

Stand True

Civil Liberty and the Hells Angels'
Drug Trafficking Network

Tom Jones www.gangstersout.com

Stand True:

Civil Liberty and the Hells Angels Drug Trafficking Network

By Tom Jones www.gangstersout.com

In Memory of Gary Webb and everything investigative journalism was supposed to represent. © December 10, 2014 Thunderstone Enterprise www.gangstersout.com

Table of Contents

Introduction: [The Surrey Six Changed Everything](#)

Chapter One: [In the Beginning was crack cocaine](#)

Chapter Two: [Then came the Hells Angels](#)

Chapter Three: [The Hells Angels Drug Trafficking Network](#)

Chapter Four: [The Gary Webb Story](#)

Chapter Five: [Operation Fast and Furious](#)

Chapter Six: [Brutality and Exploitation in the Drug Trade](#)

Chapter Seven: [Ricky Ciarniello and the Devils' Butler](#)

Chapter Eight: [The Hells Angels and the Pickton Farm](#)

Chapter Nine: [The Fall of Skeletor](#)

Chapter Ten: [The Guardian Angels and the New York Model](#)

Chapter Eleven: [The Fall of the VSE and the Greek Financial Crisis](#)

Chapter Twelve: [9/11 Protecting the American Dream](#)

Chapter Thirteen: [Communism and the Canadian Fighter Jet Fraud](#)

Chapter Fourteen: [Protecting the Environment and Enjoying the Outdoors](#)

Chapter Fifteen: [The Legalization of Pot](#)

Chapter Sixteen: [The Dark Side of Mossad](#)

Conclusion: [Stand True](#)

[Bibliography](#)

Introduction: The Surrey Six Changed Everything

Now that we've had the first two convictions in the Surrey Six murder I think it's time to launch my book. We've had two guilty pleas, two convictions and are still waiting for the ringleader, Jamie Bacon to be tried separately.

The Surrey Six murder changed everything. It was such an outrageous act where two innocent bystanders were not just caught in the cross fire but executed intentionally to prevent witnesses to a local gang hit. That outrageous act changed everything. It created a public uproar that continues to this day. Everyone here hates the Bacon brothers. Everyone and their dog have flipped on them as a result of what they did.

Since there are three more trials yet to be heard related to that event, the various publication bans on the names of those who flipped and are testifying in the trial are still in effect until all the trials have been heard and the appeals have been exhausted.

The first witness who flipped is referred to as Person Y in court. Originally he was referred to as Person X but after one of the accused entered a guilty plea, that person became Person X and the original Person X became Person Y. Just so we're all on the same page. My point is, no one locally calls Person Y a rat. No one with a brain. The public in Surrey were outraged by the Surrey Six murder and are grateful Person Y had the courage to come forward and set the ball in motion for those responsible to be charged and convicted. He admitted to committing murders in the gang war himself.

Killing innocent bystanders is what changed the game and the public perception of it completely. The Surrey Six murder was the reason why I started my blog and web site about the Vancouver Gang War. At the time, I expressed my opinion that the Hells Angels were at the root of it. At the time people said I was crazy.

The Red Scorpions sold crack through a dial a dope operation based in Surrey. Before the Surrey Six, the Red Scorpions were affiliated with the UN. After the Surrey Six the Red Scorpions became affiliated with the Hells Angels. Do the math.

After Larry Amero from the White Rock Hells Angels was shot in Kelowna with Jonathon Bacon, all of a sudden my theory wasn't so crazy after all. That wasn't just a chance

meeting between Larry and Jonathon in Kelowna nor was it a new affiliation. James Riach from the Independent Soldiers was with them in the vehicle when they were shot.

James Riach and Larry Amero's other associate Randy Naicker both met with the Bacon brothers at the Castle fun park meeting wearing Kevlar before the Surrey Six murder. They were in on the plot and the coalition to support the Bacon brothers taking over the leadership of the Red Scorpions for the Hells Angels just like the Hells Angels had previously done with the Independent Soldiers. It was all about helping the Hells Angels obtain a monopoly on the drug trade.

It is clear that Randy Naicker from the Independent Soldiers was an associate of Larry Amero prior to the Surrey Six murder. Randy Naicker and James Riach were associates of Larry Amero and the Hells Angels when they met with the Bacon brothers plotting the Surrey Six murder at the Castle Fun Park. We knew Larry Amero was friends with Jonathon Bacon at the time. We just couldn't prove it with pictures of them together.

We had pictures of their girlfriends associating with each other at the time but we didn't have any pictures of Larry and Jonathan together at the time. I'm sure there were many. We just didn't have any because they were keeping that association secret since the UN was at war with the Bacon brothers and the Hells Angels were supporting both sides so to speak. The picture of Larry Amero and Randy Naicker was public and was posted for everyone to see on their facebook.

Once again I will stress that when Larry Amero was shot with Jonathon Bacon in Kelowna, that was not a chance meeting nor was it a new association. They were finally coming out of the closet with the Hells Angels support of the suburban princesses.

They were riding around on that ridiculous boat Steroids and Silicone creating a big scene trying to pick a fight with civilians using the name and reputation of the Hells Angels. At the time some speculated that the Hells Angels might have put the hit on Larry Amero themselves because of his endorsement of the Bacon brothers. Not so.

Right after he was shot they sent him to Montreal to be in charge of not one but two huge drug trafficking rings. One that was supplying New York City with BC Bud and the other that was supplying Australia with massive amounts of chemical precursors to make crystal meth. Larry Amero would not have been promoted to club business if he was acting on his own in Kelowna endorsing the Bacon brothers.

The fact that Spike's niece [Leah Hadden-Watts was with them](#) was not a coincidence either nor was she simply acting on her own. Spike is the chapter leader of the Haney Hells Angels. She was there representing him further establishing the Hells Angels endorsement of the Bacon brothers. Just like Spike's other niece, Tara Leanne Hadden-White, was later with James Riach and Barry Espadilla [in the Philippines' drug ring](#).

These clowns send in people to represent them to show their support but claim plausible deniability if they are caught. Just like how Larry Amero sent in Sara Trebble to represent him in the car that did the hit on the two Bacon brother associates, Fraser Sutherland and Tyler Willock, outside Tbarz which is owned by White Rock Hells Angel Randy Jones and was named as the hub of another cross border drug trafficking ring in Washington State.

Clearly there were many facts that supported my theory that the Hells Angels were ultimately behind the Surrey Six. The proof was revealed in the Surrey Six trial. Jamie Bacon was trying to tax Corry Lal \$100,000 for selling drugs on "their" turf. The fact that Corry hadn't paid the tax was why the Bacon brothers orchestrated the hit on him. The other murders were just to eliminate witnesses and political opposition to the take over.

You have to realize the Bacon brothers were never notorious. They were idiots from the suburbs supplied and empowered by the Hells Angels. Jamie Bacon was in charge of the crew that committed the Surrey Six but he was acting on orders from above.

The Bacon brothers weren't from Surrey, they were from Abbotsford. They certainly didn't run Surrey. The Hells Angels did. The Hells Angels have controlled the Surrey Drug trade since the Surrey House of Horrors which we will get into later on in the book.

Kerry Ryan Renaud was a long time crystal meth cook working for the Hells Angels in Surrey. In the trial involving police informant Michael Plante the court heard that Ryan cooked crystal meth for East Vancouver Hells Angel John Punko and that Punko didn't want Ryan coking meth for anyone else. There is no way Jamie Bacon would have tried

to tax Ryan for selling drugs on “their” turf. Ryan would have kicked Jamie’s ass and Ryan was already on the Hells Angels’ payroll.

Ryan supplied CJ Barroby in Surrey who was a drug dealer for the Hells Angels. After CJ was given house arrest from Peter Leask for dealing cocaine for the Hells Angels he just focused on his stripper agency providing exotic dancers for the Hells Angels in Randy Jones’ strip bar. An industry the Hells Angels used violence to take over.

I submit the fact that Jamie Bacon was trying to tax Corry Lal is evidence the Hells Angels were the ones ultimately behind and responsible for the Surrey Six murder. Jamie Bacon was supplied drugs by the Hells Angels while Michael claimed in court to have Triad contacts. Which once again shows how the Hells Angels have been working with the Triads since the Loft Six murder.

November 1999 contract killer Mickie (Phil) Smith murdered Paul Soluk at a crack house in Surrey. [During the trial Smith said](#) he was told by an Asian gangster named Brian, who arranged the murder, that it was being done for the East End chapter of the Hells Angels. Smith also said a man he called Yurik helped him chop up and dispose of the body. Smith said "Yurik's not an Angel but he works with the Angels. I know he's done a lot of hits." [Yurik ran crack houses](#) in Surrey for the Hells Angels.

In 2006 when Tbarz applied for a liquor license extension Randy’s brother Trevor was listed as the Agent while Shu Jiun Dong and Xiao Fei Huang were listed as the owners when we know very well Randy was the real owner. [According to his pal Russell Peters](#).

Randy had the land title registered in his mother’s name but [he registered the domain name himself](#) with the e-mail address tbarz81@hotmail.com. After I posted that information [he changed the domain to his mother’s name](#) just like the land title. In 2011 the US indictment claimed Tbarz was the hub of a huge Hells Angels cross border drug ring that was distributing up to a ton of pot and 200 kilograms of cocaine a month for several years. [Trevor Jones has been indicted](#) in Washington but not yet extradited.

In my opinion, Tbarz’s name change to Shakerz was a scam to avoid being seized under criminal organization legislation in the United States.

December 8 2009 Eric Sandberg of Surrey, BC [was arrested in Project DIVIDE](#) which targeted the Hells Angels and the Zig Zag Crew’s crack cocaine business in Winnipeg. Agent 22, the police agent from the Zig Zag crew in Winnipeg met Hells Angels associate Eric Sandberg at a restaurant in Vancouver. Sandberg told him he could get him any gun he wanted and [spoke of plans to wipe out all the competition in Surrey](#).

Sandberg was arrested in December 2009 so his claim to the police agent was before that within the 13 month police probe. The Surrey Six murder took place October 2007. The Surrey Six was a step in their plan to wipe out all the competition in Surrey.

Before we get into the details of the Hells Angels drug trafficking network, I will explain some of my personal history to show why I have such a huge beef with crack dealers in general. I was never a cop, a narc, or a police agent - ever. Nor was I ever a drug dealer, gang member or associate. I never pretended to be someone's friend then busted them. My history is different. My history begins with the New York model.

Chapter One: In the Beginning was crack cocaine

In the Beginning was crack cocaine and it was bad, very bad. In the 1980's the crack cocaine plague swept across the United States. I was a member of the Guardian Angels, not the Hells Angels. Nowadays no one knows what that means.

The Guardian Angels was a volunteer organization that started in New York City in 1979 by a man named Curtis Sliwa. Before that, Curtis was a manager on the evening shift of a McDonalds in the Bronx. The crime and violence was so bad he began to hire people based on their willingness to fight when a situation broke out in the restaurant.

After that, he and 12 of his friends formed a group called the Magnificent 13. They started patrolling the subways of New York City to combat crime and prevent muggings. More people joined and the Guardian Angels were born expanding into other cities around the globe. Their original mandate was to stop violent crime.

Originally the New York police gave them a really hard time and treated them like any other gang thinking they were some kind of vigilantes. They wore red berets and white T-shirts with their logo on it in red. The difference between them and block watch was they would actually get physically involved if they saw a crime in progress.

They would make a citizen's arrest and use physical force to defend themselves and restrain the criminals until the police arrived on scene. Why the police in New York opposed them at first is rather baffling. Yet after time they earned the respect of the force and now Curtis has fundraising dinners with the Mayor.

When I was young I was intrigued by the book Run Baby Run by Nicky Cruz talking about the gangs of New York. It was a sequel to the Cross and the Switchblade. When I saw Curtis and the Guardian Angels on the news it sparked my interest. When they started a chapter in Surrey I joined up, took their training and became co chapter leader. My ultimate goal was to go to New York and see what it was like there for myself.

The Guardian Angels never got involved with drugs or prostitution. They just kept the peace and helped stop violent crime. As a result, the group earned the respect of the gangs in New York. If a gang member's little sister was walking home at night and someone jumped her, the Guardian Angels would come to her aid. They liked that and they respected that. Often the Guardian Angels would intervene and help make peace between the gangs. When crack hit the scene everything changed.

When I went to New York the first time I stayed at the 155th Street Headquarters in Harlem. The chapter leader was a guy named Thomas Hunt or Tut for short. They called him the New York City secret weapon. I soon found out why. He wasn't very tall but he was very lean, flexible, physically fit and proficient in the martial arts.

He was first on scene when Curtis called and made the fateful game change. Crack cocaine was unlike any other drug before it. It's addictiveness and it's aggressiveness crippled communities with violent crime like never before.

Curtis called up Tut and told him they were going to address the problem by confronting the crack dealers on the street. Tut smiled, shook his head and responded, yo bro you know we're going to get into a lot of throw downs over that. Curtis knew.

Tut said all right. I'm down with that. We're gonna bust sh*t out. He was ready for war. Did I say the Guardian Angels were unarmed? They didn't carry any weapons. So Tut was on the front line launching the Crack down on Crack campaign in New York City. They got in a lot of fights. When I came on scene they had already fought their way into establishing their own block around their headquarters.

Tut explained how he would speak about drugs to kids in schools. He'd take an old pop can that addicts would use to smoke crack. He'd say to a gym full of kids What do drugs do? They make you high! He'd raise the pop can high in the air as all the kids would agree and yell they make you high. Then while holding the raised pop can he'd ask What happens when the drugs wear off? The crowd would be silent. They make you crash then he dropped the pop can letting it hit the ground and the kids eyes would pop wide open and their jaws would drop when they heard that and the light went one. Yeah, you crash they'd think to themselves. He'd then explain some of the horrible things he has seen regarding crack addicts on the street. Tut was a very good speaker.

So the war on drugs in New York was fought on several levels. On the front line they went head to head with the crack dealers on the street - enforcement. They'd also speak to kids in school about the harmful effects of drugs - prevention. The two fundamental pillars in the four pillars program the extremists here ignore. They just emphasize a twisted version of harm reduction which is anything but. Their harm reduction is harm promotion. Theirs is not the New York model everyone talks about.

