<p>Artificial Intelligence software programs enslave humans in numerous ways. For example, rigged stock market software programs perpetually force index prices up. AI software always crashes the share prices for a millisecond – <i>i.e.</i>, the moment when a small stockholder sells. The stock price instantly recovers back to its original peak price a millisecond after the seller’s price is finalized.</p>
	<p>Biometrics such as digital fingerprints and iris scans are fast becoming a global norm. Artificial Intelligence software may also use face, speech and walking style recognition algorithms. In future years, a central quantum computer such as CERN may be able to perpetually track the location of virtually all citizens instantaneously from street cameras. Those who oppose the Deep State may be arrested at any time. There is no safe harbor or escape route.</p>

Depopulation Case study Climate engineering poisons – sky vapor trails

The phenomenon ‘climate intervention’ is recognized by mainstream media and science and alternative media (e.g. Low *et al.*, 2018). Figures 69 and 70 capture images of these processes.

Figure 69: Climate engineering vapor

Figure 70: Vapor distractions

Large aircraft may leave a vapor trail known as condensation trails (‘Contrails’). Many mature-age persons know from their life experiences that a contrail is short and dissipates fast. Thick, clearly visible contrails are rarely seen. Only the largest aircraft leave clear condensation trails.

In recent years, numerous clearly visible, long and thick (miles) climate engineering vapors have become a near-daily phenomenon in various nations, especially in the USA. These phenomena are not contrails. It is common to see large aircraft’s vapor trail disengage prior to the plane turning 180 degrees and releasing further vapors. Coordinated aircraft emit intercrossing sprays.

Governments avoid justifying these climate interventions. Independent scientists report that these sprays contain barium and aluminum. These chemicals may reduce memory capacity and life expectancy. They also destroy natural landscapes susceptible to droughts and fires.

Desire	Playbook example
Drudges	The emergence of monopolies and duopolies are established in critical markets that can monitor people’s research, purchases and movements. These include search engine technologies and online: room rentals, small vendor credit card payments systems and online retailing.
Disease	The Deep State socially constructs fictitious physical diseases and mental illnesses to earn trillions of dollars in treatments. For example, a functional, physically healthy person who reports prophetic visions may be referred by friends to a religious minister to make sense of these experiences. A general physician is trained to refer such persons to a psychologist or psychiatrist.
Depopulation	Deep State fast food, junk food and processed food producers use pesticides, genetic modification and insert addictive additives to poison food and reduce their nutrients. Diabetes is one of many chronic diseases that the masses develop from consuming toxic foods. Lack of access to affordable organic food reduces life expectancy. The mass production of cheap, delicious, instant food ‘dumbs-down’ the masses and creates submissive populations.
	Deep State researchers speculate that 5G WI-FI has a criminal agenda. Microwave technology may cause memory loss, brain cancer, other cancers and reduce human life expectancy. This agenda is difficult to prove because the Deep State control research institutes and university funding models.
	Corrupt Deep State population scientists and demographers may grossly under report the maximum human capacity that planet Earth can support. Persons who have travelled widely across the globe by land or air may conclude that the vast majority of the Earth’s surface has zero population over expansive land masses. Much of this land is fertile.

Fertility reducing microwaves

Deep State researchers claim that many handheld devices are designed to kill brain cells and reduce fertility. Handsets spend large amounts of time in the brain and groin area. Images below are indicative. Some people theorize the letter 'I' stands for infertility. Example: iPhone and iPad.

Figure 71: Handheld cell-killing microwave devices

framasphere.org (2019)

Does the Artemis logo resemble an inverted uterus? May you draw your own conclusions.

<p>Depopulation <i>(continued)</i></p>	<p>So-called 'green' environmentally friendly low watt lightbulbs that emit minimal carbon levels may have a covert sinister purpose. This scam product costs about 10 times more than traditional lightbulbs. They are not environmentally friendly, as the traditional, cheaper lightbulbs do not damage the environment. Green lightbulbs contain mercury and cadmium which may lower life expectancy, earning Deep State corporations billions of dollars in additional profits. Designed obsolescence has been built into traditional cheaper lightbulbs, which have a high instant failure rate nowadays. This inferiority reduces sales of traditional lightbulbs.</p>
<p>Domination</p>	<p>Playbook example</p>
<p>Despots</p>	<p>Despots create a cult personality by erecting massive monuments and portraits of their image throughout their fiefdom. These intrusive, flattering images invariably make elderly dictators look at least a decade younger than their age at the time the monument is constructed. Portraits are heavily airbrushed and may present the dictator in a positive light, such as showing them embracing groups of smiling, healthy children.</p>
<p>Dynasties</p>	<p>The national school <i>curriculum</i> perpetuates mythical stories about Dynasty figureheads in cultural media such as children's books. Historical narratives may report the bravery of horse mounted Kings on the battlefield. In truth, these Monarchs never left their castle at any time during their foreign invasions. Criminal family owned banks are glorified as genius financial empires in economics courses, especially units taught by MBA staff at prestigious business schools. Hero worship of dynasties is the objective.</p>

