

Manifesto against gang stalking

by **Zaouali Youcef** from **Ghent** in **Belgium**

Translated from Dutch by **Cliff Huylebroeck** from **Belgium**

My name is **Zaouali Youcef**. I'm from Algerian descent. I live in **Belgium** since the day that I was born. This manifesto is to reveal a secret program, which the secret services of the state coordinate and execute to butcher innocent people in a physical, psychological and emotional way, but also to ruin them financially until the victim finishes on the street, commits suicide, finishes in a normal prison or a prison for the criminally insane, or is finally reduced to a slave.

The victim is reduced to a slave by forcing him to become part of the sick system of people burners. He will also be forced to subject himself to the occult beliefs of his torturers. There are different groups, but it all boils down to the same: worshipping idols and devils in sectarian movements. The occult symbols of those sectarian groups appear in all aspects of daily life.

People who have doubts about this, should go to google and search:

- illuminati symbolism
- illuminati satanic world order
- masonry satanic societies
- occult masonic societies secret services
- illuminati sex slaves
- masonic pedophile connection
- rothschild rockefeller illuminati
- committee of 500
- club of rome
- protocols of learned elders of zion (Cliff: those 'protocols' are a hoax.)
- masonic symbols

I could go on and on with examples. Just google them.

Let's go back to gang stalking and electronic harassment. This government program looks very much like past programs like **COINTELPRO** and **MK-ULTRA** in the **USA**. It's a torture program which is carried to extremes. It was designed for average people. On the internet they call it gang stalking and electronic harassment. A victim is followed and harassed 24 hours a day and 7 days a week while being burnt by electromagnetic beams or radio waves or ultrasound.

Victims who discovered it start to post their story on blogs and forums on the internet.

Here are some examples:

(Cliff: Most of those links don't work anymore, but you can look them up on www.archive.org.)

<http://9-11themotherofallblackoperations.blogspot.com/2011/01/directed-energy-weapons-target-mireille.html>

<http://gangstalkingnews.wordpress.com/2007/11/08/government-harassment-torture-and-mind-control-experimentation>

<http://targetedindividualscanada.wordpress.com/oseh-cases>

<http://temple7.blogspot.com>

<http://www.freedomfchs.com/thehiddenevil.pdf>

<http://www.gang-stalking.be/voice%20to%20skull.html>

<http://www.iahf.com/nsa/20010214.html>

<http://www.justiceforallcitizens.com/electromagneticvictim.html>

<http://www.justiceforallcitizens.com/electromagneticvictim.html>

<http://www.multistalkervictims.org>

<http://www.petermooring.nl/blog>

<http://www.raven1.net/lrr.pdf>

<http://www.stalkingvictims.com/whats/whats.htm>

<http://www.stopos.info/osatv.pdf>

http://www.theforbiddenknowledge.com/hardtruth/mc1_current_situation.htm

<http://www.wiseti.blogspot.com>

Zaouali's avatar

I'm a victim since about 10 years, and it's still going on.

In my life there are other people who have been a victim. Or they are still being harassed. The reason is that all houses in the neighborhood are being used for the stalking, but some people didn't want to cooperate in the beginning.

Some people believe that it's just temporary, and afterwards everything will return to normal. No way, those who cooperate become a part of the sick system. They are held on a leash as you would do with a dog. Some people are perfectly aware of their actions and what the effect is for their victim, and they're having so much fun.

My neighbors allow these murderers to use their house. There, they installed all the hardware like through-wall vision and acoustic weapons. Those people don't live in their own house. They have always company of secret services people who watch them very carefully. Well, I can never let someone in your house once it's being used for burning other people. Sporadically they come in their house to feed their animals or to clean something up. But, that's it. Most of the day there's no one, except the people burners and the owners if they have to be present. At night there's no one. The owners sleep elsewhere. They don't want to be hurt by the electro-magnetic rays or acoustic waves, especially when the victim gets a heavy treatment. That's my situation and that of my mother.