I spent a month in New York rocking the rails with the brother in the city so to speak then went traveling abroad: Egypt, Israel, London. When I came back to New York the second time they had a new headquarters on East 42nd Street known as the Deuce. It was like Main and Hastings in Vancouver for crack. Violent crime 24/7.

We'd be breaking up fights between crack heads with kitchen knives on a Sunday morning. It was round the clock violence. Just like Tupac said, crack makes you crazy.

Businesses on the Deuce donated a headquarters for the Guardian Angels and asked them to move the crack dealers from in front of their stores. That they did. In a very proactive way. First they'd asked them politely to move on. If they didn't move they'd break crack pipes, slap the crack out of their hands on to the ground, they'd be very in their face confrontational. That was the New York way.

Curtis asked if a few of us would go to South Seattle and start up a chapter. Someone had donated a headquarters in Lakeshore Village which was full of crack cocaine. Three white guys living in a black area filled with crack dealers mandated to recruit new members to engage a war on crack. We eagerly accepted the challenge.

Prior to this we had attended a National convention in Minneapolis. Guardian Angels from across the country were there. Two of the main speakers were Tut and Paul Martinelli. After I left New York the first time, Tut did some traveling of his own.

Tut went to Florida, West Palm Beach and help Paul confront the crack dealers in his neighborhood. The crack violence there was out of control. Just prior to them getting there two gangs had been fighting over the right to sell crack on a particular corner during a specific time slot. Tragically, a little girl was killed in the cross fire. She was practically cut in half with automatic machinegun fire.

Curtis Sliwa led a demonstration of angry residents carrying a mock coffin. On the place the little girl was murdered he wrote her name and the words never again. The Guardian Angels came into town in a very vocal way. Tut recalled how the first night in their new headquarters every window had been smashed in with bricks and stones. All the locals were very appreciative but just told them, go back to New York where it's safe. That's pretty much the last thing you tell a New Yorker.

Tut and Paul dug in and with Curtis at the helm they joined with local community members and launched a mayor crack down on crack campaign. Their presence was very visible. Every time a car would drive up to buy crack they'd be all over it, writing down the license plate, taking pictures,

Tut joked about how he had an old movie camera with no film in it. He just pretended there was film in it and used it as an act of intimidation letting the dealers and the buyers know they were not welcome and were being watched.

The crack dealers thought they were invincible. They kept hanging out by a brick wall leaning up against it as cars pulled up to buy crack. So one day Tut and Paul got together with some community members with jack hammers and physically removed the wall they leaned up against to sell crack.

It was a simple act but had a profound effect. All of a sudden there was a dramatic change the crack dealers had absolutely no control over whatsoever. It was a very effective move in the psychological war. Needless to say the West Palm Beach Guardian Angels were successful and did what everyone said could not be done because they pulled the community together to confront that great evil.

Consequently, after attending that convention we were anxious to do the same in south Seattle. We were ready to bust sh*t out. Our campaign was very similar but it had a slightly different twist. The neighborhood was full of young kids. We spent quite a bit of time with the kids, playing football with them, taking them to the zoo, teaching them martial arts.

The brothers from West Palm Beach had made up a cool rap song about their campaign. I had a recording of it and would play it for the kids outside our flat in front of the crack dealers. One time one of the young kids asked me to teach them the lyrics to the rap so I did. One of the crack dealers just shook his head and smiled as he saw this white guy teaching a young kid a rap about how crack is bad then seeing the kids run off singing "The Guardian Angels are putting a stop to the essence of the chemical you call a rock. I'm not playing I'm just saying no more crack to be sold around this land. No more crack!" Deep down even the crack dealers had respect for what we were doing.

We were still very aggressive staring down everyone coming to buy crack sporting our latest urban camouflage from New York. We spent a lot of time with the kids as well and it had a profound effect. I'd be walking back to our flat staring down the crack dealers as I passed by them then all of a sudden all these young kids would come out of nowhere, grabbing hold of my hand and legs in a profound outpouring of affection. It blew me away. Here were these hard core inner city kids what just wanted to be loved like everyone else. I was deeply moved.

That's why I get so upset with these ridiculous suburban princes in Canada like the Bacon brothers. Being from the hood meant you grew up poor in the ghetto. It didn't mean you grew up as a rich yuppie in the suburbs.

I remember taking a picture with three of the local kids. Mikey, DeAndre and Cool Roy. Mikey's mother was a white crack ho and his father was a black man in jail for shooting someone. Yet Mikey was a really good kid. He was tough, but he was good. DeAndre was just cool strutting around with his ghetto blaster. They would call Roy little Roy because he was small but I would always call him cool Roy a play on the name Kilroy.

I remember one day Cool Roy was all upset about a domestic dispute between his parents. He said his Dad beat up his Mom then showed me a big kitchen knife. He said he was going to stab his Dad when he came back. My heart went out to him. I really liked Roy. I just said yo man give me the knife. That's not the answer. He knew in his heart that wasn't the solution and handed me the knife.

His mother was hilarious. She had a bit of problem with the booze and went to AA. She'd get her daughter to provide urine samples for her testing. She'd always get in fights with the crack heads. She'd have a bit too much to drink then get all agitated with the crack heads and threaten them with her baseball bat. I'd just look her in the eye and calmly say yo Pumpkin give me the bat. That was her name, Pumpkin.

She'd give me the bat not because she was afraid of me. She'd give me the bat because she respected what we were doing. She knew we cared about the kids and spent time with them. She became a good friend of my family. Her cousins came up to Canada and stayed with us when my daughter was a baby. I had come back afterwards and saw Cool Roy catch a pass and score a touchdown in football. His younger sisters were little sweethearts. I feel horrible about losing contact with them over the years.

Needless to say our crack down in South Seattle was successful. The most powerful image for me was seeing the kids start playing in the streets again as soon as the crack dealers left. It was a complete transformation.

In the middle of our campaign, a former Seattle cop named Chuck Pillon contacted us. He loved what we were doing in Lakeshore Village and told us his story. He was a Seattle cop that was putting pressure on the crack dealers. He was doing such a good job they transferred him and put him behind a desk. He found that somewhat suspicious. So did we.

Not long after meeting Chuck and hearing about his story, another aggressive cop showed up on scene. This guy was hilarious. He was a back man that would go undercover and buy crack from them. The next morning he'd come back with a search warrant have them all lined up one the ground outside their flat and go off about how he's the new Sherriff in town and mock them for being stupid enough to sell him crack again when he had just busted them the week before. He was awesome.

Sadly, it didn't take long before this new Sherriff was transferred out of the area as well. That confirmed our suspicions. There was something wrong at City Hall. The US Constitution talks about equal protection of the law. A rich man and a poor man are supposed to have equal protection. That wasn't happening. If these crack houses opened up in a rich white neighborhood you know the police would be all over it. Transferring not one but two cops out of the area because they were putting pressure on the crack dealers implied someone upstairs was on the take.

Chapter Two: Then came the Hells Angels

I had retired from the Guardian Angels back in 1990 when I got married and started a family. I was pretty much out of the loop until my kids grew up. Several years ago Curtis Sliwa came back to Vancouver and asked if I would help a local activist start a new chapter in Vancouver. I said sure. My kids were older now and things had stabilized at home. We met with the RCMP in Surrey. That was before Bill Fordy.

The RCMP in Surrey has always been a mature police force that was welcomed community support. These representatives just wanted to find out what we were about and make sure we were all on the same page.

One of them asked about how we respond to the drug addicts. I told him in Canada we've never got involved with drugs or prostitution. He said he was a bit concerned because he saw one of our guys break someone's crack pipe in front of a news camera.

I was somewhat shocked and said that's not something we do in Canada. That's more of a New York thing. The laws are different in the US. You have much more leeway to make a citizens arrest. They even have bounty hunters there.

The officer said he was pretty sure it happened in Canada so I said I'd look into it. I asked around and one of the members said yeah that was Curtis, Curtis Sliwa himself. I just smiled and shook my head. Curtis is the most sincere and dedicated person you will ever meet. He is very inspiring and doesn't give a rat's ass about public opinion. He does what he thinks is right. He's a leader not a follower.

So yes that was Curtis but that is something the group in Canada just doesn't do. I also want to be very clear about one thing. I am no longer with the Guardian Angels. Now that I do the blog and website there's no turning back.

One of the reasons I decided to do the blog anonymously is because I didn't want anyone to target my former affiliations and blame them for something I did or wrote. Curtis told me in the beginning that one of their members did something similar in LA. He was posting things about gang members online. He was shot dead. I didn't want

anyone in the group to be blamed for what I did. I am no longer involved with the Guardian Angels at all. Aside from the former group in Surrey I've never even met any of the new members in Alberta. The Guardian Angels here aren't political. I am.

When we tried to restart the group several years ago before I stated my blog and web site, the gang war was just beginning. After the local activist resigned I was asked to take over briefly. That was when there was a huge gang shootout at Dover Park in Richmond. It was very concerning because automatic weapons were used in the middle of a residential area leaving shell casings everywhere. It was a miracle no bystanders were hurt.

I took the initiative to make a public plea for a truce and held a press conference on the site of the shooting. I took a page from the history books when Libby Davies and several local activists swam around a US nuclear battleship when it came into Vancouver harbor. They said we have nothing against you or the United States of America but we do not support the nuclear weapons you are carrying. Please leave our waters. They were all swimming around the huge battleship with white balloons. It was a protest against nuclear weapons. I found it heart warming.

So I put up white balloons all around Dover Park and held a press conference asking for a truce pointing out that there was a day care on site with lots of children. Some thought it was dumb but it was something I wanted to do. I've seen communities pull together and rid themselves of gang violence before.

Then we started patrolling Surrey Central. We started standing by the crack dealers every Friday night. They were very uncomfortable with our presence. Are you a cop? They kept asking. They were worried we were reporting them to the police.

This was my idea. This is something the group didn't normally do in Canada. It's just after seeing the horrors of crack cocaine in New York, West Palm Beach and south Seattle, that is the last thing I wanted to see come to my own community here at home.

So we started putting some pressure on. When we were asked if we were cops I would say no, I just don't like crack and stood there. It made them uncomfortable and it started affecting their business. That's when we started to see some enforcers show up.

Back in the /80's when the Guardian Angels came to Surrey it was the Whalley Burn outs. A few loser potheads hanging outside the Stardust roller-skating rink who thought they were cool because they got some press. A few Guardian Angel patrols in the area and they were gone. I was soon to find out times had changed considerably.

The enforcers we started seeing that started giving us a hard time we no high school kids. These were grown men, big mean getting all in our face. I had commented to one of our members that we must be having an impact on their crack sales.

Then finally one day it happened. I shook hands with the devil. We're standing beside the crack dealers taking a mental note of anyone buying crack from them and some guy walks up to me with a crack dealer, shakes my hand and introduces himself.

He asks me who I am and what we are doing there so I tell him. He says you mean if some old lady is getting mugged, you'll step in and stop it. Right, that's exactly what we do I respond. He says well we do that. Great I said. The more people that step up and get involved the better. My friend's step son was murdered right there. He was beaten to death on his way home. I'm here to make sure that doesn't happen again.

He said well we control the area and you better not get involved in our business. I had no idea what he was talking about and just shrugged it off and said whatever. He stepped aside and started speaking with some of the other crack dealers and the guy I was with was freaking out and said did you see the T-shirt that guy was wearing? No, I don't care what T-shirt he was wearing. He said that guys' with the Hells Angels.

The light went on and I instinctively walk back up to the guy and said, if you're talking about gang business we certainly don't get involved in gang business. That's not what we do. We just ask that if anyone is going to do a gang hit that they not do it in public so no innocent bystanders get hurt.

After he leaves I start processing what just transpired. I start thinking to myself, if he is with the Hells Angels, what on earth is HE doing Here with Him? What are the Hells Angels doing enforcing for the crack dealers in Surrey? I thought they were just a motorcycle club. Turns out I was wrong, very wrong. I was very naive.

As I've said before when I was young I used to ride a motorcycle. I had an older friend who was a bit of a mentor growing up who rode a shovelhead. He said to me don't believe what people say about the Hells Angels. They aren't drug dealers and pimps like everybody says they are. They just like to ride motorcycles. They have biker morals. They care about family and like to go camping. They might smoke a little weed but that's it. They're nice guys. They do the toy run every year. I believed that growing up.

I firmly believe that the old timer didn't lie to me. He was misinformed. That was before the Hells Angels came to BC. As we will discuss later on, Satan's' Angels in Vancouver were always messed up but the Gypsy Wheelers in White Rock were pretty normal. My mentor had lots of friends who rode Harleys and none of them were drug dealers. None of them were Hells Angels either. He knew a couple guys in the Gypsy Wheelers but that was back when they were normal before they patched over.

So I acquire all this experience fighting with crack dealers in the States and all of a sudden I meet a guy from the Hells Angels enforcing for the crack dealers in Surrey and I'm left bewildered saying WTF. Times have changed alright.

I was pissed and I really wanted to do something about it. Unfortunately there was one clown from the Vancouver Guardian Angels who was an absolute idiot with small man syndrome that was just making my life miserable. He came out with us once at Surrey Central. A local walks up to us and points to the small guy with us and says to me I thought you guys were supposed to be bigger? I just smile and say yeah, he's from Vancouver. He's not from Surrey.

The guy was a bureaucrat. He was always trying to get me in trouble with Curtis. He sent Curtis a copy of the news clipping about me in Dover Park trying to get me in trouble. That kind of backfired on him because New York ended up putting it on their web site. To make a long story short, I quit. I was fed up with the politics.

Around that time, a friend invited me to a rally at Beer Creek Park. They released doves in memory of loved ones lost to gang violence. It was very moving. Eileen Mohan spoke and made a heartfelt plea for a web site to identify known gang members for the public. She said she had no idea she was living next door to gang members. If she knew they were gang members, her son might still be alive today. Her son, Chris Mohan was an innocent victim in the Surrey Six murder.

I was moved and after hearing her speak, I thought to myself that is something I could do. I've had experience with confronting drugs and gangs and I've had a ton of experience fighting with more lawyers than I can count over defamation and free speech. I knew there would be legal challenges to a web site identifying known gang members but I knew if anyone could pull it off that would be me. So I did.

That's when the clown from the Vancouver chapter started e-mailing me under fake names and was threatening my daughter. He pulled some pretty ridiculous stunts but they were dealt while the web site and blog stood strong.