Deity	Playbook example
Hebrews	<p>Certain Deep State operatives deliberately scapegoat Hebrews so that society focuses their anger on the innocent rather than the mastermind criminals. Apex Deep State criminals install persons with fake Hebrew surnames into CEO roles at the most powerful, criminal global corporations. This diversion causes the masses to have negative feelings towards Hebrew persons. This suits the globalist agenda, which aims to install an anti-Christ Deity on Earth.</p>
	<p>Astrology, numerology and Gematria are supposedly core guiding principles of the Deep State. Deep State crimes may be synchronized based on celestial events such as Blood Moon Eclipses and Equinoxes.</p> <p>Internet error message 404 is a universal numerical code that has never been explained. Its use on the world wide web (www) is not random. The selection of 911 as a national emergency number is not random or explained.</p> <div data-bbox="581 1146 1305 1514" data-label="Image"> <p>The image contains two distinct icons. On the left, a hand is shown holding a smartphone. The screen of the phone displays a white flame icon on a red background, with the number '911' in white text at the bottom. On the right, there is a red circular icon containing a white cross with the number '911' in red text centered within the cross.</p> </div> <p>'Waw' is the sixth letter in modern Hebrew. WWW = 666. The Deep State favors corrupting knowledge of Hebrew origin to pursue its satanic agenda.</p>
Latin	<p>The Deep State promotes a one world religion. Corrupt Deep State operatives infiltrate a religion of Latin origin and deceive their innocent disciples.</p>

Concluding case study

Extortion kill switches

The Deep State prepare for initiated and defensive doom scenarios. Deep Underground Military Bases (DUMB) such as those under Arlington Cemetery Virginia were built by Deep State agents to house elite survivors of a Deep State coordinated massive attack. Figure 72 (Google Images, 2019) is a possible kill switch threat example – a thwarted Electro Magnetic Pulse (EMP) attack.

Figure 72: New York City Skyline, 28 December 2018

New York City skyline turns brigh...
abcnews.go.com

Transformer explosion in Queens turns ...
marketwatch.com

Con Ed plant in Queens lights up sky ...
6abc.com

The Deep State may use kill switches to punish those who refuse to cooperate with their demands and those who threaten to neutralize them. Benjamin Fulford (*e.g.* 2013) claims that the Deep State used tsunami technology to engineer the nuclear Fukushima, Japan meltdown during 2011.

Prominent Deep State theorists claim that potential activation of multiple Deep State kill switches are the core problem that undermine military tribunals eradicating America's globalist enemies. Domsday scenarios include: Crashing the New York Street Stock Exchange; detonating one or more 'suitcase' nuclear bombs; an EMP or biowarfare attack on American soil and triggering a civil war in response to the arrest of congress representatives and other senior public figures.