The extreme and long burning started when I discovered the website of [Peter Mooring](#). Other victims tell the same story. Once you discover how it works, they destroy you. Other victims report this too. I'm constantly being threatened with eviction from our house, killing my mother and prison sentences.

I think that someone put a contract on my head. I think that someone wants to kill my family. I think that someone wants to force me to join some sectarian movement devoted to the worship of some **Illuminati** devil. I think that they are sick homosexual sociopaths who want to degrade me and turn me into a sex slave.

When I was a child, I spent 7 months in a shelter for children, where I was abused by pedophile perps who accused me of being autistic. Then the covert program turned into an overt program.

The stalking started around the year 2000. It had the footprint of the Belgian authorities. They were driven by destroying me and my family. Sometimes it's just ritual abuse by some occult movement among the secret services.

In 2006 my life changed. I was working as a spokesperson for a mobile phone company (**Mobistar**). I received very personal annoying telephone calls at work from someone who seemed to know everything about me. So the stalking continued, but, it had become more personal. I understood that some sociopath was after me. But, I knew nothing about gang stalking. I never thought that the government would allow such a thing as burning people and stalking 24 hours a day and 7 days a week. But, it's really happening and I go through all of it. The sociopath was clearly homosexual. He was much older than I. He was probably a pedophile.

In February 2010 I discovered the website of **Peter Mooring**. Then the harassment became overt. Then it became obvious that the harasser was a homosexual pedophile.

The torture program is carried out by the secret services and people from the neighborhood. They are recruited by the secret services. Or they are already a member of a sectarian movement like the **Freemasons** or satanists (**Illuminati**). People who know absolutely nothing about the **Illuminati** satanists and **Freemasons** should google "illuminati freemasonry satanism."

People with an occult background will never oppose the secret services because there everyone is de facto a member of sectarian occult movements like **Freemasonry** and satanism.

Here's an example of such a website:

<http://www.cuttingedge.org/free15.htm>

Here you find a site that shows the symbols that are being used by the occult communities:

http://www.whale.to/b/symbols_h.html

If those links don't work, then you can google "illuminati symbolism" or the other stuff that I mentioned before.

Currently I don't have videos about the European **Illuminati**. But, I can show you a well-known American video about the **Bohemian Grove**.

The cremation of care — enhanced footage

<http://www.youtube.com/watch?v=r5dHhvpHIjM>

There, you see what looks like a ceremony and ritual murder of a person. This is the proof that devil worshippers do exist in this century, and that people of all nationalities and political families are involved. Their social status has no importance. There are even ministers and heads of state. Democracy originates in occult circles or secret societies. Thus **Freemasonry**...

So you see that nothing really changed throughout the centuries. Democracy is only a load of bunk, baloney, an illusion. It was invented by the kind of people that you see in this video (**Freemasons** and satanists). As a matter of fact, all political systems and financial structures were invented by the same people and they control the mass media and the industry. In the past those same people have built several evil empires that all went down! But, that's another story...

Anyway, the information about gang stalking and electronic harassment is popping up everywhere on the internet. It appears to be a global phenomenon. Some experts fear that it's a silent holocaust that precedes the devilish **New World Order**.

We suppose that a large scale genocide will take place when this new devilish **New World Order** will be made official. After all, it's designed by satanists.

People who doubt this should google:

- illuminati new world order
- committee of 500
- club of rome
- bilderberg
- trilateral commission
- european black nobility
- rothschild rockefeller dynasty satanism
- 13 illuminati bloodlines
- jesuit order john phelps
- james casbolt former mi6 agent
- protocols of learned elders of zion (Cliff: those 'protocols' are a hoax.)
- hidden dangers of the rainbow movement

I could go on and on with thousands of other keywords. But, with these you'll get a clear picture of what I mean.