Then he goes and posts a picture of my daughter and I online. That was such a b*tch move. Posting my daughter's picture after he was making threats about her was sleazy. Yet in life, circumstances don't make the man (or woman) they reveal him to himself. Justice is simple. He has to live with himself. I'm just glad I'm not him.

That was the real reason I started the blog anonymously. The first thing these trolls do is threaten my daughter. That makes me go ballistic. How dare they cross that line.

So the big light that went on for me personally was shaking hands with the devil at Surrey Central. Finding out that the Hells Angels enforce for the crack dears in Surrey.

That's when I started to do the math and find out the number of drug trafficking cases tied to the Hells Angels in Canada is overwhelming.

Since then the spin doctors of denial claim that anyone can buy a support shirt on EBay. The guy I met at Surrey Central enforcing for the crack dealers claiming to represent the Hells Angels spoke like a leader. He was calm and confident. He shook my hand and looked me in the eye. All the gorillas that had been in our grill jumped when he snapped his fingers. I've been to New York. I know what street leaders speak like. This guy was for real. So I started my quest and started blogging about the Vancouver Gang War.

First it was one million views, then two, then six then twelve. The traffic continues to grow. Now it represents a coalition of concerned citizens who send me information because they know I respect anonymity even though mine has been compromised.

So I've never been a cop, a narc or a police agent. I've never been a gang member or associate. I've just been a concerned citizen who opposes the crack plague coming to his community. I don't have beef with the Hells Angels specifically. It's just sadly unfortunate they are so involved in with crack cocaine in Canada. I believed the lie that the Hells Angels aren't a criminal organization for too many years. Now I know better and since I am determined to rid my community of crack cocaine I shall proceed with the case law that supports the Hells Angels criminal organization case. Solomon once said it is easier to take a city than a brother offended. I am a brother offended.

Chapter Three: The Hells Angles Drug Trafficking Network

When we examine the Hells Angels drug trafficking network, the case for criminal organization becomes clear. I will discuss that and the civil liberty aspect of criminal organization legislation in another chapter. First let's just look at some of the many cases in Canada and the US where the Hells Angels have been caught drug trafficking.

Recognizing that the Hells Angels are not just a provincial organization but a federal and an international one, let's begin with Quebec where the Hells Angels drug related violence in Canada all began and took root.

In Quebec, the biker war had absolutely nothing to do with riding motorcycles. It was a war over drug turf. Julie Couillard's ex husband was Stephen Sirois. He sold drugs for the Hells Angels in Montreal through the Rockers, not to be confused with the Rock Machine. In Quebec, the court heard that the Hells Angels contributed a percentage of their drug profits [to a fund to murder rival drug dealers](#). That is all well documented now.

August 2012 [Thirteen members of the Hells Angels](#) pleaded guilty to charges of murder and conspiracy to commit murder at the Gouin courthouse in Montreal. Ten were full-

patch members of the Hells Angels' chapter in Sherbrooke, two others are associate members of the Montreal chapter and one is from the South chapter.

This is the central point. In Quebec, the Hells Angels were not just involved in the drug trade as an organization, they used a percentage of their drug profits to murder rival drug dealer to obtain a monopoly of the drug trade. That is what the biker war in Quebec was all about. That is also what we are seeing now in British Columbia.

This has also become clear in Winnipeg. The Zig Zag crew was a puppet club of the Hells Angels that sold drugs for them just like the Rockers did in Montreal. Harold Amos was caught on video cutting crack cocaine for the Hells Angels by a police agent. He was convicted of drug trafficking along with Sean Wofle and Dale Donavah, who was the president of the Hells Angels, as well as several other members and associates.

It was established in court that [the Zig Zag crew paid the Hells Angels](#) for protection from rival drug dealers. This is a picture that was posted on Facebook showing the Hells Angels support and endorsement of the Zig Zag Crew who were convicted of selling drugs for the Hells Angels. When they post these pictures it is a warning to rival drug dealers they are protected by the Hells Angels.

Al Lebras, a member of the Zig Zag crew was given a [15 year sentence](#) stemming from the Project Drill investigation. He was caught [selling a kilogram of cocaine to a member of the Zig Zag crew](#).

This next picture was taken in Stony Mountain prison after they were all convicted of drug trafficking. Sean Wolfe and Dale Donovan also known as Deli are posing with Al Lebras and Harold Amos. It shows the Hells Angels continued support of the Zig Zag Crew's drug trafficking despite their convictions.

Under Project Flatline Dale Sweeney, a subsequent president of the Winnipeg Hells Angels, was [given an 11 year sentence for cocaine trafficking](#). He was arrested along with 10 other associates including his brother Rod Sweeney.

Dale Sweeney admitted in court that he ran the sophisticated drug dealing operation, which saw between one and two kilograms of cocaine being sold every month on Winnipeg streets between May 2011 and February 2012.

Sweeney was buying the cocaine from suppliers in British Columbia and then handing it off to the Redlined Support Crew, the puppet gang of the Hells Angels, who turned the cocaine into crack cocaine and sold it in smaller amounts through street dealers.

The Redline Support Crew was the next puppet club that sold drugs for the Hells Angels in Winnipeg after the Zig Zag Crew was convicted. Once again as soon as one Hells Angel drug trafficking ring is caught another one rises up to take it's place.

As in Quebec, the Hells Angels were directly responsible for a drug war in Winnipeg. A Hells Angels associate from Ontario named [Sean Heickert shot one of their own guys](#) from another one of their puppet clubs called LHS - Loyalty Honour Silence. Sean's brother was James Heickert, a full-patch member of the Oshawa Hells Angels. Who of course had their clubhouse seized and sold under criminal organization legislation due to the numerous drug trafficking cases they were involved with in Ontario.

Bekim Zeneli was the leader of LHS who were working for the Hells Angels. The local Hells Angels let them kill Zeneli so the Ontario Hells Angels could take over the Thompson drug trade. Many of the local associates were outraged at this betrayal and

joined the rival Rock Machine which triggered another gang war in Winnipeg. Again this war had nothing to do with riding motorcycles. It was a war over drug turf.

There have also been many drug convictions and murders tied to the Hells Angels in Halifax. In fact one of the Halifax Hells Angels came to BC and joined the East Vancouver chapter then helped start the Kelowna chapter. David Giles is currently awaiting trial for another drug trafficking charge. This time he hasn't even made bail.

In 2001, [US authorities stopped the Western Wind](#) off the coast of Washington and seized 2 ½ tons of cocaine bound for Victoria and the BC Hells Angels. Shockingly that bust failed because of a high ranking RCMP officer named Richard Barszczewski. Although there were no convictions in that case, the cocaine was seized and the Hells Angels were implicated. That was the prime example of a large scale operation.

The Hells Angels in British Columbia have been involved in the drug trade since they came here. On Sept. 24, 1995, police stopped a van travelling east on Highway 1 near Abbotsford and seized 135 kg of unprocessed, high-grade cocaine. On Sept. 26, 1995, a police search of a home on East 5th Avenue resulted in the seizure of 170 kg of high-grade cocaine. Roberto Salvatore Ciancio and Aviv Ciulla were charged with unlawfully conspiring to traffic in cocaine and possession for the purpose of trafficking. The men's finger prints were found on the drugs. That trial resulted in a hung jury.

After that bust, a hit was placed on the police informant Eugene Uyeyama and his wife Michele right before Christmas 1995. Robert (Bobby) Moyes plead guilty to the murder of the police informant and his wife as well as five murders in Abbotsford at that time for a drug debt. Robert Moyes claimed the person who hired him was Roberto Salvatore Ciancio, He got in the house to kill the Uyeyamas by claiming he had Christmas gifts from the "boys" which is a common acronym for the Hells Angels.

In 2003 Tony Terezakis was a Hells Angels associate charged with running a high level crack cocaine and heroin operation in the DTES for the Hells Angels out of the American Hotel. Salvatore Ciancio and Aviv Ciulla were two of Tony's co accused. This arrest shows that Salvatore Ciancio was therefore connected to the Hells Angels.

The case of Hells Angels associate Tony Terezakis is pretty much the missing link establishing the Hells Angels use of violence to collect drug debts in East Vancouver. Tony was not just convicted of drug trafficking for the Hells Angels out of the American Hotel in East Vancouver. He videotaped himself beating the life out of crack addicts who owed him money. He would say, where's my money? laugh, spit on them, shout praise the lord and then beat them senseless. His ex wife found the videos and turned them over to the police. Tony couldn't control his laughter when they played the tapes in court.

Ronald Lising was a full-patch member of the East End chapter of the Hells Angels. In 2001, Lising and Pires' brother, Chico, were convicted of trafficking drugs through No. 5 Orange strip club and the Marble Arch Hotel. Each was sentenced to four and half years in jail. In 2001, John Punko, another full-patch member of the East End chapter of the Hells Angels was convicted of threatening the Crown counsel who was prosecuting Lising and Chico Pires on their drug trafficking charges.

John Punko wasn't the only one convicted of drug trafficking. [In E Pandora](#) it was John Punko, Randy Potts, Jean Violette, Jonathan Bryce Jr and seven others including Jason Brown who was later found with Red Scorpion gear after the Hells Angels took over that puppet club. Michael Plante testified that long time Surrey crystal meth cook Kerry Ryan Renaud was working for John Punko and the Hells Angels. [Ryan was also convicted with them in E Pandora](#).

In Prince George the Hells Angels set up a puppet club called the Renegades. Project Essen led to 10 major arrests in January 2005, including Cedric Smith and Vancouver club president Norman Krogstad who plead guilty and were sentenced to four years in prison after being caught trafficking nine kilos of cocaine to a police agent from the Renegades. The Crew was a puppet club that sold drugs for the Renegades and the Hells Angels. They sold crack and cut off fingers for drug debts.

At the trial of contract killer Mickie (Phil) Smith the court was told [one of his murders was done for the East Vancouver chapter of the Hells Angels](#). Smith killed Paul Percy Soluk at a crack house in Surrey and said a man he called Yurik helped him chop up and dispose of the body. Smith said "Yurik's not an Angel but he works with the Angels. I know he's done a lot of hits." Paul Soluk was killed in 1999.

May 1990 John Ramon (Ray) Ginnetti, a local stockbroker and known associate of the Hells Angels was murdered in his own home. Cuban national Jose Raul Perez-Valdez admitted he committed the contract killing. Reiner told the court Perez-Valdez was hired for \$30,000 to kill Ginnetti by Roger Daggitt who once described in court as a top enforcer for the Hells Angels.

[Jeffrey Albert Lynds](#) confessed to [murdering Randy Mersereau](#) in Halifax for the Hells Angels. When the Hells Angels as an organization hires and pays for a murder, then the entire organization need to be charged with murder. That defines them as a criminal organization as well as their numerous drug trafficking convictions.

The Whiteboy posse sell drugs for the Edmonton Hells Angels. They have had numerous drug trafficking and murder convictions. Kyle Halbauer from the Whiteboy Posse has plead guilty to [cocaine trafficking](#) and the [first-degree murder of Lorry Santos](#). They have even been charged with decapitating Bob Roth for a drug debt. The Whiteboy posse was found in possession of Hells Angels support gear.

This picture is of Travis A Wilson from the Dirty Few, yet another Hells Angels puppet club wearing a Hells Angel support shirt showing their support for a member of the Whiteboy posse.

In Kelowna, two full patch Hells Angels were convicted of the senseless murder of Dain Philips. David Giles was arrested for another cocaine trafficking ring after his associate David Revell was convicted of cocaine trafficking. Johnny Newcome was convicted of changing the vehicle identification numbers on stolen cars, boats and motorcycles for the Kelowna Hells Angels. Cars that were reported stolen by the Kelowna Hells Angels president that ended up in possession of the Calgary Hells Angels.

The Calgary Hells Angels and their associate Zenon Stepkowski were affiliated with the Vernon Greeks. Zenon [owned a warehouse the Vernon Greeks used](#) and they were found in possession of Calgary Hells Angels support gear. No drug dealers are allowed to display Hells Angels support gear without permission.

The Vernon Greeks were also involved with White Rock Hells Angel Michael Robatzek and his cousin Douglas Brownel. Brownel was convicted of two counts of manslaughter while another person was [murdered in a home Michael Robatzek owned](#)..

In 2003, the same year Tony Terezakis was charged and later convicted of running a high level crack cocaine and heroin operation in the DTES for the Hells Angels out of the American Hotel, Project Halo broke up yet another Hells Angels drug trafficking ring involving multi-kilograms of cocaine between Vancouver Island and Ontario.

Full patch Hells Angel Lea Sheppe, 53, of Nanaimo and associate Robbie Louis Lajeunesse, 43, also of Nanaimo were both charged with trafficking in a controlled substance. Michael Jeffery McImurray, 37, a Hells Angel from Keswick, Ontario and associate Nikolaos Petrantonakis, 34, of Markham, Ontario were also charged after [10 kilograms of cocaine was seized in Nanaimo.](#)

With all the convictions and charges pending in Kelowna, there is no question their clubhouse should be seized in the public interest. Stolen cars, boats and motorcycles also constitute criminal activity. A stolen car ring that large clearly is organized crime.

I submit that the Hells Angels are the ones ultimately responsible for the violence in the Vancouver Gang War. This is a picture of Larry Amero from the White Rock Hells Angels with Randy Naicker from the Independent Soldiers.

Larry Amero's association with Jonathon Bacon when they were shot in Kelowna was nothing new. Randy Naicker and James Riach were with the Bacon brothers at the Castle fun Park meeting wearing Kevlar before the Surrey Six Murder.

The Hells Angels took over the leadership of the Independent Soldiers and through the Bacon brothers took over the leadership of the Red Scorpions as well.

The number of murders attributed to the Hells Angels in Canada is overwhelming as is the drug trafficking convictions in Project Essen, E Pandora as well as the Tony

Terezakis and Ryan Renaud cases. Yet there are three additional rings that show the magnitude of the Hells Angels drug trafficking network in Canada.

The first was the Rob Shannon and Jody York ring. They were convicted of transporting large amounts of BC marijuana into the United States and bringing back large amounts of cocaine into Canada from the US to be sold here as crack.

Rob Shannon and Jody York were described in US indictments as Hells Angels associates smuggling drugs for the Hells Angels. Rob Shannon and Jody York both appeared in Vancouver Hells Angels Hal Porteous' ridiculous rap video.