References

- 8ch.net (2017), *Q !ITPb.qbhqo 12/11/17 (Mon) 12:23:09 4533cb (2)*, <<https://8ch.net/cbts/res/72735.html#73368>>. Viewed 9 February 2019.
- Ashver (2017), *Suicide tourism - Study reveals that suicide tourists going to Switzerland has doubled within 4 year [sic]*, <siteurope.ch/tv/suicide-tourism-study-reveals-that-suicide-tourists-going-to-switzerland-has-doubled-within-4-year_728f0f6c8.html>. Viewed 3 February 2019.
- Beamng (2014), *Ilerminaty [sic] thread*, <<https://www.beamng.com/threads/ilerminaty-thread.9355/>>. Viewed 3 February 2019.
- Berger, L. (2017), *Why the IELTS test is a scam and what you can do about it*, <<https://complainaboutielts.wordpress.com/2017/01/19/why-the-ielts-test-is-a-scam-and-what-you-can-do-about-it/>>. Viewed 3 February 2019.
- Brand, B. *et al.* (2018), 'The Keepers: The stunning illumination of a cover up of child sexual abuse and institutional betrayal', *Journal of Trauma & Disassociation*, pp. 607–611. <tandfonline.com/doi/abs/10.1080/15299732.2018.1452526?af=R&journalCode=wjtd20>. Viewed 1 February 2019.
- Brown, T. (2018), *Was the Florida school shooting part of the CIA's MK Ultra program?*, <<https://freedomoutpost.com/florida-school-shooting-part-cias-mk-ultra-program/>>. Viewed 5 February 2019.
- California (2019), *Proposition 65*, <oehha.ca.gov/proposition-65>. Viewed 1 February 2019.
- CNN (2017), *Akayed Ullah: What we know about the Manhattan explosion suspect*, <cnn.com/2017/12/11/us/ny-suspect-what-we-know/index.html>. Viewed 9 February 2019.
- Crowley, L. (2018), *#OperationMockingbird*, <twitter.com/LisaMei62>. Viewed 1 February 2019.
- Daily Mirror (1969), *Man on the moon*, <vintag.es/2016/06/28-newspaper-headlines-from-past-that.html>. Viewed 31 January 2019.
- Dailymed (2019), *Anti-perspirant deodorant roll-on unscented- aluminum chlorohydrate liquid Hydrox Laboratories*, <dailymed.nlm.nih.gov/dailymed/fda/fdaDrugXsl.cfm?setid=a3454d37-ded4-40db-a6b4-c56255796fca&type=display>. Viewed 13 February 2019.
- Durden, T. (2017), *The Economist: "Get Ready For A World Currency By 2018"*, <zerohedge.com/news/2017-07-09/economist-get-ready-world-currency-2018>. Viewed 13 February 2019.
- Ebay (2018), *The Economist January 9 to 15 January 1988*, Viewed 17 February 2019,

<[ebay.com/itm/THE-ECONOMIST-JANUARY-1988-Get-Ready-For-A-World-Currency/163315463216?hash=item26065c3430:g:Ue8AAOSwNWhbw7lp:rk:1:pf:0&autorefresh=true](https://www.ebay.com/itm/THE-ECONOMIST-JANUARY-1988-Get-Ready-For-A-World-Currency/163315463216?hash=item26065c3430:g:Ue8AAOSwNWhbw7lp:rk:1:pf:0&autorefresh=true)>.

Encyclopaedia Britannica (2009), *Mockingbird*, <<https://www.britannica.com/animal/mockingbird-bird>>. Viewed 1 February 2019.

Framasphere.org (2019), *#artemis*, <framaplane.org/tags/artemis>. Viewed 4 February 2019.

Fulford, B. (2013), *2011 nuclear terror perpetrators in Japan to be included in ongoing Asian purge of cabal flunkies*, <benjaminfulford.net/2013/12/16/2011-nuclear-terror-perpetrators-in-japan-to-be-included-in-ongoing-asian-purge-of-cabal-flunkies/>. Viewed 6 February 2019.

——— (2018), *The world is about to find out just how horrific the Khazarian mafia's crimes were*, <benjaminfulford.net/2018/03/19/world-find-just-horrific-khazarian-mafias-crimes/>. Viewed 31 January 2019.

Gettleman, J. (2018), *Retrieving body of missionary killed on remote Indian island Is a struggle*, <www.nytimes.com/2018/11/24/world/asia/north-sentinel-island-missionary-killed.html>. Viewed 31 January 2019.

Haag, M. (2018), *Florida SWAT Officer Is Demoted After Wearing QAnon Patch Next to Mike Pence*, <[nytimes.com/2018/12/04/us/swat-leader-qanon-patch.html](http://www.nytimes.com/2018/12/04/us/swat-leader-qanon-patch.html)>. Viewed 1 February 2019.

Harbisher, B. (2019), 'Researching the Deep State: Surveillance, politics and dissent', in Price, S. (Ed), *Journalism, Power and Investigation: Global and Activist Perspectives*, Chapter 2 (no pagination), open-access c/- <www.scholar.google.com>. Viewed 1 January 2019.

Henry, M. (2018), *The Deep State has deep roots*, <oxfordeagle.com/2018/08/15/the-deep-state-has-deep-roots/>. Accessed 3 February 2019.

Icke, David (2019), *David Icke*, <www.youtube.com/user/davidicke>. Viewed 2 February 2019.

