

Misconceptions:

Connecting the dots between politics and organized crime

By Tom Jones

© 2013 www.gangstersout.com

Introduction

Several people have contacted me and encouraged me to write a book since the web site and blog have been doing so well. The two concerns I had was that I never got involved in this to make money. Creating a free ebook would solve that. The other concern is that what I really want to write about, people won't be interested in.

I see the traffic on my blog. As soon as I write about some organized crime figure and how they are connected to the gang war, traffic on that post is off the hook. As soon as I talk about intelligence agencies trafficking cocaine or political corruption, the traffic on those posts barely registers. Just like that old song by Dire Straights, people just want to hear the dirty laundry.

However, the blog has started to attract a different kind of reader who does read and send me links to things of interest with regards to political corruption as well as corruption within the agency so to speak. So I thought if I made it a free ebook, no one could complain about it's contents. You get what you pay for. Obviously some people will complain about everything no matter what you do but sometimes you just have to be true to yourself and write what's on your mind. Especially in an election year.

In the Beginning there was the Hells Angels

When I first started my website and blog, several people kept complaining about the fact that I always wrote about the Hells Angels. They claimed it must be because a member of the Hells Angels slept with my girlfriend once or I was once a prospect that never made the cut. In reality, neither are true.

I was raised with a misconception. An old timer who I greatly respected growing up rode a shovelhead and said to me "Don't believe what everyone says about the Hells Angels. They don't sell drugs or run prostitution rings like everyone says they do. They have biker morals. They care about the family, camping and do the toy run. They might smoke a little weed but they aren't into what everyone says they are."

I was naïve enough to believe that growing up. I don't believe for a minute that old timer lied to me. It was before the Gypsy Wheelers patched over. Satan's Choice in Vancouver was clearly messed up as we saw in the book the Devil's Butler. Yet the

Gypsy Wheelers were different. The old timer I knew had some friends that were associated with them. It was before everyone patched over so it was before the Hells Angels took over.

The old timer I knew didn't lie to me. He just didn't know any Hells Angels himself. He and his friends had biker values. He and his friends cared about family and kids. Unfortunately, I finally came to the realization that the Hells Angels didn't.

I don't like crack. I've seen what it does to people and to communities. It makes people brain dead and it plagues a community with crime and violence. I always joke and say we need to get rid of all the crack dealers in East Van and open up a BC Bud store. You'd see the violence transform over night. People would be like come on down. The skinny crack heads would get an appetite and start eating food instead of each other.

I remember years ago being in South Seattle during the US crack epidemic that Gary Webb talked about. I was standing on the street in a housing complex I lived in that was full of crack dealers. It was summer time and I was talking to a crack head who was holding a baby that was wearing nothing but an old diaper that hadn't been changed in a long time. The diaper wasn't fitting properly any more and as the guy was talking to me the baby starts wetting herself and it leaks straight out of the diaper all over the guy and the ground. He just keeps talking oblivious to what's going on. I thought to myself, that is messed up. That poor kid just doesn't have a change. It reminded me of the Tupac song Ghetto Gospel.

Years later, a friend and I are standing by the crack dealers in Surrey Central. We saw some pretty crazy stuff. We saw one young kid go in the alley and buy some crack from a female dealer. When he came out he sent his young girlfriend with the dealer and four other crackheads. The girl looked 14 years old. Every time we move to see what they were trying to do they kept moving to try and get the girl alone. Turning a 14 year old girl into a crack ho is messed up. Someone was giving that same dealer a hard time and she said I don't smoke the sh*t, I just sell it. Are we supposed to respect you now?

Finally some guy walks up to me with a crack dealer. Shakes my hand introduces himself and says they run the neighborhood. I said that's nice. Then after he left my friend asked if I saw his shirt. I said no I didn't see his shirt. I don't care what kind of shirt he was wearing. He said that was a member of the Hells Angels. What, says I. What is he doing here with him? That's when the light went on. That's when I started researching the Hells Angels and cocaine busts. All of a sudden my misconception I was raised with was shattered. Selling drugs is all the Hells Angels do here. That is their primary business.

I'm not going to dwell on the Hells Angels here. I've talked about them enough on the blog. There have been several books written on the matter. Locally, Neil Hall wrote

about the East Vancouver Hells Angels connection to the drug trade in his book Hell to Pay. Nationally, Julian Sher wrote the book The Road to Hell: How the Biker Gangs Are Conquering Canada. Jerry Landon wrote Fallen Angel: The Unlikely Rise of Walter Stadnick and the Canadian Hells Angels. Internationally, Alex Caine is putting out a book called Angel Dust that talks about the Margo Compton murder as well as the murder of Dallas Grondalski. Something that needs to be discussed. I wrote a chapter in it for him on the Vancouver Gang war.