Rob Shannon was convicted in US courts for being the ring leader of that operation. This is a picture from Facebook of Hal Porteous showing his support for Rob Shannon before he was convicted just like Sean Wolfe and Dale Donovan were showing their support for the Zig Zag Crew in Winnipeg before they were convicted.

The second ring involved another huge cross border marijuana cocaine ring tied to the Hells Angels where Randy Jones and his brother Trevor were implicated as well as the Surrey Strip Bar TBarz which they now call Shakerz. That bar should be seized by the courts as well. According to US indictments it was the hub of that drug ring.

This operation included offers from the BC Hells Angels to go to Washington to enforce drug debt collection. Locals in Washington State have been convicted. Trevor Jones and his brother Randy have been named but not yet extradited for that US trial.

This shows a pattern where the Hells Angels have been involved in two huge cross border drug rings. As soon as one gets busted, another continues on in it's place.

The third ring involves Larry Amero out of Montreal. After Larry Amero was shot with Jonathon Bacon in Kelowna he went to Montreal and has been charged with his involvement in a large cross border drug trafficking ring tied to the Hells Angels that supplied BC Marijuana to LA and New York and brought back large amounts of cocaine into Canada. Rabih Alkhalil is his coaccused in that case. The court heard that drug ring had the capacity to import and distribute about 75 kilograms of cocaine per week.

When he was on bail for that, Larry Amero was later arrested for yet another drug ring out of Australia where 650 kg of pseudoephedrine were seized as this drug ring was suspected of importing two tons of precursor chemicals into Australia to making crystal meth for the Hells Angels. Shane Maloney is Larry Amero's coaccused in that case.

When we examine the drug convictions in BC from Project Essen and E Pandora as well as the drug trafficking convictions of Tony Terezakis and Salvatore Ciancio we clearly see a pattern develop that is proven in the three cross border rings involving Rob Shannon, Trevor Jones and Larry Amero.

In 2008 Lester Jones was the vice president of the Kelowna Hells Angels and was convicted of cocaine trafficking under Project Drill. After he's busted, David Giles, the next Kelowna vice president also gets arrested for cocaine trafficking. That's a pattern. Just like in Winnipeg how Dale Sweeney the chapter president was convicted of cocaine trafficking right after Dale Donavan, the former Winnipeg President was.

September 2013 four Canadian Hells Angels were arrested in Spain after allegedly smuggling [500 kilos of cocaine](#) there from Columbia. Two full patch members and two associates - Jason Cyrus Arkinstall of the Mission City chapter and Chad John Wilson of Haney chapter. Michael Hadden (Spike) is the president of the Haney chapter. Spike's niece, Tara Leanne Hadden-White, was with Barry Espadilla and Independent Soldier James Riach who were busted January 2014 in a [Philippines' drug ring](#).

This is nothing new. [The book Angels of Death states](#) on page 285 that in the /90's the Hells Angels were caught trying to bring a shipment of 558 kilos of cocaine from Colombia to London England. The Hells Angels sent two Quebec members, Pierre Rodrigue and David Rouleau to supervise the shipment. Both were extradited and sentenced to 14 years in prison.

The number of drug trafficking convictions in BC tied to the Hells Angels is even more than in Ontario where the courts have not had a problem enforcing the law and defining that club as a criminal organization. There is a large public concern here that the courts

in BC are having a hard time enforcing the same federal laws that the courts in Ontario are able to enforce. Public trust in the BC Judicial system is flailing.

I submit that the number of cases where the Hells Angels have been involved with criminal activity is overwhelming and that the evidence clearly declares they are a criminal organization under the law and should be treated as such. Any denial of that fact at this point by the courts in BC would be a grave public concern.

One of my personal passions is civil liberty. I am a big supporter of the US Constitution and the Canadian Charter of Rights. Attacks on civil liberty concern me greatly. Yet the courts misinterpreting the Charter of Rights is another huge concern.

Smoking crack is not a Charter Right. The thought sounds insane but recently we have had some pretty insane decisions come from the courts that aren't enforcing the law they are erasing the law and creating a very dangerous precedent.

Likewise, belonging to a criminal organization is not a Charter Right. I do not take lightly the idea of the government seizing property from anyone. However, I am also very concerned about the drug related violence the Hells Angels are directly involved with in Canada.

One of the inherent rights of a democratic society that is protected by the Canadian Charter of Rights is the freedom of association. People have the right to join any group of like minded individuals they choose. The freedom of religion falls under this category.

People have the right to be Catholic or Protestant, Jewish or Muslim, Buddhist, Sikh or Hindu. They have a right to join any religious group they chose as long as they uphold the other natural laws in society. Under this clause people have the right to be Atheist or Agnostic as well. They have the right to be Gay, Straight or Bisexual and are free to join any group of like minded individuals.

The freedom of association includes political association. People have the right to join any political organization of their choice, any trade union, or any group of like minded individuals. If people want to join a group of model plain or train enthusiasts they are free to do so. If a group of hikers, snowshoers, kayakers or vespa riders want to join a group and associate one with another they are free to do so.

People are even free to join a group of motorcycle enthusiasts and ride together without being harassed by the police or having their property seized by the government. What people are not free to do under this clause is join a criminal organization. People are not free to commit crime without facing a legal consequence for their criminal activity.

Time and experience has made it very clear that the Hells Angels are not just a group of like minded motorcycle enthusiasts. I submit that they are a criminal organization whose primary business is drug dealing and various other related crimes.

Chapter Four: The Gary Webb Story

I've been covering the Gary Webb story for quite some time now. Last year I ran a series on it calling December the Gary Webb Appreciation Month. Gary Webb was murdered December 10th 2004. This December is the 10th anniversary of his murder. That is why I chose that date to release my eBook tying his work in with mine.

I am thrilled to hear the news that Avengers super hero Jeremy Renner has helped produce a movie called Kill the Messenger putting the Gary Webb story on the big screen. God bless them both. The movie nailed it. It is very well done and worth seeing.

It's not the kind of movie that leaves you with that warm fuzzy feeling where the good guy wins and the bad guy is brought to justice. In this true story the bad guys win and the hero dies. Makes for a sad ending. Yet as Martin Luther king taught, "Truth crushed to the earth shall rise again." Indeed it will. No lie can live forever. The day will come when all the secret works of darkness shall be revealed from the housetops.

So we're going to need a sequel. Gary Webb told the truth and was persecuted for doing so. Gary Webb claimed the CIA was responsible for the LA crack epidemic in the /80's. The same epidemic Canada is experiencing now.

At the end of the movie Kill the Messenger they point out that John Deutch, the director of the CIA when Gary Webb released his Dark Alliance articles, resigned and a 400 page report admitting Gary Webb was right was produced. Sadly the world was too consumed with the Bill Clinton / Monika Lewinsky scandal to even notice.

The movie concluded with the fact that despite writing a book documenting everything he said in his initial articles, Gary Webb was finally found dead in his apartment. He was shot twice in the head. His death was ruled a suicide. Just like Mike Rupert and many others. The Gary Webb story opens Pandora's Box because it wasn't the first or the last time it happened. Operation Fast and Furious has shown that it still continues to this day. In Pitbull's theme song for Men in Black III he said to understand the future, we have to go back in time. Indeed we do. Let's start with the Gary Webb story.

In 1996 an award winning journalist from the San Jose Mercury News named Gary Webb published a series in the paper and online called the Dark Alliance. It exposed the CIA's connection to the LA crack epidemic. It's premise was that the CIA was allowing

contra rebels in Nicaragua to smuggle cocaine into the United States to raise money for arms to fight the communist invasion of Nicaragua.

This was not the first time these allegations had been made. In Gary Webb's book *Dark Alliance* he points out that Robert Parry and Brian Barger of the Associated Press both pursued the contra drug story and both met similar opposition for doing so.

Gary Webb contacted Bob Parry who asked Gary how well did he get along with his editors. Bob could see trouble brewing on the horizon. Gary Webb claimed Bob said "Well, when Brian and I were doing these stories we got our brains beat out. People from the administration were calling our editors, telling them we were crazy, that our sources were no good, that we didn't know what we were writing about."

"The Justice Department was putting out false press releases saying there was nothing to this, that they'd investigated and could find no evidence. We were being attacked in the Washington Times. The rest of the Washington press corps sort of pooh-poohed the whole thing, and no one else would touch it. So we ended up being out there all by ourselves, and eventually our editors backed away completely, and I ended up quitting the AP. It was probably the most difficult time in my career." (*Dark Alliance* page 16)

Gary understandably found this concerning since Bob Perry was as he said no fringe reporter. Bob Perry had exposed the CIA's assassination manual and had exposed Oliver North's involvement with illegal activities during Iran contra.

Denis Ainsworth gave Gary similar warnings. Gary Webb claimed Ainsworth told him "You've got to be crazy. He'd tried to alert people to this ten years ago, and it had ruined his life. *Nobody in Washington wanted to look at this. Republican, Democrat, nobody. They wanted this story buried and anyone who looked any deeper got buried along with it... I almost got killed. I had friends in Central America who were killed. There was a Mexican reporter who was looking into one end of this, and he wound up dead... Look, when I tried to tell congress, I was getting death threats.*" (*Dark Alliance* page 17)

Another solemn and prophetic warning to abandon the First Amendment.

Gary Webb followed where the drugs the contras brought into the United States went. He found the connection between CIA assets supplying the cocaine and Freeway Ricky a main crack cocaine drug trafficker in LA. That was the new angle. The Kerry Committee had already confirmed the fact that the CIA was in fact bringing cocaine into the country at the time. Oliver North was convicted in the Iran contra hearings.

Gary Webb published his series of articles in 1996 which created a huge outcry. Americans were furious the CIA was responsible for bringing such death and destruction into their communities. There was a public meeting held in south Central

Los Angeles where the director of the CIA addressed the public and attempted to do damage control.

At that meeting, former LAPD officer Mike Rupert confirmed what Gary Webb said and claimed the agency tried to recruit him to sell drugs in LA. Exposing that fact is what resulted in him getting chased out of the LAPD. He later went into exile posting on his blog From the Wilderness and was finally found dead of another suspicious suicide.

Cele Castillo was a former DEA agent that also validated the Gary Webb story. He [discovered the CIA's drug trafficking network](#) operating out of an air force base in El Salvador. The Borderland Beat, a credible blog that runs similar stories to mine, [referred to Cele as a hero](#) and implied he was being used as a scapegoat for Fast and Furious. Cele was sentenced to 37 months in federal prison for his role in dealing firearms without a license. He sold some firearms at a gun show without some of the obscure paper work [that no one else there has](#). Just another [whistleblower that got shafted](#).

The initial lead that Gary Webb had in his investigation was [the Grand Jury testimony of Oscar Danilo Bandon](#) from February 3, 1994. In that trial they were using Bandon to get Norwin Meneses. In his grand jury testimony Oscar Bandon admitted he was working with the contras in Nicaragua and that the CIA was in charge of the operation.

Consequently, all the opposition Gary Webb experienced is rather baffling. Now a days, conspiracy theorists are a dime a dozen. I guess the concern was that Gary Webb was no fly by night conspiracy theorist. He was a credible award winning journalist. Yet the facts he presented were all documented. He posted his sources on the web site. After the paper backed off the story he documented everything in his own book.

In the beginning of his book, Gary Webb lists the players: the Contras, the CIA assets, the Crack dealers, the Meneses Organization and the Bandon Organization. He even included CIA drug smuggler Barry Seal who was deeply involved in the CIA's drug trafficking network out of Mena, Arkansas.

Sarah McClendon was a credible hard hitting journalist that questioned Bill Clinton about Mena, Arkansas. She claimed that the CIA had been [deeply involved in drug trafficking out of Mena, Arkansas](#) for years and the Republicans were trying to blame him for it. Bill Clinton denied knowing about it. Yet she cites the known fact that the CIA were indeed doing it with or without either administrations knowledge and approval.

Barry Seal was a CIA operative deeply involved in the Mena, Arkansas drug trafficking ring that thrived when Bill Clinton was governor and George Bush Sr. was vice president. Bill Clinton discussed his relationship with President Bush's father on the CBS Late Show. "I think we're good friends. I like him very much. I've always liked him. When he was vice president, I was still a governor. [We worked together on a number of things](#). He hosted the governors, in 1983...at Kennebunkport."

Time does not permit me to get into the Mena, Arkansas cover up at this time. The Bush, Clinton CIA involvement in Mena is covered in Terry Reed's book *Compromised*. I will simply cite it in support of the Gary Webb story like the Judge Bonner story. It is interesting to note that Eric Holder was involved with Bill Clinton in Mena, Arkansas as well as with Obama in Operation Fast and Furious.

Terry Reed's book *Compromised* claims that George Bush Sr. was the one that got the agency addicted to drug trafficking back in Vietnam which was confirmed by US war hero Bo Gritz. Terry Reed made reference to Air America which he claims was used by the CIA to transport drugs. They even made a movie about it called *Air America* with Mel Gibson and Robert Downey Jr. It was a comedy based on a true story.

[Bo Gritz was interviewed by Morton Downey Jr.](#) explaining what he found in Vietnam. That Uncle Sam was trafficking drugs which [caused him to write George Bush Sr.](#) about it when he was vice President.

According to Alfred W. McCoy in his book [The Politics of Heroin in Southeast Asia](#), the CIA was deeply involved in drug trafficking during Vietnam. Which was also confirmed in Jonathan Kwitny's book *The Crimes of Patriots*. Jonathan Kwitny also expounded on the CIA's involvement in the crash of the Nugan Hand bank in Australia, which like the BCCI was from drug trafficking and money laundering. [CBC ran a documentary on it.](#)

Clearly the CIA has been deeply involved in drug trafficking since it's inception and George Bush Sr. has been a mayor player in getting the agency addicted to drug trafficking. That is why [they named the CIA headquarters after him](#). They're still doing it.

Judge Bonner also validated the Gary Webb story. When Judge Bonner was in charge of the DEA he claimed the CIA brought a ton of cocaine into Florida. The CIA passionately denied it until [Judge Bonner went on 60 Minutes](#) and documented everything. Then CIA finally admitted it but claimed it was the only time and it was a mistake. They claimed they were trying to catch a higher level drug dealer but that claim was a bold faced lie just like in Operation Fast and Furious. They made no effort to track the drugs after they hit the streets.