IDP Education (2017), *Annual Report [page 37]*, <https://investors.idp.com/FormBuilder/_Resource/_module/v1AiEHYL20-_Rje11PzkYA/file/IDP_FY17_Annual_Report.pdf>. Viewed 25 January 2019.

ISA (2019), *False flag crisis actors exposed!*, Viewed 25 January 2019, <<https://www.toolsforfreedom.com/False-Flag-Crisis-Actors-Exposed-DVD-p/2486.htm>>.

Kenny, J. (2018), *Photo gallery: Nixon & Ocasio-Cortez cross endorse*, Viewed 1 February 2019. <<http://www.newyorktrue.com/photo-gallery-nixon-ocasio-cortez-cross-endorse/>>.

Latter Days Saints Home Educators Association (2019), *Quotes: President Boyd K. Packer*, <<http://ldshea.org/quotes.htm>>. Viewed 22 January 2019.

Low, S. and Blackstock, J. (Eds, et al.) (2018), *Geoengineering our climate?: Ethics, politics, and governance*, Abingdon, England: Routledge, c/- <scholar.google.com>. Viewed 30 January 2019.

Michaels, J. (2018), 'The American Deep State', *Notre Dame Law Review*, UCLA School of Law, *Public Law Research Paper No. 18-04*, <ssrn.com/abstract=3113976>. Viewed 30 January 2019.

Miranda, C. (2016), *Why a white woman's discrimination lawsuit against the Getty is no joke and could set a precedent*, <www.latimes.com/entertainment/arts/miranda/la-et-cam-getty-foundation-lawsuit-samantha-niemann-20160506-snap-story.html>. Viewed 1 February 2019.

Mirror (2018), *The origin of the 'Deep State': The Vietnam War, the Turkish mafia and an extraordinary British coup plot*, <mirror.co.uk/news/politics/origin-deep-state-vietnam-war-12012070>. Viewed 5 February 2019.

NPP (2017), *Roseanne Barr: "They Don't Get Trump Yet – They're Under Heavy MK Ultra Mind Control"*, <tapnewswire.com/2017/02/roseanne-barr-they-dont-get-trump-yet-theyre-under-heavy-mk-ultra-mind-control/>. Viewed 11 February 2019.

Obama Library (2019), *President Barack Obama*, <<https://www.obamas/president-barack-obama>>. Viewed 15 February 2019.

OK (2018), *Kosher 101: What is a kosher ingredient?*, <<http://www.ok.org/kosher-101-what-is-a-kosher-ingredient/>>. Viewed 13 February 2019.

Pinterest (2019), *Pirate ship — Ready-made logo designs | 99designs*, <<https://www.pinterest.com/pin/31173422396195130/?lp=true>>. Viewed 3 February 2019.

Pioneer Drama (2019), *Lady pirates of the Caribbean – The musical*, <www.pioneerdrama.com/searchdetail.asp?pc=CARIBMUSIC>. Viewed 3 February 2019.

Public Broadcasting Service (2018), *Read Attorney General Jeff Sessions' full letter to Trump: 'At your request, I am submitting my resignation'*, <pbs.org/newshour/politics/read-attorney-general-jeff-sessions-full-letter-to-trump-at-your-request-i-am-submitting-my-resignation>. Viewed 3 February 2019.

<<http://d3i6fh83elv35t.cloudfront.net/static/2018/11/full-letter.jpg>>. Viewed 3 February 2019.

Random House Unabridged Dictionary (2019a), *Ancient history*, <<https://www.dictionary.com/browse/ancient-history>>. Viewed 21 January 2019.

——— (2019b), *Deep State*, <dictionary.com/e/politics/deep-state/>. Viewed 21 January 2019.

Redsearch (2019), *The black nobility*, <redsearch.org/images/p/crown_council_of_13_pyramid#images-7>. Viewed 2 February 2019.

RT (2016), *Naked torsos & horned beasts: Swiss tunnel's bizarre opening leaves viewers baffled*, <rt.com/viral/345202-switzerland-tunnel-opening-ceremony/>. Viewed 31 January 2019.

Scott, P. (2014), 'The American Deep State, deep events, and off-the-books financing', *The Asia-Pacific Journal*, 12(4), pp. 1–22.

<<https://apjif.org/2014/12/14/Peter-Dale-Scott/4104/article.html>>. Viewed 26 January 2019.

Snopes (2019), *Did a planned congressional delegation to Afghanistan include 93 family members?*, <snopes.com/fact-check/delegation-afghanistan-families/>. Viewed 28 January 2019.