So a lot has been already said on the Hells Angels connection to the drug trade in Canada. As we know the Quebec biker war was a war over the drug trade in Quebec. The Hells Angels had a fund they contributed part of their drug profits into for murdering rival drug dealers. That is exactly what we are seeing on the West coast. The Hells Angels use of violence to murder rival drug dealers as well as their use of extreme violence against addicts for drug debts.

That was documented when Tony Terezakis filmed himself beating the life out of drug addicts who owed him money. Big Tony was a drug dealer for the Hells Angels in East Vancouver. Likewise, the police found addicts chained in the basement of crack houses in Prince George who were being tortured for drug debts.

The extreme was the murder of Bob Roth in Edmonton. He was decapitated for a drug debt. Members of the Whiteboy Posse have been charged in his murder. They sell drugs for the Edmonton Hells Angels. Clearly the violence the Hells Angels use to enforce their monopoly on the drug trade isn't restricted to rival drug dealers. It's used against addicts who have debts as well.

This is nothing new. August 1996 former speed-skiing champion Terry Watts was murdered for a drug debt in Vancouver. In September 1996 there was a murder in Abbotsford over a drug debt tied to Big Tony's associate Salvatore Ciancio.

This all brings us to the deranged murder of Janice Shore in Surrey who sources told the Surrey Leader was also killed for a drug debt. She was brutally beaten and raped. Her chin and her forehead were caved in and one eye was scratched out. The person who did this is not human. The Hells Angels control the drug trade in Whalley.

That brings us to the Black Door. The Hells Angels control of the BC pot industry and their extortion of the Vancouver 420 movement. I used to work a second job on a local ski hill. One of the younger guys I worked with was a snowboarder visiting from another country. He had no idea who I was and that I did the blog.

The subject of the Hells Angels came up and his eyes lit up. We had a run in with them where I stay he said. He was staying at the American Backpackers Hostel in Vancouver. He said one day two guys came in with guns drawn claiming to be from the Hells Angels looking for one of the residents. Where's such and such they demanded. He's not here was the reply. We know he lives here and we know he's selling pot. Tell him he has to leave town and from now on the rest of you have to buy pot from us at the

Black Door. The Black door was a door with a buzzer across the street from the Amsterdam Café run by the bikers.

The young lad was quite intrigued telling me about his experiences buying pot at the Black door. He thought it was cool buying pot from the Hells Angels. The poor kid that was selling pot at the hostel left town. This wasn't just someone who sent me an anonymous e-mail. This was someone I knew and worked with. He had no reason to make it up. Afterwards a blog reader confirmed that he had bought pot from there before. He said it was run by biker types but he didn't realize it was the Hells Angels. That part was on the QT.

I was shocked for two reasons. First was because people were too scared to sell you pot at the Amsterdam café. They said you could smoke it there after a certain hour but you had to buy it across the street at the Black door from the Hells Angels. That means the Hells Angels are extorting the entire Vancouver 420 movement. No one can sell pot but them. That is nonsense. Oh Mark Emory was allowed to sell some seeds online but now he's in jail and the Hells Angels control the entire market.

The other concern was who cares if some young kid was selling a little bit of pot. It's just pot for God's sake. Threatening a young kid with a gun and telling him he has to leave town just because he was selling a little bit of pot is no Nazi. There's no free market there. I know in other places people fight over the right to sell hard drugs but the Hell Angels banning anyone else from selling pot but themselves is bizarre. They tell me to mind my own business. They should take their own advice.

After I posted the story about the Black door on my blog, another tourist wrote in telling me of a similar experience he had staying at the Cambie in Vancouver back in 2007. He said he was having a few beers with some fellow backpackers at the bar in the hostel. Then they went out to smoke a blunt. A couple of black guys came up to them trying to sell them some pot. It was the same quality and amount but half the price the guy selling at the hostel was charging.

Right after the deal was done and the black guys were walking away, a door opened up across the street and four big biker types came storming out asking him what they had just sold him. The black guys took off running. Two of the bikers chased them while the other two bikers stayed to talk to the backpacker. They asked him how much he paid, had he ever seen them before, was he not happy with the quality and the price from the guy selling at the hostel.