Clearly, we've established a pattern. The Gary Webb story was confirmed by Mike Rupert, Cele Castillo and the Kerry committee. The CIAs involvement in drug trafficking began during Vietnam and continued on Judge Bonner's watch in Florida and continued to this day in Operation Wide Receiver and Operation Fast and Furious.

That's a pattern. That's not one whacked out extremist talking about crazy conspiracy theories. That is a real life conspiracy that has been covered up for generations. The sad part is, no one really cares. All the opposition Gary Webb experienced is rather perplexing. All this information is all over the internet now and part of the public domain. Yet people are more concerned with the lives of the rich and famous to even notice.

Jeremy Renner did an amazing job bringing the Gary Webb story to life on the big screen. Sadly only a handful of theatres are playing it. That true story will soon be forgotten despite the fact that it was repeated in Operation Fast and Furious.

Chapter Five: Operation Fast and Furious

Operation Fast and Furious once again validates the Gary Webb story and shows us how real this problem still is. The ATF were selling the Mexican cartel guns and letting them bring tons of cocaine into the United States. The reason the case hit the media was because a US border agent named Brian Terry was killed with one of those guns. That's why the fact that the ATF were selling the Mexican cartel guns was big news in the U.S. media. The fact that they were bringing tons of cocaine into the country was barely mentioned. Again. Yet it is another concrete documentation of the same process repeating itself over and over again.

The Borderland Beat reported that "[According to court transcripts](#), Jesus Vicente Zambada Niebla was allowed to import "multi-ton quantities of cocaine" into the U.S. as a result of his working relationship with the FBI, Homeland Security, the U.S. Department of Justice and the Drug Enforcement Administration."

This shows us what the CIA learned from the Judge Bonner story. The most effective way to shut up the DEA and other government agencies is by infiltrating them. [The Borderland Beat reported that](#) Operation Fast and Furious was in fact a CIA operation.

Once again Niebla was shafted just like Noriega and cut a deal so to speak. Noriega was trafficking cocaine for Oliver North and the CIA in Iran contra. Then they shafted him and send him to prison for selling cocaine for them.

To see the truth behind Fast and Furious we have to examine the consistent pattern of lies that surround it and similar operations that did the same thing. In the beginning we were told that the operation was selling guns to the Mexican cartel to track them with the intent on arresting the cartel. We know that was a bold faced lie. They made no attempt to track the guns and refused to let whistleblower John Dodson make any arrests. Just like they made absolutely no attempt to track the ton of cocaine Judge Bonner exposed the CIA of bringing into Florida.

So now the story has changed. [The Blaze reported that](#) "Zambada-Niebla claims that under a "divide and conquer" strategy, the U.S. helped finance and arm the Sinaloa Cartel through Operation Fast and Furious in exchange for information that allowed the DEA, U.S. Immigration and Customs Enforcement (ICE) and other federal agencies to take down rival drug cartels. The Sinaloa Cartel was allegedly permitted to traffic

massive amounts of drugs across the U.S. border from 2004 to 2009 - during both Fast and Furious and Bush-era gunrunning operations.”

Sounds a lot like Gary Webb’s discovery of drug dealers who were selling cocaine for the contras becoming informants admitting in court they were working for the contras when they were selling the cocaine for them. I submit that this new claim is simply another lie to cover up for the CIA’s chronic history of drug trafficking.

Letting them bring tons of cocaine into the United States from 2004 - 2009 is not an under cover drug sting. It is a drug trafficking ring the CIA set up and profited from.

Yet the truth about Fast and Furious will never be released. Eric Holder has resigned and Obama has released a few obscure e-mails that have nothing to do with the documents he has been hiding under executive privilege that the court has ordered him to produce. Holder has resigned and they’ve come up with a plausible spin and that matter is pretty much closed. None of the feel good BS will change that.

So Operation Fast and Furious may well be dead in the water but the pattern the CIA has consistently used to traffic drugs is not. The US military is protecting the opium fields in Afghanistan openly. They claimed if we don’t do it the Taliban will which is another bold faced lie. When the Taliban were in power they brought opium production to a grinding halt in the year 2001. Instead of growing opium [they started growing wheat](#). After the invasion of Afghanistan, they returned to be the largest producers of opium in the world. This heroin network was set up by the CIA during Vietnam.

Opium cultivation in Afghanistan, 1994-2012

Hectares (thousands)

Source: UNODC Afghanistan Opium Survey 2012

Judicial Watch reported that the Obama Administration released another set of documents as a smoke and mirrors distraction pretending to comply with the court order resulting from Judicial Watch's Freedom of Information Act application.

Most of the heavily edited documents were meaningless because they were simply e-mail between departments after the news broke about the Fast and furious scandal. It was just various individuals trying to do damage control covering up the scandal.

[One interesting revelation](#) in the documents was reminiscent of the opposition Gary Webb faced in his day. An email from a top DOJ official to a White House official revealed the lengths to which the administration went in order to target and silence then-CBS investigative journalist Sharyl Attkisson.

"On October 4, 2011, Holder's top press aide, [Tracy Schmalzer](#), tells White House Deputy Press Secretary Eric Schultz, 'I'm also calling Sharryl's [sic] editor and reaching out to Scheiffer. [She's out of control](#)' Schultz responded, 'Good. Her piece was really bad for the AG.' Schultz also detailed to Schmalzer that he was working with a journalist (Susan Davis, [formerly of the National Journal](#) and [the Wall Street Journal](#) now the [chief congressional reporter for USA Today](#)) to target Rep. Darryl Issa (R-CA), the House Republican leading the charge on Fast and Furious: 'And I sent NJ's Susan Davis your way. She's writing on Issa/FandF and I said you could load her up on the leaks, etc.'"

[Tracy Schmalzer resigned](#) from the Department of Justice taking the fall for the media manipulation but Eric Schultz, the White House Deputy Press Secretary who launched the attack on the Constitution is still in office. Susan Davis, the CIA asset they used to launch the false news reports is still [the chief congressional reporter for USA Today](#) so nothing has really changed.

In the last two chapters we have cited how Operation Fast and Furious validates the Gary Webb story. It happened in Vietnam. It happened in Iran contra. It happened in Mena Arkansas and it happened in Fast and Furious. That fact is, it never stopped. The CIA have been deeply involved in drug trafficking since its inception.

The question we have to ask is if the CIA has been lying about drug trafficking all these years, what else have they lied about? If the CIA is capable of that illegal activity, what other illegal activity are they capable of? Before we answer those important questions, let's stay focused on the gang war and the brutality and exploitation that comes part and parcel with crack cocaine and crystal meth.

Chapter Six: Brutality and Exploitation in the Drug Trade

The Anthony Terezakis story is a prime example of the kind of predatory exploitation that goes on in the Downtown East Side of Vancouver (DTES) and everywhere else crack is sold. Tony Terezakis was a Hells Angels associate that sold drugs for the Hells Angels in the Cobalt and the American Hotel in East Vancouver. He sold crack and heroin. He also filmed himself beating the life out of drug addicts that owed him money. His ex wife got a hold of the tapes and turned them over to the police.

In court Tony claimed he was making a reality TV show called Bible Thumpers and that everyone were willing participants who were paid in drugs. In the videos he would ask the victim where's my money? Shout Praise the Lord, spit in their face and beat them to a pulp. Tony was a very twisted born again Christian who would sell drugs to sex trade workers in East Vancouver but some how thought that was OK because he'd also hand out Bibles to them. The guy was really messed up.

The astounding part is the fact that when they played the videos in court he couldn't hold back the laughter. He thought it was hilarious. This is a guy with some serious mental problems. There's much more to the Tony Terezakis story but for now I will just cite the fact that he sold drugs for the Hells Angels in East Vancouver and filmed himself beating the life out of drug addicts who owed him money.

This case shows us two things – that the Hells Angels were indeed involved in the East Vancouver drug trade and that they sanctioned the use of violence to collect debts from the most exploited and disadvantaged in the country. That part is indisputable.

Which in turn leads us to the whole concept of drug debts in the first place. A guy I used to know would always say the first rule of drug dealing is never front the drugs. Especially to addicts. If someone wants to buy drugs it's cash up front. Makes perfect sense. However, that's obviously not how it's always done or else the homeless

wouldn't be racking up drug debts that would force them into the sex trade or commit other criminal acts to avoid being beaten or tortured by the predatory drug dealers.

Giving the homeless free crack then beating the life out of them for payment is absolutely predatory. It totally crosses the line and is exactly what happens in Surrey and East Vancouver.

Ashley Machiskinic was pushed out of a window for a drug debt in East Vancouver. At first the police were treating it as a suicide even though witnesses heard her scream and claimed someone threw her shoes out the window after her. As a result [the locals held protests](#) demanding the police investigate her murder claiming that she was pushed out of the window for a drug debt.

In Prince George the police found addicts chained in crack shack basements who were being tortured for drug debts. The Surrey House of Horrors [was tied to the Hells Angels](#) and had similar [horror stories of it's own](#). DNA of a sex trade worker murdered at the Surrey House of Horrors [ended up at the Pickton farm](#).

This leads us to [the Janice Shore story](#) which hits close to home. Janice was beaten into a coma December 2nd 2012 and died in hospital February 18th 2013. The Surrey Leader reported at the time they had sources that claimed she was killed for a drug debt. When I checked local sources about it they said it couldn't have been a large debt because she was a user not a dealer.

Janice was small, frail, quiet and polite. She was a pan handler in Whalley. The level of brutality she faced was disturbing. She was beaten beyond recognition. Witnesses were under the impression her eyes were scratched out. She was found beside a tree where the drug dealers frequently demand free service from the sex trade workers they sell drugs to. Witnesses claim she was found with her underwear around her ankles implying she was also sexually assaulted. I spoke to one witness myself a year later who was still totally freaked out about it. He confirmed the sexual assault allegation and said her head was caved in as though it had been crushed with a large rock.

I visited Janice in the hospital on Christmas Day. She was still in a coma and the nurse said with that level of head trauma she might not regain consciousness. Her eyes were closed obviously but her jaw on one side of her face and her temple on the other side of her face had been completely caved in.

At the time I wondered what could have caused those injuries. It must have been some kind of blunt force trauma as the injuries were very focused. Much later when I was visiting a local homeless shelter called the Front Room well known for its drug related violence, a patron dropped a hammer on the floor and a worker reminded him that no weapons were allowed on site as he casually put the hammer back into his backpack. That's when the light went on. A hammer could have caused those injuries. A ball peen hammer is a common form of discipline in the biker world.

Since this hit so close to home I put a great deal of effort into finding who killed Janice or at least what organization was responsible for her murder. If she was killed for a drug debt all of the drug dealers outside the Front Room were prime suspects.

Yet no one was talking. Everyone was terrified. I soon found out why. The brutality of her murder sent a very clear and effective message on the street. That's when I found a red hearing. At the Front Room you can tell who are the homeless residents and who are the crack dealers selling outside.

Well one day I'm at the Front Room and I see someone who looks like a resident staying at the shelter. Then he comes outside and hands a younger cleaner kid a wad of cash. The kid looked like a drug dealer and the person I was with recognized him as

a drug dealer from a while ago. That was my connection. It clearly looked like he was supplying for the resident who was selling drugs for him at the shelter.

So I find the kid on facebook and to my astonishment he's posing in a picture with a huge group of guys in black shirts and ties just like one of the former UN pictures we've seen in the court documents. On top of that they are posing with Mike Robatzek's monster truck in the back ground. Mike had been kicked out of the White Rock Hells Angels. So we were lead to believe. You have to admit it looked pretty suspicious.

I ran with it and posted the picture on my blog with the heading Is the UN supplying the Front Room? I was shocked and pissed because up until then I was under the impression it was the Hells Angels supplying the Front Room indirectly through puppets.

That's when the kid contacted me and denied he was selling or with the UN. His story was pretty typical of deny everything but there was something about his story that caught my attention. He wasn't freaking out with rage and denial like they always do when they are caught with guile so to speak. He was just calm and straight forward.

He said yo man that was my girlfriend's father. He was paying me for an ipod I got him so he could get free wireless by the legion. If you notice the cash he gave me it wasn't enough to be for drug dealing. My first impression was yeah right you think I'm that stupid to believe a story like that? Then I thought to myself, what if this guy is actually telling the truth? That would be a huge mistake on my part.

The guy admitted that he used to sell crack in the past to support his habit but claimed he was clean and doesn't like going down there any more because it's too much temptation for him. He said he wasn't with the UN and me claiming that he was could get him killed. If he was telling the truth he was absolutely right, me claiming he was with the UN when he wasn't could get him killed. I took down the picture immediately.

Then I started doing some more ground work. I had found out that Mike Robatzek had to sell his monster truck so it wasn't his any more. The guy claimed the picture I saw was at a funeral of a high school friend. He said the friend who died had epilepsy and wasn't allowed to have a driver's license. He was driving around on an ATV, had a seizure and died in the crash.

Again that story was so outrageous I thought to myself, what if it's actually true? Previously I had tried to get an interview with Clay Roueche from the UN. Not that I support selling drugs but he is a bit of a local hero. Someone who stood up to the Hells Angels and prospered. The UN waged a war with the Bacon brothers and everyone here hates the Bacon brothers. Clay was [even in the Rolling Stone magazine](#).

Someone from the UN got back to me and told me to f off so I didn't get my interview. I brought up the photo and he was still a bit pissed and said there isn't a single guy in that picture who's with us. That's when I realized the kid was actually telling the truth.

I guess in a sense I was relieved that the UN wasn't supplying the Front Room and weren't responsible for Janice Shore's murder. It was the other guys just like I originally thought. It was however, a personal epiphany. It showed how I have to be really careful about posting information about gang members online. If I'm wrong there's a huge moral consequence that goes along with it.

Shortly after that I remixed the web site and started over. I took down the gang member registry and just posted pictures of people who were actually charged or convicted of gang related violence. I set the speculation aside to reduce the possibility of error and I gave everyone I had on the registry a fresh start.

I've had a couple guys over the years contact me and be straight up. They said yeah that was me. I did that, but I've left the life and I'm trying to start over. I'm trying to get a real job and that's kind of hard when people Google my name and your blog post about me comes up. In those cases I said fair enough and took it down. I gave them a chance to leave the game and go legit.