The Guardian (Jericho) (2018), *Linguistic Imperialism and the Old World Order*, <[slguardian.org/linguistic-imperialism-and-the-old-world-order/](https://www.theguardian.org/linguistic-imperialism-and-the-old-world-order/)>. Viewed 23 January 2019.

The Guardian (UK) (2015), *The D-notice system: A typically British fudge that has survived a century*, <www.theguardian.com/media/2015/jul/31/d-notice-system-state-media-press-freedom>. Viewed 5 February 2015.

The Juice Media (2015), *Some thoughts on Rap News 30 (The New World Order) – with Giordano*, <<https://thejuicemedia.com/some-thoughts-on-rn30-the-new-world-order-with-giordano/>>. Viewed 31 January 2019.

Time (2018), *Read the resignation letter Attorney General Jeff Sessions submitted to President Trump*, <time.com/5448235/read-jeff-sessions-resignation-letter-trump/>. Viewed 1 February 2019.

Twitter (2018a), 'Military Trials' retweet, 28 November 2018, <<https://twitter.com/potus?lang=en>>. Viewed 27 January 2019.

——— (2018b), 'TREASON?' Tweet, 5 September 2018, <<https://twitter.com/potus?lang=en>>. Viewed 27 January 2019.

Vejill, D. (2011), *Why Rome never fell*, <<https://www.thetrumpet.com/7879-why-rome-never-fell>>. Viewed 1 February 2019.

Wilyman, J. (2015), *A critical analysis of the Australian government's rationale for its vaccination policy*, <<https://ro.uow.edu.au/theses/4541/>>. Viewed 31 January 2019.

Wood, J. (2010), *Where did the towers go?*, The New Investigation, <<http://wheredidthetowersgo.com/buy/>>. Viewed 28 January 2019.

Figure 73: Dominant letter D – 'Delta' in Greek Δ

The D-notice system: a typically British fudge that has survived a century

This collaboration between state and media has offered a compromise between national security and press freedom – yet sometimes has been tested to the limit

The Guardian (2015)

Index

5G WIFI	pp. 59, 81
911	pp. 32, 84
70 year plan	pp. 17-18, 52
Academia	p. 27
Academic staff	pp. 27, 83
Corrupt universities	pp. 64, 66, 81
Addiction	pp. 36, 81
Adrenochrome	p. 46
Agenda 21	p. 62
Aliens	p. 72
Andorra	p. 52
Antarctica	p. 42
Arabian peninsula	p. 52
Artificial intelligence	pp. 15, 42, 70, 79
Voice activated information	p. 68
Asia	pp. 45, 53
Astrology	p. 84
Authoritarian states	pp. 15, 33, 52
Banks, banking	pp. 23, 42, 47, 52, 56, 60-61, 67, 76, 79, 83
Barr, Roseanne	p. 30
Belgium	p. 52
Bilderberger Meeting	p. 14
Binaries	p. 72
Left versus right	p. 39
Biometrics	p. 79

Bitcoin	Annex 1
Blackmail	p. 72
Bloodlines	pp. 6, 53-54, 71, 83
Body doubles	p. 67
Bogeyman	p. 72
Books, publications	pp. 29, 35, 67, 83
Brazil	pp. 18, 53
BREXIT Referendum	p. 19
BRICS Pact	pp. 18, 53
British Monarchy	pp. 7, 52
Canadian Medical Association	p. 57
Celebrities	pp. 30, 71
Photo opportunities	p. 28
Censorship	p. 6
CERN	pp. 56, 79
Charities, fake foundations	pp. 66, 78
China	pp. 18-19, 23, 45, 52-53, 62, 64
City of London	pp. 14, 57
Class, socio-economic status	pp. 13, 76
Climate	pp. 20, 37, 62, 74, 80
Geo-engineering vapor trails	p. 80
Club of Rome	p. 14
Committee 300	p. 14
Compartmentalization	p. 11
Computers	
Chips	pp. 37, 70
Drones	pp. 15, 42, 78-80