A few minutes later the other two bikers came back and asked him to come around the alley where the two black guys that just sold him the pot were almost in tears. One of the bikers asked him to point out which one actually sold him the weed. The backpacker was pretty scared at this point and pointed out the guy. The guy screamed no it wasn't me as one biker pulled out a metal pole and the other a chain. They beat the guy almost to death. The backpacker felt bad for the guy and even said OK I think that's enough.

After the beating the bikers told him this was their block and that's the way things had to be done in this city. He told them they protect the tourists and not to buy anything from any "nigger" on their block again. Aside from being offensively racist, I find this to be way too intrusive. It's just pot. Mind your own business. Using that kind of violence to control the pot trade is insane. The next day the backpacker caught up with the Aussies he was smoking the blunt with and told them what happened. They told him the bikers were from the Hells Angels. That's why they took off.

That brings us to the Hells Angels control of the grow ops in BC. Often the Hells Angels would beat the life out of someone and claim they were stealing from their grow op. So much so that excuse has become very over used. Juel Stanton was using violence to take over grow ops in Surrey for the Hells Angels. When he took over a Haney chapter's grow they shot him dead.

We know that Hells Angels gear has been found at grow ops in Kelowna and Maple Ridge. Running a grow op is one thing but taking over existing grow ops and saying no one else is allowed to have a grow op but them is another. Then there's uncle Bruce.

November 28 2010 Joseph Bruce Skreptak and three other Hells Angels associates were caught speeding through Salmon Arm with a car load of weapons, Hells Angels gear, balaclavas, bulletproof vests and a cell phone jammer. It certainly looked like they were on their way to do a grow rip.

January 14 2011, the RCMP found an abandoned grow op just outside of Salmon Arm. The plants were dying as someone had just got up and left. It certainly had the appearance that they realized the Hells Angels were on to them so they left town and abandoned the grow. This is concerning because it destroys the free market. The Hells Angels have no right to say no one is allowed to run a grow but them. They always claim people who do grow ops are low lifes but in essence that is exactly what they are doing when they use violence to take them over.

That brings us to the Haney chapter. The Haney chapter is the one that ran Piggy's Palace beside the Pickton Farm. They had a grow op on site as well as the illegal booze can. Spike benefitted financially from the murder of Ernie Ozolins, the previous president of the chapter. That was the year Nino got his patch.

I have sources that claim the Haney Hells Angels have a reputation for ripping off their own grows. On one occasion they ordered the grower to take a holiday right before harvest time. Suspicious. When the grower gets back, surprisingly the grow was magically robbed. Then they have the audacity to say, well you screwed up but we'll let you make it up to us. Gee thanks. The grower thinks the Haney Hells Angels were the ones that ripped him off because they ordered him to take the holiday but he doesn't want to rock the boat and end up dead. That is bad business.

Using violence to take over the BC Bud industry is one thing. Taking it to the US and bringing back cocaine as payment to be sold here as crack is another. Hells Angels

associates Robert Shannon and Jody York were convicted of running a huge cross border pot for cocaine ring on behalf of the Hells Angels. They were tied to Weird Hal Porteous and were even in his ridiculous rap video.

Not long after that, there was another huge cross border pot for cocaine bust tied to the Hells Angels. This one implicated Randy and Trevor Jones as well as Tbarz, a local strip bar Randy owns. After the indictment they put a sign out saying it was under new management. Yeah right. I guess they finally took it out of his mother's name.

After the Rob Shannon bust the Hells Angels still owned all the same grow ops and controlled all the same crack dealers so the business continued undisturbed. After that Larry Amero was busted trafficking cocaine in Montreal. That bust was tied once again to a huge Hells Angels cross border drug ring bringing BC Bud to the US and bringing back cocaine to be sold as crack as payment. Later it was revealed that drug ring was also tied to organized crime in New York City and supplied the Big Apple with BC Bud. In exchange for, you guessed it, cocaine to be sold here as crack.

Do people really have to ask why I focus on the Hells Angels in Canada? They are the biggest cocaine dealers in the country and are responsible for the Gang war in Vancouver as well as Montreal. Murder to get gain. Fighting over drug profits.

Harm Reduction feeds the Gang War

Harm reduction is another one of my pet peeves. The Four Pillars programs consists of four pillars not just one. No program propped up with one pillar will succeed. It becomes a one legged horse that goes in circles. In our case, spirals down the toilet.