Religious groups like **Christians**, **Muslims** and **Jews** who believe in the **Torah** will probably be the first victims of the devilish **New World Order**. These groups will protect their belief, and this will lead to confrontation. Dissidents, journalists, independent observers and people with a different lifestyle are also on the list. The devilish **New World Order** will be a mix of all evil of fascism and communism.

But, that's a different story. I'll concentrate on gang stalking and electronic harassment.

Generally, people believe that there's a sort of official program that looks very much like the American **COINTELPRO** and **MK-ULTRA**. But, it's more expanded and well-considered. This is applied in the **NATO** countries to get rid of people that don't fit, or who won't fit the devilish **New World Order** like intellectuals, journalists, whistle-blowers, believers, ...

But, it can be applied for no matter which reason. Well, who controls the secret services? They can do this also for revenge or after a divorce or just for sadism. Sometimes people are tortured to death as a ritual murder by a secret society. Sometimes they choose people who are stalked until they commit suicide. They too are stalked and burnt in their house until they die or commit suicide. In some cases, the stalking started after bumping into someone on the street or after a traffic accident! From my own experience with the people burners, I can say that they are extremely arrogant to the point that some of them think that they are actually Devine. This arrogant behavior is the result of the means that they dispose of, like technology to read the thoughts of the victim and even to program the behavior of the victim through subliminal hypnosis and **V2K** technology (voice to skull).

If you think that I exaggerate then you should take a look at the work of **José Delgado** who could influence the behavior of animals (and humans as the whisperers say) with implants. That was in the seventies. That was 30 years ago!

The work of **José Delgado**

<http://www.wireheading.com/delgado/brainchips.pdf>

In the next video you see that they use electrodes to see through a cat's eye!

Mind reading really possible

<http://www.youtube.com/watch?v=vGNvP75UYGE>

From my own experience I know that the people burners see perfectly what you think. They have a detailed image 24 hours a day and 7 days a week.

Cliff:

Here we have to distinguish:

1) Can they see what you think? No.

When you see something, then your brain will react with a combination of brain waves. This is called a cluster. These clusters are unique for every person and unique for every idea. The perps register these clusters and the associated images. For example, while you watch TV, they will register the clusters and compare them to the movie. If you think of something, then they look this cluster up in the database. Then they make a movie of the associated images. This gives them an idea of what you were thinking. The clusters change over time, so they have to update their database frequently. Movies are designed to show you things that enable perps to update their database. Perps will also send people to you who are associated with colors. For example, they send an attractive woman in a black dress, and later an attractive man in a red T-shirt. Simultaneously they register your clusters. If you think back of the woman or the man, then they will recognize the cluster, so they know whom you were thinking of. The technology allows also to send you an artificial dream. Your brain will react to the images with clusters that the perps register to update the database.

2) Can they see what your eyes see? Yes, if you have implants.

Some victims, like Terrance Parker, have implants in the optic nerve. One eye has a resolution of 4300×4300 pixels = 19 megapixels. Two eyes have a resolution of 8000×4300 pixels = 35 megapixels. The optic nerve has a resolution of 2 megapixels. So if you have implants in the optic nerve then they see a movie through your eyes with a maximum resolution of 2 megapixels.

And this is also implemented in the torture program. Every thought is carefully analyzed and used against the victim. That's why gang stalking victims find it so difficult to do something about it. Well, what could you do if someone sees all your thoughts 24 hours a day and 7 days a week?

Another source of the arrogance is that secret service agents can't be sued. Some victims went to the court just to hear a sorry excuse like "I'm sorry, but this is a state secret." So indeed you can't sue them in court.