Computer-generated imagery	p. 67
Congress, parliament	pp. 6-8, 15, 19, 41, 51-52, 65, 73, 76, 85
Consent, disclosure	pp. 50, 58-60, 71
Consumerism	pp. 18, 74, 77
Controlled opposition	p. 72
Corporations, Commerce	pp. 6, 15, 29, 35, 39, 57, 61, 67-69, 73, 76-79, 82-83.
Council 13	p. 54
Council on Foreign Relations	pp. 14, 54
Crime, criminals, criminality	pp. 11, 33, 41, 45-46, 48, 58, 66-68, 71 <i>et al.</i>
Critical-thinking	pp. 4, 8, 12-13, 21-23, 36, 38, 40, 42-43, 45, 55, 61, 68
Cronyism, nepotism	pp. 65-68, 73, 78
Cryptocurrencies, Bitcoin	pp. 18, 23, Annex 1
Culture	pp. 26, 29, 34-35, 45, 47, 83
Cult personality	pp. 71, 83
Currency, fiat	pp. 5, 17-18, 47
Gold backed	pp. 47, 65
Darkness	pp. 30, 33, 35, 40, 43, 56, 60, 65, 71-72, 78
Dark deity	pp. 55-56, 84
D-Day Diagram	p. 16
Debt	pp. 18, 46-47, 76-77
Deception	pp. 15, 23, 25, 33, 65-68
Delivery	pp. 40-43, 78-80
Denominator	pp. 25-31
Denver Airport	p. 50
Dependency	pp. 15, 31, 76
Depopulation	pp. 11, 15, 25, 33, 42, 48, 50, 58, 65, 71, 80

Deputies	pp. 15, 40, 78
Derangement	pp. 25, 70
Desire	pp. 44-50, 62, 81-83
Despots	pp. 51, 83
Destruction	pp. 17, 33, 35, 37, 40, 56, 74
Devices	pp. 33, 42, 48, 59, 70, 77, 82
Diabetes	p. 81
Direct Energy Weapons	p. 37
Disease	pp. 11, 35, 44-45, 81
Disempowerment	pp. 15, 33, 76
Disguise	pp. 25, 65, 68
Disinformation	pp. 15, 25, 28, 67
Dispossession	pp. 33, 38, 40, 73, 76
Homelessness	p. 37
Distortion	pp. 25, 67, 70, 72
Distraction	pp. 33, 36, 40, 65, 72-73, 80
Instant gratification society	pp. 36, 81
Division	pp. 33-34, 40, 69, 72
Divide and conquer	pp. 72, 74
Doctrine of Parliamentary Sovereignty	p. 8
Domination	pp. 25, 36, 51, 54, 56, 83
Drones	pp. 15, 42, 79
Drudges	p. 81
Dynasties	pp. 6, 13, 53-54, 83
Education	pp. 27, 31, 76
Curriculum	pp. 27, 83
Educators	pp. 6, 26-27, 77

Universities	pp. 64, 66, 81
Electro-magnetic Pulse attack	pp. 37, 85
Elites	pp. 6, 12-13, 15, 27, 34, 41-42, 45-47, 52, 54, 56-57, 59, 64-65, 71, 74, 78-79, 85
England	pp. 7, 37, 52
Entertainment	pp. 29-30, 34, 36
Public performances	pp. 29, 60
Environment	p. 83
Carbon tax	p. 74
Europe	pp. 4, 7, 19, 23, 52-53
European Union	pp. 19, 52
Extortion	pp. 64, 74, 85
Facebook	p. 36
Factcheck sites, SNOPEs	p. 43
Fake news	pp. 21, 23, 26, 66-67
False flags	p. 32
School shootings	p. 31
Family	pp. 13, 25, 31, 38, 46, 54, 62, 69, 72, 74-77, 83
Fear, harassment	pp. 29, 68, 72
Fertility	pp. 44, 48, 50, 81, 82
Films, movies	pp. 6, 29, 35-36, 60, 65, 67, 72
Financial engineering	pp. 47, 52, 65, 76, 83
Bank bailouts	p. 76
Bankruptcies	p. 76
Business cycles	p. 76
Derivatives, futures, options	p. 65
Hedge funds	p. 65

Fluoride	pp. 62, 74
Food	pp. 49, 62, 74, 81
Fraud	p. 48
Election fraud	p. 67
University of Sydney	p. 64
Free stuff	p. 76
Freemasons	p. 14
Front men/women	pp. 78, 84
Fulford, Benjamin	pp. 45, 85
Gender, sex	pp. 34, 46, 65, 69, 72
Genetics	pp. 45, 81
Georgia Guidestones	p. 50
Germany	pp. 14, 42, 52, 61
Globalism	pp. 6-7, 19-20, 51-53, 55-56, 62, 66, 77, 83-84
Gotthard Tunnel	p. 56
Government	pp. 5-7, 17, 21-23, 28, 52, 63-68, 72-75, 78, 80
Group of 7	p. 14
HAARP	pp. 37, 62
Head of State	pp. 6-8, 20, 42, 51, 54, 61
Health	pp. 36, 45-46, 48, 64, 74, 78, 81, 83
Hebrew	pp. 56, 84
History	pp. 4, 7, 19, 26, 44, 60, 75
HIV	pp. 11, 45
Hollywood	pp. 30, 35, 61, 71, 72
Homeschooling	p. 27
Hong Kong	p. 53
Human trafficking	pp. 46, 66