Right now there is a wave of insanity sweeping East Vancouver and the situation has gone from bad to worse. Actually it's off the rails. It's one big cesspool of corruption and exploitation. Harm reduction is one of the four pillars. The other pillars are prevention, treatment, and enforcement. These spoilt brat bullies take one of the four pillars and not only disregard the other four pillars but actively campaign against them. They say if you don't support Insite you don't support harm reduction. That is a lie. If you support Insite you don't support the four pillars. Letting drug dealers sell crack around Insite or needle exchanges is a violation of the four pillars. It is supporting organized crime and all the violence that goes with it including the torture and murder of addicts for drug debts.

VANDU is a huge part of the problem. There is no way they should be getting tax dollars. That is a flaming red flag of political corruption. VANDU stands for the Vancouver Drug Users Network. They promote drug abuse. They are rude bullies.

These idiots boast about offering peer to peer counseling in harm reduction. What a joke that is. They council people how to become drug addicts for organized crime. They have absolutely nothing to do with harm reduction. Promoting drug abuse and creating more and more drug addicts is in absolutely no way harm reduction. It is a dramatic increase in harm and addiction. The homeless need homes not drugs.

Turning the mentally ill who are homeless into drug addicts is predatory. These drug dealers give the mentally ill free drugs then beat the life out of them for payment. Case in point, Janice Shore and Ashley Machiskinic.

Even the treatment aspect of the four pillars has become exploited. Their solution is to put everyone on the methadone program. This program has been totally exploited by corrupt doctors and pharmacists who make money from it. First of all, they keep people on the program forever. They don't decrease the doses. Second, the government agencies will not refer people to drug treatment centres that actually help people get off drugs and overcome their addictions. That is insane. They say if they don't support the methadone program they can't get a government referral.

It's not that they don't support the methadone program, it's just that they have nothing to do with it. They help people get off drugs. That is what they are supposed to do. Government agencies boycotting these type of treatment centres is another flaming red flag of political corruption. The Welcome Home Addiction Recovery Academy in Surrey is a prime example. Government counselors should refer people to this NPO.

The problem is twofold. We have extremists promoting drug abuse in the name of harm reduction. We also have some in the medical community pushing that same agenda. People in the medical community who get paid to write and fill methadone prescriptions.

Dr. Colin Mangham spoke out against Insite and lost his job as a result of it. There is an agenda within the medical community to push for the legalization of all drugs. I'm not just talking about pot. They want to legalize crack and crystal meth too. That is complete irresponsibility. Crystal meth is made with Drano. It is poison that destroys the mind and body. Making money from the creation of more addicts is predatory. It has nothing to do with promoting health and well being. It does the exact opposite.

People talk about the New York Model. How New York City addressed the crack epidemic of the 1980's and successfully over came it. They did it through enforcement. They didn't do it by feeding the plague with a corrupt definition of harm reduction. I went to New York in the /80's. East 42nd street, known as the Deuce was just like Main and Hastings. Drug related violence around the clock. They moved Disney on the Deuce and got rid off all the crack dealers. They transformed the city. That success is known around the world as the New York Model. I saw it. What we are doing in East Van is the exact opposite. We are feeding addiction and feeding the gang war. This needs to stop.

The Gary Webb Story

The Garry Webb story has a huge significance to us today. It addresses the source of the drugs as well as the huge opposition in the main stream media against being honest about the political corruption that exploits the public and the most vulnerable.

Catherine Austin Fitts refers to the Gary Webb story. She is another credible reference and talks about the tapeworm economy. She addresses the misconception that by stopping the money laundering on Wall Street our pensions and investments will go down. In reality she compares the money laundering on Wall Street to a tapeworm that sucks the economy dry. This is indeed what we are seeing today.

The Gary Webb story claimed the CIA was responsible for the US crack epidemic in the 1980's. He wrote a series of articles called the Dark Alliance discussing how the CIA brought arms into Nicaragua and brought back plane loads of cocaine to fund the contra rebels. His series created quite a public outcry and was fiercely denied and opposed by the Agency. Gary was in essence buried by the main stream media. He lost his job and they accused him of making flawed allegations.

Gary responded by documenting absolutely everything in a book also called the Dark Alliance. He backed up every claim with facts just like any award winning investigative journalist would. Since then many others have stepped forward to support his claim. Sadly, Gary Webb died of a suspicious suicide. He shot himself in the head twice.

I'm not going to dwell on the Gary Webb story other than to say Gary Webb was right. The CIA was responsible for the US crack epidemic in the 1980's. It ties into Mena Arkansas, Barry Seal and Chip Tatum. It ties into senior levels of government.