There were a couple of guys in Kelowna I gave a real hard time. When they left the game I took the stuff I posted about them down to give them a chance. I don't want to back a guy into a corner and make it impossible to get a real job if he wants to leave the life. It's all about treating people the way you want to be treated. If I was selling crack to the homeless and beating the life out of them for payment, I'd want someone to stop me. Yet if I had seen the light of day and wanted to leave the life I would want people to give me the chance to do so. That brings us to TBM Fresh start.

There's a group of former gang members in Denmark that have been following my blog for quite a while. They have a huge organization called TBM Fresh Start. They're former gang members who have left the life and they are totally legit. I totally support what they

are doing. I even joined them. The good thing about them is people who join them for support don't find out about other members who have joined. That prevents people from joining just to find former gang members to whack them.

Anyways, the point of this chapter is the brutality of the game and the Janice Shore story. I had kept putting up posters about Janice Shore trying to find information about who killed her and I was pretty much getting nowhere. Then someone finally contacted me about a guy named Larry Mizen claiming he fit the profile.

Larry Mizen was a ruthless drug debt enforcer in Whalley who had been around for years. I checked his criminal record online and it certainly [confirmed everything the source told me](#) about him. Drug related assaults, threats and brutality. The list went on.

I brought his name up with a local reporter saying they might want to check him out because he has a long record for violent crime and is due on court again. The reporter called me up right away and asked what I was on about. They said when they had heard all about the guy from a previous series. This was the guy everyone knew and was afraid of because of his brutality. On the strip people were almost afraid to even repeat his name out loud. We exchanged information and from what I could find Larry totally fit the profile. If he wasn't the one who killed Janice Shore he knew who did.

To my astonishment, five months [after I started posting](#) about him [he was found dead](#) in his basement suite. I asked a neighbor about the house and they said all the windows in the house were broken one night and had been boarded up. That would have been a warning that he had lost the support of his employer. Then they came back and finished him off. I had another source claim that Larry Mizen worked for a slimy Hells Angels associate everyone hates. It looks like they pulled a Juel Stanton.

This is where it gets messy. Since the Hells Angels control the drug trade in Whalley it's pretty obvious one of the reasons everyone feared Larry Mizen so much and didn't cap him was because he was working under the authority of the Hells Angels.

After I started my blog and web site the Hells Angels were extra vigilant to distance themselves for the Surrey drug trade. People would say the Hells Angels are no longer involved in the Surrey drug trade. They only have one or two guys that over see it. That's all they need. A couple of guys oversee it and the rest of the brain dead puppets run around using the name and reputation of the Hells Angels to paralyze the community with fear. Just like the guy I shook hands with at Surrey central.

The thing is the Hells Angels are compulsive liars. They deny everything. They claim they have a no rape rule but that is another lie. Mom Boucher got his patch right after he got out of jail for armed rape. Don't even get me started on the Pickton farm. Yet.

Every act of brutality Larry Mizen did to collect drug debts he did in the name of the Hells Angels with their endorsement. Then as soon as he gets some bad press they cap

him and pretend he got out of control and was acting on his own. Yet they knew what he had done for years and didn't do anything about it until the public found out about it.

Another example of ruthless drug debt collection was what they did to Bob Roth in Edmonton. The Whiteboy Posse sell drugs for the Edmonton Hells Angels and use Nazi symbols. They have been charged with the murder of Bob Roth who was decapitated for a drug debt. When a puppet club or a hit man commits a murder for the Hells Angels, all the members that paid for the hit need to be charged in that murder.

The [murder of Terry Watts](#) is another example. Sept. 11, 1996 there were some drug related murders in Abbotsford. [Maclean's claimed](#) the Mounties struggled to keep a tight lid on other aspects of the case and "*the gang's*" role, not only in the Abbotsford massacre but also in the contract killings of two RCMP informants, Ernesto Albornoz in Montreal and [Eugene Uyeyama in Vancouver](#).

[Maclean's claimed](#) "*the organization*" is responsible for more than a dozen, possibly as many as two dozen, murders in Canada, including the August, 1996, shooting of former speed-skiing champion Terry Watts in Vancouver. The organization they refer to is connected to the Hells Angels through [Tony Terezakis's associate](#), Salvatore Ciancio.

This organization was [also tied to the Montreal mob](#) who the Quebec Hells Angels worked with. Iced: [The Story of Organized Crime in Canada claims](#) the Hell Angels originally hired Sylvain Malacket to murder a rival drug dealer but got the wrong guy. [Malacket was involved in this same drug ring](#) that was busted in 1995.

So we've talked about the Hells Angels use of violence over drug debts, let's also discuss the Hells Angels use of violence against women and children.

Cynthia Garcia was stabbed 27 times and dumped in an Arizona desert. Paul Merle Eischeid [has been charged in her murder](#). Kevin Augustiniak, a member of the Mesa, Arizona chapter of the Hells Angels has already been sentenced for his role in the murder while Michael "Mesa Mike" Kramer who [was the most senior club member present](#) who some claim was the architect of the murder [became the police informant](#).

March 1978, the New York Hells Angels chapter president, Vincent ([Big Vinnie](#)) Girolamo was [charged with throwing his girlfriend](#), Mary Ann Campbell, from the roof of the building to her death on the pavement below. He [died while he was on bail](#) before the case went to trial.

Oakland Hells Angel Otis Garret was convicted of running a prostitution ring for the Hells Angels in San Francisco called the love Nest. Later on he was eventually convicted of ordering the murder of Margo Compton and her twin seven year old daughters for testifying against him. Members of the Arian Nation prison gang testified in that trial because they felt murdering children violated their code of ethics.

In fact there are [numerous woman the Hells Angels have murdered](#) over the years. When they murdered a police informant named Eugene Uyeyama on Christmas Eve in Vancouver 1995 they murdered his new wife Michele Uyeyama as well just because. In that case [the person that did the murder](#) was told to murder his co accused right after they murdered the couple but he didn't have the opportunity. Which explains why hit men for the Hells Angels often flip on them because the club betrays them and put hits on their own hitmen. No L&R there.

Ernie Ozolins was the president of the Haney Hells Angels. [After they kicked him out](#) and took over the business they killed him and [murdered his girlfriend Lisa Chamberlain](#) along with him for no reason.

Nancy Christensen in Nova Scotia is yet another. Jeff Lynds admitted to killing Randy Mersereau for the Hells Angels. Randy had left the Hells Angels and continued drug trafficking when they forbade him to as a rival so they killed him as well as his brother and his brother's wife. Jeff testified that Les Greenwood [did the hit on Kirk and Nancy for the Hells Angels](#) and that the Hells Angels provided the guns for that murder as well.

[Patti Grondalski and her five year old daughter Dallas](#) are two more. That one is [part of the court record](#). Dallas' father was Billy Grondalski Billy had been a member of the Hell's Angels motorcycle club, Vallejo chapter, from 1984 to 1986. After Billy left the club the president and sergeant at arms killed him and his family. Chuck Diaz cut Dallas's throat, and, when it appeared that she was not dying quickly enough, Butch shot her. They later returned to the crime scene and set fire to Billy's house to destroy the evidence.

The claim that the Hells Angels don't murder woman is a bold faced lie. So is the claim that they don't endorse rape. Mom Bucher got his patch right after he got out of jail for armed rape. All this deranged violence brings us to the Devil's Butler and the Pickton Farm.

Chapter Seven: Ricky Ciarniello and the Devils' Butler

Ricky Ciarniello is the media spokesperson for the Hells Angels in Vancouver. He is physically repulsive to look at. He's very over weight and greasy looking. Not the poster boy Larry Amero or Sean Wolfe were by any stretch of the imagination.

It is no secret that I don't like Ricky Ciarniello. I think he's a disgusting liar. Every time the Hells Angels get convicted of something he either says they weren't with the Hells Angels or if it's undeniable they were, he claims they were just acting on their own not on behalf of the club. He's a slime ball that denies everything.

The astounding thing is that he holds such a high position with the Hells Angels. He was [leading the freaking Gay pride parade](#) in Nanaimo. Evidently he's been around for a long time. In 1977 the Vancouver Sun ran a picture of [Ricky Ciarniello and David Black](#) from the Satan's Angels holding up a Nazi flag. Black was the president of the group and Ciarniello was the treasurer. The Vancouver Satan's Angels patched over to become Hells Angels in 1983.

The Vancouver Satan's Angels has a pretty deranged history. Simma Holt wrote a book in 1972 called the Devil's Butler which described in detail wire tap evidence when the Satan's Angels kidnapped a butler and tortured him just for kicks. Simma Holt was a credible journalist who became a member of parliament and was made a Member of the Order of Canada for her "lifetime commitment to assisting those suffering from injustice, persecution and poverty." Her book is very factual and very well written.

I first browsed through a copy of the book in the special editions department of the Vancouver Public library. I then later purchased a used copy of the book for myself to look at the story in greater depth.

On January 11th 1968 a member of the Satan's Angels named Robert James murdered a Calgary / Vancouver promoter named Sydney McDonald in the clubhouse at 3604 Nappier street just because we wanted to see what it felt like to kill someone. His girlfriend begged him to stop but he refused and kept hitting him in the head with a club until he was dead. After Bob's girlfriend testified against him the police got a search warrant for a wire tap at the clubhouse. That's when they recorded the story of the Devil's Butler. Simma Holt got a hold of the extensive amount of tapes for her book.

The reason this is all relevant to Ricky Ciarniello is because his pal David Black and the rest of the social misfits from the Satan's Angels were convicted in the brutal kidnapping and torture of a guy they made their butler. Among the accused was one 17 year old that can't be named because of the Young Offenders Act yet Ricky Ciarniello was 17 years old at the time. We can't confirm that was actually him but it is highly likely and the fact that he was closely associated with David Black and all the others that were convicted of that deranged act for years afterwards is not disputable.

One of the most disturbing aspects of the wire taps, aside from the deranged nature of the assault, is the reoccurring statement that they found "another" butler. This was repeated over and over again clearly implying that this was not the first person they had kidnapped and tortured in this manner.

The wire taps recount how a guy named Laverne found a hippie for them to make their butler. After the kidnapping they made him answer their phone and be their butler to take messages for them. It was a silly cat and mouse game passing on messages for and between some women who were affiliated with members of the club.

Yet the wiretaps confirmed some of the deranged torture that was going on behind the scenes. They put him naked in an ice bath. Why naked? They took turns scraping his

scrotum and testicles with a bristle broom. Why?

They made him stand naked in a bucket holding the broom and ordered him to dance to the music and whack off. Why on earth would a group of guys do that? Why one earth would a group of guys find that entertaining? 15 guys sitting around watching a naked man standing in a bucket whack off. There are some real deep seeded issues here that we need Dr. Phil to help straighten out. That is not normal and it sure isn't manly.

Another bizarre twist to the story is the fact that after a night of brutal torture and silly slave making they took their butler they had brutalized with them to court the next day for Robert James's trial in the Sydney McDonald. They made their butler wave at James in the prisoner's dock. Detective John Finnie, the one who was reviewing the wire tap tapes was shocked they were so bold and brought their victim so close to the police station.

Finnie contacted the hospital to ask if anyone had been treated for those type of injuries. He got a call back and was told one person had indeed been treated and released with serious injuries from an assault. He gave his address as room two of the Clarence Hotel which was basically a floor of rooms above a beer parlor in downtown Vancouver. Finnie and his partner visited the youth and asked him to testify.

Obviously the victim was concerned he would be killed for testifying and asked if he would get police protection. The victim was a hippie who normally did not trust or cooperate with police. Yet he knew his attackers would do the same thing again to someone else so he agreed to cooperate on the condition of getting police protection. None of the previous victims reported their assaults to the police for obvious reasons.

When the officers met with the victim they noticed a dozen polka dot sores crossed with welts on his back. They asked him where he got those and he said they burned him and canned him. They also noticed and asked about sores on his hands. He said they pored burning plastic on his hands. When he answered the door the victim had two black eyes that were almost closed in by swelling. His face was puffed with red and blue bruises and his lips were swollen cut and blood caked.

The police took the victims finger prints to see if they could find them in the clubhouse after they got a search warrant to prove he was there. The victim stated there are a lot of beer bottles with my finger prints on them because I was picking up beer bottles in my butler job all night.

Detective Finnie even encrypted the police file to prevent any security leaks from the police station. He initially recorded it as a robbery on Davie Street in the police file so anyone reading over it would just skip past it and not associate it with bikers.

The detective spoke with two officers in court that day who remembered seeing members of the Satan's Angels at court with a young man who had been severely

beaten. They recognized David Black with him as well as Herb Spivey, Robert Pearson and Victor Gregory.

Page 72 of the book *the Devil's Butler* is where the victim's statement begins. After describing his kidnapping and attempt to escape he itemized several of the assaults. When at the clubhouse he described how Laverne who had punched him in the head several times in the car, kicked him in each eye with pointed shoes and joked about how he had kicked his eyes into his head.

He then stated "I noticed the moods of these people were becoming more excited and meaner, and forced me to strip off my clothes with he help from some of the others. I was standing naked in the room wearing only socks. The radio was turned on and I was made to dance with a broom. This didn't amuse them too long, and I was forced to stand in a bucket of water, hold a broom in one hand, masturbate with the other, and move with the rhythm of the music. I believe Indian Joe and Black were largely responsible for this act."

"They then ordered me to scrub the floor on my hands and knees, still naked, and still bleeding. While I was scrubbing the floor, I was ordered to stand up, then bend over, then Indian Joe inserted a broom handle in my rectum, with such force that I was pushed across the room against the south wall of the living room. He then removed the broom handle, and forced the end into my mouth. I resisted him, and he threatened that if I did not submit, he would push the handle into my brain."

After being doused three times in a bath full of ice that made him fell like he was having a heart attack Indian Joe again sodomized him with a broom stock and then forced it into his mouth. "At this time Indian Joe exposed his penis and ordered me to perform fellatio on him. I refused to perform this act, regardless of the punishment I may receive. This resulted in a number of members who were standing around urinating on me. This was followed by another cold bath. "After which he was brought back into the living room naked and was caned. "There were about eight or nine members in the clubhouse at this time, as some of them had left. "

He then states "I was given some bread to eat, and a quilt, and allowed to sleep on a chair. I didn't run away or try because they said Herb Spivey was a light sleeper and said if they caught me they would kill me." The next morning they paraded him in court.