Human weakness: greed, jealousy <i>etc.</i>	pp. 29, 43
Icke, David	pp. 57-58
Illuminati	p. 12
Immigration	pp. 64, 75
Inbreeding, intermarriage	p. 57
India	pp. 18, 38, 53, 64
Indigenous tribal land ownership	pp. 38, 51
Information	pp. 6, 8, 11, 22-23, 26-27, 43, 59, 63, 65, 67-69, 71-72, 78
Disinformation	pp. 15, 25, 28, 67
Misinformation	p. 28
International English Language Testing System (IELTS)	p. 64
Intellectual property	p. 74
<i>Intermediate-Range Nuclear Forces Treaty 1988</i>	p. 20
International Red Cross	p. 14
Internet	pp. 43, 63, 70-71, 73, 81
Inversion	pp. 66, 68-69, 82, 84
Israel	pp. 4, 52
Jesuits	p. 14
Judeo-Christian faith	pp. 56, 61, 68, 73, 84
Justice system	pp. 41-42
Kazakhstan	p. 53
Kill switches	p. 85
Language	pp. 6, 39, 50, 56, 59, 64, 70-71, 76
Lawfare	p. 72
Learned helplessness	p. 76
Liechtenstein	p. 52

Lightbulbs (green)	p. 83
Lobbyists	p. 48
Lucifer (TV series)	p. 35
Marshall Plan	pp. 17-18
Media (news)	
Alternative media narratives	pp. 4, 32, 44, 63, 80
Mainstream media	pp. 4-6, 21, 26, 29, 31-32, 35, 38-40, 43, 46, 63, 66, 68, 70, 80
Ownership concentration	p. 39
Medical fraternity	pp. 11, 31, 45, 49, 57, 61, 64, 74, 76
MH370	p. 70
Military	pp. 6, 11, 17, 32, 34, 41-42, 49, 52-53, 63, 65, 75, 78,
Military industrial complex	pp. 6, 76, 78
MK Ultra	pp. 30-31
Mockingbird media	pp. 38-39, 68
Monaco	p. 52
Mongolia	p. 53
Monopoly	p. 80
Moon landing	p. 26
<i>Montreal Protocol</i> , Kigali Agreement	p. 20
Mueller Special Counsel	p. 21
Murder, assassination	p. 72
Music	pp. 6, 29-30, 35, 60
Myths	pp. 44, 83
Narratives	pp. 27, 32, 36, 43, 45, 70, 83
Nazis	pp. 41-42, 61
Netflix	p. 57

New York Times	p. 39
New World Order	p. 12
North Korea	pp. 20, 53, 72
Numerology, Gematria	p. 84
Nuremberg Trials	pp. 41-42
One Belt, One Road	p. 18
One World Government	p. 17
Operation Paperclip	p. 42
Opium	pp. 11, 71
Panels, experts	pp. 32, 43, 67
Parasites	p. 47
<i>Paris Agreement (Climate Accord) 2015</i>	p. 20
Patriotism	pp. 11, 32, 63
Pedophilia	pp. 57, 61
Pharmaceuticals, pharmacide	pp. 27, 48, 66
Pineal Gland	Suggested research topic
Poisons	pp. 62, 80-81
Police	pp. 40-41, 74-75
Political correctness	p. 76
Predictive programming	p. 72
Privacy	pp. 36, 68, 70
Prizes, awards, honors	p. 68
Projection	p. 72
Propaganda	pp. 26, 28, 64
Psychology, psychiatry	pp. 31, 70, 81
QAnon	p. 63
Quantum computing	pp. 56, 79