Bush Clinton Fraud

The Bush Clinton fraud is important to examine because it ties into the Obama deception. Looking at it objectively and how it affected both Bush and Clinton helps us rise above the knee jerk back you into a corner defensiveness that usually results when we mention anything about political corruption in one political party. This corruption affects both parties so we don't have to cover our ears and close our eyes while we scream in denial. Political corruption is nothing new. As large of a problem as it may be, the sky will not fall. All this has been foreseen and has been dealt with before.

The first aspect of the Bush Clinton fraud is the drug trafficking. Political candidates prospering from money laundering. Nothing earth shattering about that. As soon as someone finds out a company or stock is laundering drug money, everyone wants in. They think it's a good investment. Unfortunately, people who launder drug money are greedy and dishonest. They always want more and try to keep getting a better return on their money. As a result their money laundering is always tied to investment fraud.

It all started with George Bush Senior. He was the one that got the agency addicted to drug trafficking to fund their many off the book programs. Bo Grits discovered that in Vietnam. That was George Bush. Ron Paul spoke out about it. He stated the obvious in that it was more likely George Bush Sr. who was directly involved with the CIA that knew what was going on than Regan due to his age and manner.

George Bush Jr. certainly followed in his fathers footsteps but Bill Clinton was likely better at it than he was with his direct involvement with Mena Arkansas when he was Governor. Bush Jr's specialty was investment fraud. Along with his brother Jeb. Al Martin described the Bush family's many investment frauds in detail in his book The Conspirators. The root of every conspiracy is the con. It all begins with a lie and a scam.

Al Martin's book is an important reference in understanding the magnitude of the investment fraud which does affect all of us. We see the pattern of arms dealing, drug trafficking and money laundering repeat itself over and over again. The investment fraud that goes along with it crashes banks. Just like the BCCI and Banco Ambrosiano.

Sometimes the investment fraud is completely separate from the money laundering. Al Martin claims the Bush family would create a fake company around a dry oil well. They would overstate it's value, issue false reports and get people to invest in it. Only to cash in and run before the stock crashed. They did this over and over again.

Sometimes the participants were aware of the scam. They'd invest in the dry oil well or fake stock knowing it would crash. After it crashed, the Bush family would pay back half their investment while they would use the capital loss as a tax write off and come out whole. Along with a signed picture of George Bush and a pat on the back for using investment fraud to help fight the communist take over of the free world.

Then there was the double dip. Al Martin claimed Jeb Bush instructed him how to make the scam even more profitable. They would set up the fake company or dry oil well. Then they would get people to invest in it but they would also take out a bank loan to invest in the fake company. Before the stock crashed, they would run off with the investor's money as well as the bank loan. They would repeat the scam with the promise that the bank would be bailed out with tax dollars. This triggered the S&L crisis in the /80's which was a trial run of the much bigger bank bailout later on.

Neil Bush was on the board of directors of Silverado, a bank that invested in one of his family's fake companies that crashed. The government bailed out that bank with tax dollars as a result.

Many of the defaulted loans that crashed the banks in Texas during the S&L crisis were to the CIA. They used that as fund raising for off the book operations. Al Martin claimed and documented how the CIA not only used drug trafficking to raise money in Iran contra, but they also used outright investment fraud as well.

This is a huge significance to us as we examine the bail out of Wall Street and the Greek financial crisis. The Greek financial crisis was the result of investment fraud. What was public money became private money then disappeared. Goldman Sacs helped rip off the EU by hiding the Greek investment fraud.

Hilary Clinton's law firm was tied to Trinity Oil and Gas. Sidney Wade from Trinity Oil and Gas was sentenced to 17 and a half years in prison for obstruction of justice and money laundering. Hillary Clinton's Rose law firm was also tied to Stephens Inc and BCCI, the CIA money laundering bank. Bill Clinton was involved with the Arkansas Development Finance Authority who laundered drug money through BCCI.

Al Martin claimed Andrew Cuomo, the Governor of New York, was involved with National Heritage Life insurance, an investment fraud that was tied to John Gotti. Catherine Austin Fitts claimed that under Andrew Cuomo's leadership HUD was being run as a criminal enterprise.

Investment fraud is a huge ongoing concern. Deregulating the banks opens the flood gate to fraud wide open. We also need to be aware of the CIA's use of Investment fraud to raise money for covert operations. Earl W. Brian scammed \$50 million from Nesbitt Thompson's clients in Canada for the CIA. Part of that money was used for the October Surprise which involved George Bush Senior. They paid Iran to keep the hostages until after the election so Regan would have a better chance of getting elected.