Page 178 of the book *the Devil's Butler* contains the verdict. On October 10, 1968, - the jury returned with the verdicts: guilty on all four counts against he seven – David James Black, Herbert Albert Spivey, Charles Allan "Indian Joe" Dumont, Victor Gregory Wilbur, Laverne Schmidt, and Aubrey Baker." For this deranged heinous series of events Gregory received eight years in prison, Wilbur and Baker received five years while David Black, Herbert Spivey, Charles Dumont, Laverne Schmidt each received seven years in prison. Two years after David Black's sentence was over Ricky Ciarniello was posing with him holding a Nazi flag. This is the heritage of the Vancouver Hells Angels.

Chapter Eight: The Hells Angels and the Pickton Farm

Now for Pandora's Box. Robert Pickton was a serial killer who was convicted in 2007 of murdering six women on his pig farm. He was also charged with murdering 20 other women most of whom were sex trade workers and drug addicts from the Downtown East Side. Since he was convicted in the first six murders he was never tried on the other 20. Despite the fact that there were many more unsolved murders attributed to him. [The DNA of over 60 women](#) was found on the farm. There is no way Robert Pickton acted alone.

Robert Pickton, or Willie as he was known locally, [was mentally diminished](#). He wasn't the sharpest tool in the shed. He and his brother Dave had inherited their parents' Pig Farm in Port Coquitlam. Dave ran the business and Robert worked on the farm. There is no way Robert was the criminal mastermind that evaded police for so many years. [Dave knew where the bodies were buried](#).

Dave told the police the location of some of the bodies so the police wouldn't dig up the entire farm and find everything else they had buried there. There's no way Dave could know where the bodies were buried and not be an accomplice to the crime.

Dave had been previously convicted of sexual assault and had been charged with another sexual assault on the farm. One woman claimed Dave tied her to the bed with bungee cords and tried shoving pills down her throat. During cross examination of one police officer during Robert's trial the lawyer asked the officer about the allegations about Dave's sexual assault on the same farm. The officer admitted that the police did in fact find pills and bungee cords in Dave's room but said that just because someone was accused of sexual assault does not make them a murderer. The police's turning a blind eye to Dave's involvement in this case was at the time astounding.

Dave Pickton was a Hells Angels associate. When he was summons to be a witness in the trial he objected to participating because he was planning on riding down to Sturgis with the Hells Angels.

The bizarre thing is that right before Robert Pickton was convicted, the judge gave instructions to the jury and said that they could convict Robert if he wasn't the only suspect. He went so far as to say they could convict him even if he wasn't the prime suspect as long as they felt [he was an active participant](#) in disposing of the bodies.

That was astounding. During the trial the Crown's entire case was built upon the claim that Robert Pickton was a crazed serial killer. The Crown never submitted the claim that there were other suspects and that he was just an active participant. Something in the

trial came out that justified the judge giving the jury that direction. Only at the time and for many years afterwards there was a publication ban on the evidence in the trial.

After the publication ban was finally lifted when Robert's appeal had been heard, Stevie Cameron wrote a profound book about some of the evidence presented during the trial called *On the Farm* published in 2011.

[CTV put out a documentary](#) about the Pickton case called *The Pig Farm*. In the documentary One resident of the farm claimed Willy asked him one night if he wanted to get a hooker. He claimed Willy said do you know what I do with hookers. He then pulled out handcuffs and a belt and told him he handcuffs them and strangles them.

Two days later a couple of Willies friends came up to him and asked to speak with him in the trailer. There they confronting him claiming he stole from Willy and beat him up. He took that as a warning not to say anything about what Willy told him to the police. So he didn't. He left and kept his mouth shut. Other people beating him up would also imply other people were involved in the murders.

In 2010 Wally Opal was commissioned to head a Missing woman Inquiry to investigate the many cases of missing women from the downtown East side. Cameron Ward was the champion of justice in that Inquiry. Wally Oppal was the villain and complete scoundrel. Wally Oppal was a former judge who became the Attorney General for BC. He fell even before Gordon Campbell did because of the lousy job he did as AG.

Locally there were huge concerns about the judicial system in BC. When he was AG he said everything was fine. [That's why he was not re elected](#). Putting him in charge of the Missing Woman Inquiry was a huge slap in the face to the victims and their families.

While he was heading the Missing Woman Inquiry he was moonlighting on the side. He took a job [acting in a slasher movie](#) that was being filmed in Vancouver. That kind of flaming insensitivity was offensive.

In 1992, when he was a B.C. Supreme Court justice, Wally oppal appeared at a boozy, men-only dinner hosted by members of the Vancouver Police Department, an annual fund-raiser called the Gentlemen's Regimental Dinner.

At that dinner he was taped [making rude and insensitive comments about rape victims](#) in cases he had presided over. All of this set the stage for the entrance of a villain and complete scoundrel. That is why he was selected for the cover up.

During the Inquiry, as soon as the Hells Angels were mentioned he shut down the Inquiry and turned it into a less "adversarial" and heavily censored Panel discussion. He claimed that the Inquiry was not mandated to examine other suspects. That was absurd. When Robert Pickton was convicted based on the fact that he wasn't the only suspect,

not even the primary suspect, just an active participant, a Missing woman's Inquiry's mandate is therefore to examine the possibility of other suspects.

After shutting down the Inquiry and censoring huge amounts of evidence that implicated the Hells Angels Wally Oppal was seen in public giving a member of the Hells Angels a big hug. [He claimed it was a random chance encounter](#) and he had no idea he was a member of the Hells Angels. So he just randomly gave someone he didn't know a big hug. That doesn't pass the test of believability.

After this scandal the UN called for a real inquiry into the numerous cases of missing aboriginal women in Canada and Stephen Harper said no. That's when I posted a web page [called the Finian Commission](#) linking to the many facts that were omitted from [Wally Oppal's cover up](#).

The first thing that came out in the Inquiry was the fact that the Hells Angels were deeply involved with the Pickton Farm. [They had a grow op on site](#). It turns out that it was really the Hells Angels that ran Piggy's Palace not Dave and Robert.

Yet that's not what the court heard. During Robert's trial the Vancouver Province reported that a woman was supposed to testify in Robert's trial that the Hells Angels attended parties at Piggy's Palace but when bikers showed up at her house she left town without testifying. They also reported that a band member who played at Piggy's Palace said Hells Angels attended parties there in colors all the time. Everyone locally knew that but that information was not presented during Willie's trial.

I know a guy who used to live in the area at the time when he was young. He said that they used to have huge parties on the Pig Farm that everyone who was anyone would attend. It was called the Dominion named after the street the pig farm was located on. He said it was the place to be if you were under age and wanted to drink.

He told me once he was riding home on his bicycle in the middle of the night from his girlfriend's place in the pouring rain. He said he saw Willie on his back ho way in the back of the property digging with lights on. It was obvious he was doing something he didn't want the police to find out about. Everyone knew there was something going on there. They just thought he was burring stolen cars for the Hells Angels. They didn't realize it was human bodies as well.

There was another book that was written about the farm called [Jesus of Vancouver](#). It was not a religious book. It was written by someone involved in the local drug culture at the time who said that he had a friend on steroids who told him Robert Pickton was selling body parts to make HGH, a steroid known as Human Growth Hormone. At the time they used cadavers to make it. Dead human bodies. No doubt if Robert was selling human body parts to make HGH he'd need contacts in that industry to sell them to.

The Missing woman Inquiry was told that RCMP Cpl. Mike Connor, [admitted he received a tip](#) that a Hells Angel associate who worked in a "booze can" after-hours drinking club across the street from the Pickton's "was chopped up in a meat grinder on the farm and fed to the pigs."

[Connor told the Inquiry](#) police knew Hells Angels went to Pickton's farm and attended Piggy's Palace but he said he did not investigate the credibility of the allegation a male Hells Angel associate was disposed of on Pickton's farm. During Pickton's trial, lab staff testified that about 80 unidentified DNA profiles - roughly half male and half female - have shown up on evidence. The number keeps getting larger as time reveals.

During the Inquiry a former sex trade worker testified that Robert Pickton [invited her to a biker party](#) on his farm. [The Vancouver Observer reported](#) on a retired nurse named Bonnie Fournier who worked in the Downtown Eastside since 1968 but hasn't been allowed to testify at the Missing Women Inquiry.

Bonnie sated one woman told her she witnessed a body being dragged out of a large vehicle on Cordova Street in East Vancouver. She asked the woman if it was Robert Pickton and she told her "I can't say, because I'd be dead. They'll kill me." They implies more than one person.

In another incident [a Surrey woman told her](#) that when she was at a well known Hells Angels spot locally known as the House of Horrors, two women who knew her from the Downtown Eastside approached and invited her to a party, "with free booze and drugs."

There was a van or station wagon that would shuttle women from the Surrey House of Horrors to the parties on the Pickton farm. When she got there everyone was doing lots of drugs. She got a really bad feeling and ran away. The nurse that had all these accounts to bring to the inquiry was never allowed to testify. Wally Oppal did not allow her. Sex trade worker Yvonne Boen's DNA was found in the Surrey House of Horrors as well as on the Pickton farm.

Stevie Cameron's book On the Farm page 137 sums it all up: "the truth is that almost all the people in the community knew the Palace as a wild party place with drugs and prostitutes. And everyone knew that the bikers who attended usually finished the parties at their own place across from the Pickton farm, a clubhouse that had become infamous as a booze can serving alcohol and drugs to members and friends. By the end of 1996 the neighbourhood became known in criminal circles as a biker area, one controlled by the Hells Angels."

I will add that Piggy's Palace was separate from the Dominion. The guy I know who attended parties at the Dominion said that when they opened up Piggy's Palace everything change. That place was a dive filled with slimy biker types that would stare

down your date right in front of you. He said when Piggy's Palace started up he stopped going because it creeped him out. I know another former associate who also said that Piggy's Palace totally creeped him out.

The book [On the Farm states that](#) Hells Angels associate Dave Pickton told reporters that "he used Tony from White Knight Security for all his parties. He's an Angel. A Hells Angel." (Page 135) Dave was referring to Anthony Terezakis. The Hells Angels associate who was selling drugs in East Vancouver for the club and filmed himself beating the life out of crack addicts who owed him money.

I had a source that claimed it was a different Tony that worked for White Knight Security not Tony Terezakis, the Hells angels associate so I contacted the author Stevie Cameron and asked her about it. She said Dave Pickton was very clear at the time to the reporters claiming his tony was a member of the Hells Angels. Tony wasn't an actual member he was an associate which is a common error since associates usually represent the club when they do business for them.

There are two more pieces to the puzzle. The media reported that the Missing woman Inquiry would hear evidence that [off duty police officers attended parties](#) at Piggy's palace. Wally Oppal shut it down before that happened. The Inquiry did hear testimony from sex trade workers who claimed [members of the VPD would extort them](#) into having sex saying if they didn't have sex with them they would charge them for prostitution.

That brings us to the Jim Brown case. He was the Coquitlam RCMP officer involved with the Pickton file that was posting bondage pictures of himself on a BDSM web site advertizing for sexual partners who were into bondage. Jim brown sued thwe wistle blower for slander claiming he had hacked into his private profile but I saw the pictures posted on his public profile myself. Jim brown lied.

Jim Brown was quite the character and the whistle blower was no fly by night fake. Jim Brown admitted the whistle blower had been employed as a police agent on the Pickton farm but was released when the police no longer considered Robert a suspect. That's not the whole story. The most shameful part is how the RCMP trashed the whistle blowers home and seized his computer hard drive and flash drive wiping them clean which prevented him from defending himself in the court case against Jim Brown. History has recorded that dark deed. Karma will get them for that.

Cameron Ward made reference at the time to a picture of Jim Brown and Dave Pickton in a threesome. I have spoken to two witnesses who both said they saw the picture but no longer have a copy of it. The RCMP destroyed that evidence.

This brings us to the final piece of the puzzle, [the Dianne Rock story](#) which blows the lid of the Pickton cover up. Dianne Rock was one of the victims found on the Pickton Farm.

She wasn't one of the six victims he was convicted of killing, she was one of the next twenty the police were ready to charge him with if the initial case against him failed.

Ultimately she was murdered and her remains were found on the Pickton Farm. The crucial point in the Dianne Rock story was the fact that she had claimed she escaped after she was gang raped on the Pickton Farm before she was ultimately found and murdered there. Being gang raped implies more than one suspect.

The book *On the Farm* states that "Janice Edwards talked to the police about her friend and co-worker Diane Rock, whom she had picked up, hysterical and bleeding, at a gas station in Port Coquitlam in August 2001. Dianne had described being raped repeatedly in a cellar at the Pickton farm, Edwards told them; she shared everything she could remember about their conversation. Constable Sandra Lavalley drove her to the gas station where she remembered having picked up Diane." (Page 535) This incident happened before Diane Rock went missing in October 2001.

This wasn't the wild allegation from a crazed drug addict. This was a credible third party who had picked up Dianne after the fact hysterical and bleeding from an obvious assault. Some may scoff and say it's hearsay evidence but the fact that a third party testified to seeing her injuries in reality validates the story.

The book *On the Farm* later states "Wilie Pickton was back in court on June 30, 2003, when the preliminary hearing resumed. This time the judge listened to days of testimony from 'last seen' witnesses, people who had been identified as the last people to see a victim before she disappeared... Vince McMurchy, Diane Rock's former boyfriend, was one of these; so was her friend Janice Edwards, who picked her up after Diane had been tied up and raped by several men in a building on the Pickton farm." (Page 629) that's when I decided to go to court and get a copy of Janice Edwards' testimony.

Having the approximate date I contacted the company that does the court transcriptions. They confirmed that the cross examination of Janice Edwards had already been transcribed so there would be a nominal fee to get a copy of it.

Only the court said I could have it. First they said it was because of the publication ban, then they said it was because I wasn't a lawyer or party involved in the case. I said the publication ban is over. That's why Stevie Cameron was finally allowed to publish her book *On the Farm* after Robert Pickton's appeal had been heard.

The court registry wasn't sure the publication ban had been lifted. I quoted the clause the ban described and pointed out that it had in fact been fulfilled. They still weren't convinced. I contacted Crown council and they agreed with my opinion but said they aren't in a position to give the registry legal advice. I then asked them who was.