Going to the police doesn't make sense because they participate. Recently, I went to the police in **Ekkenghem** in **Ghent**. I wanted to make a statement regarding the threats of eviction from my house. The officer didn't even want to write it down. He said that he couldn't do anything about that. So I said, "No problem, can you write down that I'm being threatened?" No way. I got a ridiculous sheet of paper that mentioned only "vocal communication." That was all. What was it all about? There's nothing about that in the statement. So I had no proof that I had reported a threat. This wasn't in the statement either. So I got a sort of blank statement with the only information "vocal communication." The officer typed something on his computer, which I couldn't see, and I had to sign this as my own declaration...

Obviously, the police know gang stalking. All over the world other victims report the same. The police don't help the victims. Of course, the police and the secret services cooperate. Gang stalking is approved and financed by the government, so I really don't see how you could get help from those people...

Currently, my mother has become very ill. Recently, I was treated very badly until the burn wounds became visible. My mother's thyroid is burnt. This is happening since some time with varying intensity. It gets worse when I undertake something, for example, I start a blog or I participate in online forums that reveal gang stalking to the public.

It's very serious now. I have a feeling that they want to murder my mother, as they tried before. In 2009 she was so badly burnt that the doctor refused to help her, because he thought that she would die. It was extreme. She lost much weight. She became weaker and weaker until she could hardly move. She was slowly being killed. Now it's happening again. The neighbors don't sleep in their own house. The radiation treatment happens at night. We hear a sort of a dull sound when they start. We don't find the source of this sound. It looks as if it's coming from everywhere. This is typical for low frequency waves or electromagnetic waves. The neighbors next to our next-door neighbors demolished their house to facilitate the harassment.

I threatened to take action. I will do it. I won't sit and watch while they slaughter my mother before my eyes. I won't contact those bastards either. Those who broke my family may rot in hell. I won't answer their blackmail.

Hi everyone, if you read this and some day you see a newspaper article like **Man becomes crazy without reason and sets houses of neighbors on fire** or something like that, then you should know that I'm not crazy. I'm someone with a good understanding who can think clearly. I tried all the possible options to find a way out, but nothing helped. I'm financially ruined. I can't afford a lawyer. My mother is constantly under attack with V2K and electromagnetic weapons. She's very sick. I'll have to take action to save her. I mean whatever action is necessary. Please, people, understand that I'm a victim of hate. I'm not sure whether this is the work of a sociopath. It's being done by the secret services of the Belgian state in service of a sociopath.

Maybe a last word about myself. I'm a victim of gang stalking since 10 years, and it's still going on. (You knew that already.) So I was followed on the street and my mother and I have been burnt. I wanted to add that another evil happened to me that affected me deeply. All gang stalking victims are also a victim of character assassination. This is butchering someone's image. I was no exception. I'm straight, but, they spread gossip that I was gay.

(Cliff: This is very common. Straight men are accused of being gay, for example, a rapist of boys. Gay men are accused of being a rapist of women or little girls. Unmarried women can be accused of being a pedophile. This is common. The fact that it's so unjust generates more stress. This makes the stalking as well as the electronic harassment more effective.)

I never engaged in a homosexual relationship. Stalkers are spreading this lie continuously, also because people are asking questions in the neighborhood. You can't turn a lie into a truth. I never had contact with homosexual men. I'm just very asocial and introvert. OK, I'm addicted to video games. But, I have also a sort of autism. This explains why I have an independent life: I don't need others. I also wanted to return some day to **Algeria**, and marry an Algerian woman, and start a family. The women here in **Belgium** mean nothing to me. In those 10 years they made that as good as impossible. It's also more than 10 years ago that I visited **Algeria**. I have about 2.800 photographs that show that I'm being followed. If I ever get the chance, then I'll explain all the details.

Everything shows that my mother and I are going to finish badly. So, people, don't forget that I have been tortured for 10 years by devils. And realize that you and your family or one of your friends can become a victim of gang stalking and electronic harassment.

Keep in mind that you can't spread this type of information without being noticed or punished. We assume that 1 in 20 people have connections with the secret services, perhaps through his profession or occult background. So be careful when you read about gang stalking or when you want to inform others about this way of torture.