The Obama Deception

We had high hopes for Obama. He is a great speaker. The problem is his actions don't follow his words. He hasn't closed Guantanamo Bay. Under his watch the troops in Afghanistan are protecting the opium fields. Back in Iran contra the CIA would hide their drug trafficking. Not any more. Now they do it openly and claim if they don't do it the Taliban will. Only right before the invasion, the Taliban had brought opium production in Afghanistan to a grinding halt. After the invasion the production of opium has steadily increased and Afghanistan has returned to be the largest opium producer in the world.

Operation Fast and Furious happened under Obama's watch. ATF agents were caught selling the Mexican cartel guns. It made big news when a US border agent was killed with one of those guns. What seemed lost in the story was the fact that they brought back tons of cocaine into the country as payment for the guns. Just like Mena.

Guess who paid for Obama's education? After graduating from Columbia University, Obama worked for a CIA front company called Business International Corporation (BIC). BIC was a CIA front company that used journalists as non-official cover (NOC) agents around the world. Obama's previous work with the CIA would explain why he supports everything they do and has been a complete fraud with regards to correcting their corruption. Alex Jones produced a DVD on the Obama Deception.

Obama fooled us. He's a great speaker but his ties to the CIA show why his actions contradict his words. He's the best salesman they've ever had. The National Defense Authorization Act that was passed under Obama's watch is even worse than the Patriot Act. It gave the military power to set up checkpoints and search civilians at will and arrest them without charge, trial or legal representation as long as they deemed the person to be a domestic terrorist. At the same time England classified everyone in the occupy movement as a domestic terrorist. This act of treason is a violation of the US Constitution and the Bill of Rights.

Defending the Constitution and the Charter of Rights

In Canada, Stephen Harper has an inherit fear of Justin Trudeau. Justin is popular, Harper is not. Justin has class like his father did, Harper does not. In response Harper's attack poodles are once again playing the Commie card which is complete hypocrisy.

The Canadian Charter of Rights is not a socialist document. Those accusations are false and absurd. The Charter of Rights contains the same protections the US Constitution and Bill of Rights does. Since it's missing land ownership critics say it's socialist so let's look at what's really happening before we jump to false conclusions.

The protection from unnecessary searches and seizures is a good thing. Free speech and lawful assembly are good things. The right to a fair trial and the right to legal representation are good things. These are the same things in the Bill of Rights and no one dare call the US Founding Fathers Communists.

In contrast, Stephen Harper has actively tried to erode and violate every right and protection in the charter. The only reason he backed off of warrantless surveillance was because a Supreme Court decision said that violated the Charter of Rights. We have Justin's father to thank for that.

Harper pretends to be a conservative but has violated just about every conservative principle known to man. He said everyone who doesn't vote for him is a socialist or a separatist. Yet he is the one that gave Communist China Canada's oil rights. Now we are funding the military expansion of a Communist nation every time we get ripped off at the pumps. I say ripped off because that is exactly what is happening.

Harper has helped the oil companies attain a monopoly which has destroyed the free market and made supply and demand meaningless. It is what I and others refer to as Corporate Communism. Historically it was the banks and big oil companies that funded the Communist revolution in Russia.

Before Justin the federal Liberals had Iggy - Michael Ignatieff. Iggy wrote a book saying torture was OK when it is not. He bought into the same scam Harper did that erodes and violates the constitution and the charter. Torture is wrong. Protecting the charter is right. It's that simple.

Enron and BC Hydro

Enron was one of the biggest frauds in US History. We are now seeing the same thing happen to BC Hydro only in a different way. Enron was the United States attempt to privatize their power. Sadly it was dripping in corruption and the whole thing failed miserably. It forces us to examine the concept of privatization.

Most people think privatization is good because private companies can make money while public companies can't. That's not necessarily true. Privatizing all public services is problematic. Privatizing the military or the prisons for example. A private company is mandated to make a profit. A private prison wants to make money off holding inmates at the taxpayers' expense. They have no concern for the state of the prisons or the condition of the inmates. Rehabilitation isn't on the table. The only thing that is on the table is profit. California's attempt to privatize their prisons has failed miserably.

