

ILLUSSIONS

By Daniel J Towsey

<http://ca.groups.yahoo.com/group/conspiraciesclub/message/485>

Definition from the Collins English Dictionary of London, Glasgow [1986]

Illusion;

A false appearance or deceptive impression of reality. A false or misleading perception or belief.

Definition from Websters New World Dictionary of the American language, Simon & Shuster. [1982]

Illusion;

1. A false idea or conception, belief or opinion not in accord with the facts.

2. An unreal deceptive, or misleading appearance or image, a) also perception, conception, or interpretation of what one sees b) the misleading image resulting in such a false impression.

All through history, those who control the money have been deliberately controlling the common, undereducated people with the creation of deliberate illusions of reality. Knowing that the average person does not do their own research to learn the true facts, and that until the internet came along. They had no way to get the facts.

But even with the resources that the internet affords. It appears that only free thinking scholars use the internet's resources to learn the truth.

The world is doomed if people do not start learning the truth. This world is operating under deliberate deceptions of reality. Which as resulted in a very ill humanity.

QUOTE

“You can fool some of the people all of the time. Some of us you can never fool. When those that have NOT been fooled. Tell those that have been fooled what the truth is. Those that have been deliberately fooled, call those that tell them the truth fools.” By Daniel J Towsey

Have you read my article “ The Gray Plane That No One Saw” about the September 11th, 2001 attack on humanity by those who are masters of deception. Those that control the money.

We it is a very clear example of the power of illusions. For even when people see the truth with their own eyes they still refuse to see reality.

The most powerful illusions used on the masses for mind control. Has always been the power of suggestion.

The master manipulators are experts at it. Through eons of experience and refinement, they have written the manuals on the topic.

Illusions come in an unlimited number of ways. Be they photographic, video or words and literature.

Once people have been fooled with an illusion. It is the most difficult thing to break the control that the illusions have on them. Not very different than hypnosis.

I have written many articles that are now given a new, as yet unknown definition. They are called "Literary Bombs" as they well blow away all the deceptive illusions that you have been feed since birth.

But that is only possible if you, for the first time in your life choose to take control pf your mind and what thoughts you store in it.

My articles are like a starting point for most. But you truly have to be brave to search and explore the truth. For the truth is much scarier than any fiction presented as fact from Hollywood productions you'll ever see.

I wrote this article to touch on the grand daddy of all illusions. But it is still impossible for me to tell you exactly what that is.

[For "Telling the truth in times of deceptions is a revolutionary act" and as in all revolution people always die when they fight for freedom and liberty. Remember that you can never be free without the truth. The first step in true freedom comes when you clear your mind of all the deceptions that have been deliberately put their by the master deceivers. Some are known as Zionists.]

But I will give you some clues.

The public has been feed a huge lie and deception based on pictures that were gathered from locations of mass deaths from all over the world and from different times in history. Most of the images show people that have died from mass starvation and the diseases that stem from malnutrition. The so called rescuers were deliberately kept from arriving on time to keep the people from starving to death. The rescuers were deliberately delayed by three months. Those that controlled the rescuers movements did this on purpose to achieve the mass deaths. For they needed these deaths for propaganda purposes. So that the masses

would be deliberately distracted from the truth. The truth was that the deceivers were the instigators and controllers that were behind the murders of more than 60 million people in the past. All those deaths were caused by the illusion of fighting for democracy. But you can not have democracy if the money is not controlled by the people. As a result of these millions of deaths. All the countries involved had their monetary systems taken over and replaced with the 'Federal Reserve Systems' which are private and secretly owned and controlled by the secret master deceivers. Remember that you do not have a democracy if the people do not control the making of the money. When the government of a democratic society controls the money. Then when ever the government needs money. It does not ever need to borrow money at interest from the privately own banks. For the government has its own bank.

When a government borrows money from privately and secretly own banks at interest. That is a huge fraud and deception. The purpose of which is to enslave and control society and fool them with illusions of democracy.

So therefore the whole second world war and the sixty million death were all based on lies that were fabricated by the bankers. The bankers orchestrated and financed the wars from both sides. In their goal of controlling the whole world. This is also known as Globalisation and or "The New World Order"

If you want to understand more of this grand plan. Please go read the "The Protocols of the Learned Elders Of Zion"

So now you are a member of the **"TRUTH REVOLUTION"** for all members of the truth revolution have two duties.

First; Learn what the truth is.
Second; Spread the truth.

For you can never be free without truth, and remember that the word is mightier than the sword.

The dark forces of deception can only be destroyed by using the truth against them. You don't need a gun. That's why the commentators on television are always telling us to 'Shut Up' They are absolutely terrified that the masses are waking up to all the deceptions they have been fed.

The deceivers thrive on secrecy. Such as that frame of thought they have feed us about 'National Security' The only security a truly free and democratic society needs is truth.

In a truly free society the government can not have secrets. For the people need to know everything the government servants are doing to keep them honest.

Go watch John F Kennedy s speech on secret societies.

END

If you bury your head in the sand and

Choose to ignore the truth.

You'll have your ass up high in the sky.

Which makes it a very easy target.

For the masters of deception.

They love it when you present

Them with such and easy target.

It actually sexually attracts them.

So do you really like to be screw up the ass?