Queen Elizabeth 11	pp. 7, 54
RAND Corporation	p. 54
Rankings, league tables	pp. 67, 76
Reptiles	p. 57
Research methods	pp. 22-23
Bias	pp. 22-23
Errors	pp. 22-24, 84
False information	pp. 22-23, 26-27
Misleading statements	pp. 22-23
Omissions	pp. 23-24
Primary and secondary data	pp. 15, 22
Rome, Roman Empire	pp. 6-7, 14, 17, 34, 46
Round Earth	p. 3
Royalty	pp. 6, 13, 54, 57, 75
Russia	pp. 18-19, 53, 72
Scams	pp. 47-49, 64, 67, 74, 83
Scapegoats	p. 84
Science	pp. 27, 32, 45, 74, 78, 80-81
Search engines	pp. 30, 42, 49, 73, 81
Second Amendment, American Constitution	p. 31
Secrecy	pp. 6, 19, 50, 52, 54, 56, 64, 68-69, 71, 73, 78
Secret societies	pp. 14, 53
Sentinel Island	p. 38
Singapore Agreement	p. 20
Skull and Bones Secret Society	p. 57
Slavery	pp. 13, 15, 18, 25, 33, 44, 46-47, 56, 58-59, 62, 65, 71-72, 74, 76, 79

Social network media	pp. 36, 68
Socialist systems	p. 15
South Africa	pp. 18, 53
Sovereign Military Order of Malta	p. 14
Sovereignty	pp. 5, 7-8, 17, 19, 51-53, 76
Soviet Union	p. 53
Speeches (payola)	p. 65
Sport	pp. 34, 36, 65
Stock market	pp. 23, 65, 79, 85
Subsidized entities (taxpayer)	pp. 41, 71, 78
Surveillance	pp. 42, 59
Sycophants	pp. 51, 70, 78
Switzerland	pp. 23, 52, 56, 61
Symbolism	pp. 53, 57-58, 69, 72
Synchronization	p. 84
Tavares, Deborah	p. 37
Tax	pp. 52, 66, 68-69, 71, 74, 76
Technology	pp. 33, 36, 40, 42, 67, 70, 74, 78, 81, 84
Television	pp. 26, 29, 35-36
The Economist Magazine	pp. 17-18
The Matrix Series	p. 35
Trans Pacific Partnership	p. 20
Transgender	pp. 65, 72
Transhumanism	p. 79
Treason	p. 21
Trilateral Commission	pp. 14, 54
Trump, Donald	pp. 17, 19-21, 53

Twitter	p. 21
Ukraine	p. 53
United Nations	pp. 14, 51, 62, 78
<i>US – Korea Free Trade Agreement</i>	p. 20
<i>US – Mexico – Canada Agreement</i>	p. 20
United States of America	pp. 4-5, 14, 16-17, 19-21, 24, 31-32, 37, 39, 42, 47, 49, 53, 59 60, 63, 73, 85
Attorney General	pp. 24, 67
<i>Universal Postal Union Treaty 1874</i>	p. 20
University of Sydney	p. 64
Usury, interest	pp. 46-47, 77
Vaccines	pp. 11, 48-49
Vatican	pp. 14, 52, 61
Venezuela	p. 19
Vitamins	p. 48
Votes, voting machines	pp. 28, 67
War	pp. 13, 17, 32, 34-35, 37, 41-42, 52-53, 61-62
Civil War	p. 85
Germ warfare	p. 45
World Wars	pp. 41-42, 52
Water	pp. 59, 62, 74
Weather warfare	pp. 37, 62
Western civilizations	pp. 4, 7-8, 11, 18, 21, 38, 52-53, 67
Whistleblowers	pp. 70, 72
Wood, Judy	p. 32
World Economic Forum	p. 14
Yale University	pp. 14, 57
Yellow Vest Movement (France)	p. 17

Annex 1 *The Economist* 1988 and Bitcoin

Some deep state theorists claim that Bitcoin's birth was publicized by *The Economist*, in 1988 (Durden, 2017). They point to January 1988 edition cover that showcases a gold coin dated 2018.

Figure 74: *The Economist*, 9-15 January 1988 edition

Sources: Durden in Zero Hedge (2017); Ebay (2018)

I suggest that you conduct your own research to confirm if this magazine cover is authentic or is a computer-generated imagery internet myth. The archives of most research libraries store backdated microfiche editions of *The Economist*. Apparently, the civilian and military intelligence apparatuses of major nation-states cannot trace the owners of this secretive cryptocurrency.

Free critical-thinking series books by Jay Jericho downloadable at www.journalistethics.com

Ethical Journalism

© Bradbury (2018)

A comprehensive code of ethics template
to guide journalists in a 'post-truth' era