Privatizing the military is very problematic. The government's military is bound by laws and ethics. A private military is not. Blackwater was the scandalous example of what happens when you try and privatize the military. It was also dripping in scandals and corruption. The founder, Eric Prince, ended up leaving the country so the United Arab Emirates hired him to build them a private army. That is so Star Wars.

When Blackwater was wrecking havoc in Iraq, they argued that they couldn't be sued by the public for misdeed because they were part of the US military's total force. Then they turned around and argued they couldn't face discipline from the US Military because they were private citizens. You can't have it both ways but they most certainly tried.

Privatizing schools and hospitals is problematic as well. Do you really want a school mandated to make a profit? The rates they charge will naturally increase. Likewise with energy. Privatizing your energy mandates the private company to make a profit at the consumers' expense. That is exactly what we saw with BC Hydro.

Gordon Campbell's corrupt cronies privatized part of BC Hydro. I'm not talking about Terson gas. That isn't the problem. The problem is the private companies they formed that sell power to BC Hydro at inflated rates. The private companies are mandated to make a profit. Naturally, they started charging the public company above market rates. This has created a huge debt that is growing exponentially. This fraud should be the biggest issue in the BC provincial election. Christy Clark fudging the budget by claiming they will get dividends from BC Hydro knowing this huge quickly growing debt is fraud.

Christy Clark claiming a balanced budget by planning to sell off public assets in the future is also fraud. What they did in the Campbell Heights Industrial Park was criminal. They sold land to the City of Surrey at a fire sale price. The City of Surrey, under the leadership of the infamous Godzilla herself, flipped the land from agricultural into industrial. Then they sold most of it to dirty developers that contributed to the BC Liberals at cost and kept some of it for themselves. The dirty developers turned around and are selling it at an obscene profit. What they are really doing here is money laundering for campaign contributors. It is a shameful disgrace.

Just like BC Rail. Selling off public assets at fire sale prices to insiders who contribute to their campaign. This always happened when these dirty politicians privatize public assets. Keeping public companies public keeps them publically accountable.

The implications of 9/11

9/11 is much more than a sensitive topic. It is a heart wrenching tragedy. One of the horrifying images that stands out in my mind is a 911 call from a man trapped in one of the towers. He was trapped by fires and was pleading for help. Then there was shock and silence. The tower he was in collapsed and killed him along with many others.

A lot of innocent people died that day and that senseless murder is a lasting tragedy. Wikipedia lists several opinion polls about 9/11 conspiracy theories. It quotes several opinion polls that responded to the question do you think Saddam Hussein and Iraq were responsible for 9/11? In the five polls listed 36 – 49% of the people said yes. USA Today quoted a poll printed in the Washington Post claiming that 69% of the people said they thought Iraq and Saddam Hussein was involved in 9/11.

That pretty much says it all. It clearly shows how misinformed the general public really is. Iraq was never accused of the 9/11 attack. Afghanistan was. Iraq was accused of having Weapons of Mass Destruction. That is why they were invaded. After the invasion it was proven that information was false and Iraq was invaded based on a lie.

The bin Laden confession video that the CIA produced which formed the reason for the Invasion of Afghanistan didn't even look like bin Laden. He of course was executed without a trial. In Pakistan not Afghanistan. The opium and the oil pipeline had nothing to do with that invasion. Much.

When I first saw the collapse of the towers I thought that a plane hitting the towers could feasibly cause enough pressure on one of the floors to make it collapse which in turn put pressure on the floor below it and so on until as we saw, the whole tower collapsed just like a controlled demolition. It was shocking how fast they fell.

Years later I heard Jesse Ventura ask how did the third tower fall when no planes hit it? I said what third tower? I didn't realize a third tower fell in New York on 9/11. Sure enough World Trade Centre seven also fell at freefall speed right into its own blueprint when no planes hit it. The official explanation was that it fell due to heat and fire. Something that has never happened in a steel framed building before.

That got me thinking. Recently I saw a video at a local town hall about 9/11 put out by the Architects and Engineers for 9/11 Truth called 9/11: Explosive Evidence - Experts Speak Out. I thought it was very well done. It was put out by experts in the field who are normally involved with controlled demolition. They compared the collapse of all three towers in New York to controlled demolitions. They all looked exactly the same.

The point they raised was that the towers fell at freefall speed and collapsed into their own blueprint. For a building to fall at freefall speed that means the collapse meets no resistance. In my original theory of one floor collapsing and putting pressure on the next floor, that meets resistance and would take time. It wouldn't happen at free fall speed. The only way a building can collapse at freefall speed is if the load bearing beams are simultaneously blown out just like in a controlled demolition. That point was driven home in the video. They also talked a lot about thermite which was found in the rubble that is used in controlled demolitions.

These weren't dope smoking hippies who wanted the government to buy them free crack. These are architects and engineers in the field. Many of them. It is a very good video I recommend people watch. It ties in to the movie Loose Change 9/11 which started off with a description of Operation Northwoods.

Operation Northwoods is something we have to talk about. It was a plan submitted by the Director of the CIA and signed by the Joint Chiefs of Staff to kill innocent Americans on American soil and blame it on Cuba to gain public support for the invasion of Cuba.

It is astounding that plan was submitted and is astounding it got as far as it did. If Kennedy didn't veto it, they would have implemented it. That needs to be discussed.

The fact that the towers were half full of asbestos is something else that needs to be discussed. The Port Authority lost the court case to get the insurance companies to pay for the asbestos removal. That was a huge and costly project. The Port Authority was denied a permit to demolish the towers because of the asbestos in them. The toxic dust would be too much pollution in that contained area.

The third thing the video put out by the Architects and Engineers for 9/11 Truth discussed was grief counseling. They talked about the sense of loss and betrayal that naturally comes when realizing the government could actually be capable of committing such an atrocity. It's something that takes time to process. Don't worry. It's not just the American government. Russia has been accused of doing the same thing in Chechnya.

In 1999, the Russian KGB allegedly conducted a wave of bombings in Russia in order to justify war against Chechnya and put Vladimir Putin into power. This was apparently a false flag attack wrongfully blamed on Chechen terrorists.

September 22, 1999, locals in the regional town of Ryazan saw three men emerging from the cellars of a block of flats who later turned out to be FSB officers. When local police checked the cellars they found sacks of high explosive wired up to a detonator. The FSB later attempted to explain away the incident by claiming that the entire operation was a training exercise.

This is the kind of thing we'd be more likely to expect happen in Russia than in a free republic. It doesn't mean that a free republic is a bad thing. It means one of the greatest enemies of the free republic is the enemy from within. I'm not talking about members of the Tea Party or the Occupy movements. I'm talking about the CIA. They are a criminal organization whose mandate is murder to get gain.

Conclusion

Ben Franklin said any nation that expects to be ignorant and free expects what never was and never will be. As depressing and as overwhelming as much of this corruption is, there is still hope at the end of the tunnel.

The CIA has too much power. They get a lot of their funding for off the book operations through drug trafficking and investment fraud. Legalizing all drugs is not the answer. That is where I completely disagree with Ron Paul. Legalizing crack and crystal meth is complete irresponsibility. So is letting the CIA sell it.

The answer is simple. It is found within the New York model. We have to stop letting crack dealers sell crack in public. We don't need to declare war on the addicts. They are being exploited enough. We need to declare war on the drug dealers. They are the real predators in our society. The ones giving the mentally ill free crack and then beating the life out of them for payment. We need to stop letting them sell crack in public.

We don't need permission from City Hall to enforce the federal law. That is one of the four pillars. We need to take down the buffer zone of tolerance around Insite and all the needle exchanges across the country and arrest the drug dealers who sell drugs in those areas. Forcing a forest fire to burn under ground is better than feeding it with wind and letting it burn out of control above ground.

We already have the DEA and competent gang task forces that are mandated to address organized crime. We need to make sure we don't share Intel with CSIS or the CIA. We need to stop using the Promis software. That is something we can do now.

As we do so, we need to stop funding harm reduction fronts for organized crime with tax dollars. That will bankrupt our sacred and fragile medical system. People need MRIs not free heroin. People need homes not drugs. Drug treatment surrounded by crack dealers everywhere is counter productive. We need to get rid of the crack dealers. That is the New York Model. In the interim we also need to address the issue of investment fraud.

Vancouver is well familiar with fraud in the stock market. The VSE was shut down because of all the fake pump and dump stocks. We need to address investment fraud through regulation. Deregulation doesn't support a free market. Deregulation supports fraud. We have seen that repeated enough to know that we must deal with it before it consumes us, our pensions and our free market.

The Rothschilds funded Karl Marx. Wall Street continued to aid the Russian communists as they supplied the Vietnamese communists that Americans were fighting in Vietnam. NYSE Chairman Richard Grasso visited FARC in Columbia and offered his support. Letting large corporations attain monopolies destroys the free market. Free Enterprise supports small business not corporate monopolies.

Tom Jones

www.gangstersout.com