Crown council then advised me to contact the Chief Justice which I did. The registry was also a bit confused about whether or not I had to get an order from the court giving me permission to access the file. So when I contacted the office of the chief justice I told them I was trying to get a copy of the file and that the publication ban had been lifted but they still weren't letting me have access to it.

I then politely asked who I name on my court application. I said the publication ban has been lifted and they say they have a policy in place saying I can't have access to the public file because I'm not a party named in the case. . It is my position that policy is illegal and is in violation of the Canadian charter of rights. Who then do I sue? Do I make an application Tom Jones versus Regina (The Crown) or do I have a specific judge than came up with the illegal policy? Please advise. Not long after that I got a phone call from the court registry saying they had been given authorization to release the file to me. What an ordeal. I thought I was going to have to take the matter to trial.

When I got a copy of the transcript I realized what all the hoopla was about. Why no one wanted that information to get out. It was very incriminating against Dianne Rock's former boyfriend Vince McMurchy. It was all hearsay but [it was pretty incriminating](#).

Janice Edwards testified that Dianne Rock was off the drugs. She stated it was her boyfriend Vince McMurchy that reintroduced her to drugs. They went to a party and he told her it was OK to do a little bit. That is what Janice Edwards stated Dianne Rock told her at the time. Not after the addiction had taken hold of her.

The lawyer asked Janice if Dianne supported her addiction working as a sex trade worker. Janice said yes, towards the end she did - the last few months of her life. From July until she went missing in August 2001. Before dating and living with Vince McMurchy, Dianne Rock was not addicted to drugs and was not a sex trade worker. He was the one who got her addicted to drugs and she ended up having to work as a sex trade worker to pay for the drugs. Vince was a longshoreman.

Janice Edwards testified that Dianne Rock told her Vince McMurchy sold drugs and was the one supplying her. Janice testified that Dianne didn't use heroin she used crack. Obviously Vince McMurchy was not on trial. Janice was simply testifying to what Dianne Rock had told her before she disappeared. Before the drug addiction took over her. This is clearly hearsay evidence.

I have heard it said that "Hearsay evidence is not admissible in court. Much." The admissibility of hearsay evidence is up to the judge's discretion as to how much weight it bears in court." However, this is not a court of law. This is just a book quoting a court transcript of which the publication ban has clearly expired. I will leave it up to you to discern what merit this evidence bears.

Janice Edwards described Diane Rock's relationship with Vince McMurchy as abusive. She claims that Dianne confided in her that Vince beat her and that Janice saw physical evidence of his beatings. Janice said she did not contact the police about it at the time but did encourage Diane to go to the police about it which she unfortunately didn't.

Aside from the physical beatings Janice testified to the verbal abuse as well. She could hear him yelling at her in the background when Diane was on the phone with her. Janice testified that Vince had said Dianne was better off dead and told her that he was going to kill Dianne and dump her body in a ditch in Ladner. He had even driven Diane out to the spot in Ladner where he told her he was going to dump her body after he killed her.

Clearly the line of questioning by the defense is trying to establish other possible suspects in Diane Rock's murder. Do I think Vince McMurchy killed Diane Rock? No I do not. He did threaten to kill her and he was abusive to her. Although he definitely is a suspect in her murder, I don't think he actually killed her. I think he exploited her, was abusive to her and cast her aside when he was finished with her. Finished making money off of her that is.

In my opinion the testimony of Janice Edwards sheds light on the making of a predator who got a wonderful young mother addicted to crack and forced her into prostitution to pay for the drug so he could make money. Even more money then he already made as a longshoreman which is disgusting. For him to do that was sheer greed.

Obviously not all Longshoremen are abusive to their girlfriends any more than every cop or every Hells Angel is. However, the longshoreman's ties to the Hells Angels and the Hells Angels ties to the Pickton farm need to be examined further as does the fact that Dianne Rock claimed she was gang raped. That would implicate more than one suspect.

Chapter Nine: The Fall of Skeletor

One of the individuals I frequently highlighted on my blog was Kelowna Hells Angel David Giles. He had always been someone who was in the background pulling the strings but up until then had always escaped conviction.

We was totally implicated on wiretaps in a Kelowna cocaine ring involving Dave Revell and Richard Rempel but for some bizarre reason [the judge let him off](#) despite the damning evidence on tape. Eight kilograms of cocaine seized in Kelowna in 2005. Revel and Remple were convicted of cocaine trafficking.

Giles was on wire tap pulling the strings. He bragged about how [Revell had made \\$30,000 for him in the past several months](#). Giles' lawyer admitted that proved Revell and Giles were indeed in business but denied it proved Giles was involved in criminal activity. Despite the fact that he was unable to show the court what legitimate business they were involved in that earned Giles \$30,000 in a few months.

The judge letting him off despite that evidence was absolutely bizarre. There were even text messages going back and forth between Giles when the first discovered the cocaine was missing from the storage locker. They thought it was stolen and didn't realize it had been seized by the police. Giles freaked but said it's OK, we can recover from this loss. The judge letting Giles off in that case committed a criminal act.

That's when I started writing about Giles on my blog referring to him as Skeletor who was the villain on He-Man. Giles was butt ugly. The papers ran a picture of him smiling outside court in Vancouver after he was let off and his face really did look like Skeletor.

A lot of people in Kelowna really didn't like him and kept sending me numerous procures of the guy to post. One blog reader from Kelowna contacted me and said he recognized Giles from a picture I posted on my blog. He had seen him in Kelowna wearing Hells Angels colors. At the time he thought it was strange because he didn't look like a member of the Hells Angels. He sincerely thought it was a clown wearing Hells Angels colors as a joke. I chuckled when I heard that and admitted he did look more like a Shriner than a Hells Angel.

Giles had always been a politician behind the scenes pulling the strings in the club. He was originally from Halifax and after spending time in Quebec was sent to keep tabs on the East Vancouver chapter which created a fair bit of animosity between him and Jonathan Bryce the local president. Giles was a slimy dirt baf while Bryce used to race nitrous Harleys. Two very different type. One was looked up to, the other wasn't.

[Court wiretaps revealed](#) Giles' slimy character. "There isn't one fuckin' citizen out there, not one that I socialize with, talk to or have anything to do with, (clattering sounds) that it isn't planted in my head, what can I get from him for here. What's he gonna do for me that's gonna benefit this House. Somewhere down the line. Is he gonna come here and spend money? Is he gonna use my fuckin' name and if he is, in any way, shape or form, 'cause it's only by pretext (big bang, believed to be fist on table), I want somethin' on the fuckin' table. And I wanna get, I want a donation, I want somethin'. And if I ain't gettin' it, then leave...And he ain't gonna get the fuckin' friendship here, and..., and socialize and chase pussy out of my fuckin' room. Period. And that's how I feel everybody should think. "Cause this ain't about what it can do for you, it's supposed to be what you can do for the Club. That's what it's supposed to be..."

Previous court wiretaps revealed that Giles was the one pulling the strings getting a Hells Angels chapter set up in Kelowna. He had moved to Kelowna and was getting tired of driving between Kelowna to Vancouver for meetings.

I had [found an old newspaper clipping](#) from when Giles was just a prospect in Halifax at the time of the [Lennoxville massacre](#). That was when the Hells Angels in Quebec set up and betrayed the entire Laval chapter of Hells Angels in Lennoxville on March 24, 1985.

One wiretap on April 7 1985, Michaud calls the Halifax chapter and jokes with Ronald Lauchlan MacDonald, David Francis Giles and Robert Milton. On April 7 1985 Richard tells Giles not to make plans for his motorcycle because a second truckload of goods is on it's way. "There's a surprise for you in the truck. You'll flip out."

After setting up and murdering the Laval chapter, they divided up the spoils of war between the Vancouver and Halifax chapters. Giles was a prospect in Halifax. His first Harley was stolen from a brother they betrayed and murdered. Another shining example of his worthless character. The wire tap recorded how they joked about murdering their brothers and stealing their property then signed off with "Happy Easter, I love you."

Not long ago I was visiting a friend and glanced through a documentary they had recorded on the Hells Angels in Quebec. Giles had said he spent time in Quebec during the biker war and often wore Trois Riviere support shirts. The documentary showed a clip of Mom Boucher beating a rap in court surrounded by supporters celebrating.

[I saw the picture and](#) said wait a minute. Rewind that part. The guy standing on the other side of Mom Boucher looks like David Giles. That would explain why the Quebec Angels sent Giles to Vancouver to be their mole.

Neil Hall attended the E Pandora trial in court. In his book Hell to Pay he claimed that David Giles was implicated but never charged in the Western Wind bust. Me referring to Giles as Skeletor turned out to be pretty appropriate since he was a slimy villain in every sense of the word. On the day Juel Stanton was murdered he was seen in Kelowna fast talking to a young man who was somewhat concerned about his murder.

It appeared as though Giles was trying to calm him down and explain why they betrayed and murdered him. It appeared as though Giles had been involved in the decision to kill him. Somewhat ironic since one source claimed there was a court disclosure in Stanton's case that revealed Giles had been hiding things from Bryce which made Bryce distrust Giles even more than he previously did.

That's when I launched [the Kelowna Summer Jam](#). It was a spotlight on the Kelowna Hells Angels after the murders of Geoff Meisner, Britney Irving and Dain Philips. The

Summer Jam sounded like a music festival but it was really [taken from a rap song](#) my daughter used to quote. The line was “if you get jammed up, don’t mention my name.”

I said that summer the word was the heat would be on Kelowna in an Eddie Murphy kind of way. Watch out because the police are going to be watching the Hells Angels that summer in a very big way. It was more wishful thinking on my part. I had no contacts with the police. They do their own thing. I had hoped that me spotlighting Kelowna might encourage locals to rat out a rat and help solve those three murders. I even went to Kelowna and [put up posters](#) outside the Hells Angels clubhouse.

Turns out luck was on my side. The Outlaw Motorcycle Gang Unit decided to also focus on Kelowna that summer and did in fact launch their own under cover operation which resulted in the fall of Skeletor and the break up of a Hells Angels stolen car, boat and motorcycle ring. Yes a stolen car ring tied to the Kelowna Hells Angels. But only rats steal cars? You’re absolutely right. The Kelowna Hells Angles are the epitome of rats.

David Giles was busted in another drug ring and he was one of the few that didn’t make bail. The reasons of which are covered by a publication ban. Technically he never applied for bail but there’s a reason he didn’t bother and it’s rather amusing so it is. That trial is really taking it’s time winding it’s way through the court system.

Johnny Newcome, the Hells angles associate that was changing the Vehicle Identification Numbers on the stolen cars make a plea bargain. Newcome got a 18-month conditional sentence to be served in the community, with the first nine months

under house arrest and the second nine under curfew conditions for 14 counts of stolen property and trafficking in stolen property on behalf of the Kelowna Hells Angels.

That's pretty pathetic. This was a huge stolen car ring. Some of the vehicles ended up in the possession of the Calgary Hells Angels. Two [members of the Calgary Hells Angels](#) were arrested and charged with possession of stolen property over \$5,000. Even the Kelowna Hells Angels president reported a car stolen that were revinned through Johnny Newcome's shop. When these dirt bags commit insurance fraud the rest of us pay for it in our insurance premiums.

The judge said "the sheer number of stolen property and the plundering of the community from Calgary west (Hells Angels) it's absolutely appalling." My response is that the sentence is absolutely appalling. The only good thing about is is the documentation of the Hells Angels direct involvement in a huge stolen car ring wich clearly reveals their low life character.

The fact that Giles will finally do some jail time fro drug trafficking is another step forward. On video conference from jail [he looked like a Hobo clown](#).

Chapter Ten: The Guardian Angels and the New York Model

A lot of people talk about the New York model without having any idea what that was and what that means. In chapter one I mentioned some of my background confronting crack in the US with the Guardian Angels. I was never a cop. I was never a narc. I was never a gang member. I was something else.

If you think I'm crazy, wait until you meet Curtis Sliwa. That guy is fearless. He was shot up at point blank range for making fun of John Gotti on his radio talk show. You'll never meet a more dedicated and courageous concerned citizen in your life. They called Curtis the Rock long before the Rocky Balboa series.

The New York Model was one of enforcement. I'm not saying the Guardian Angels were the ones that cleaned up New York but I am saying the Guardian Angels were what the New York Model was all about.

I had a friend from Canada who went to law school in New York and joined a large law firm. Years ago he told me that New York had changed. He said you wouldn't recognize it any more. Graffiti proof trains, crime is under control, everything is different now. New York subways without graffiti? I couldn't comprehend it. I haven't been back since my trips there in the late /80's but one day I will. I love New York.

As I previously mentioned I was somewhat influenced by the book Rub Baby Run when I was young. It's about the life of Nicky Cruz and the early gangs of New York. Consequently, when I saw Curtis on the news starting a group that would fight crime and oppose gang violence I signed up for training in Surrey.

I graduated the co chapter leader and went to New York to see for myself what it was like. People kept calling us vigilantes. I wanted to meet Curtis and see what he was really about. He is indeed rock solid. He is very dedicated, very passionate and very inspiring. When I went to New York I was just a kid on a shoe string budget.

I remember well flying in to Newark on the cheap red eye flight and taking the train to the city. I remember using a pay phone in Grand Central Station to find out where the Headquarters was and how to get there. I took the A train to 155th Street office.

I remember getting a few looks climbing out of the subway with a duffle bag over my shoulder but I just shrugged it off as often we would get people looking at us wearing our colors in public. I met Tut who was the passionate and competent chapter leader they referred to as the New York City secret weapon. After meeting the guys and patrolling with them for about a week, it finally dawned on me. Everyone in the neighborhood was black. All the Guardian Angels were black or Puerto Rican.

So one day I finally ask Tut, I said yo Tut, headquarters, is that in Harlem? Yeah why was his response. What am I doing in Harlem? (A white guy from Canada) He didn't think twice and just said you're fine with us. I just shook my head in disbelief that I was staying in Harlem after all the stories I had heard.

Dragon was another local member who showed me around. He said yeah they'll just think you're some crazy white guy from Brooklyn here to buy drugs. Dragon was a good guy. This is a picture of him on the subway.

I remember speaking with Lisa Sliwa one day and asked her what was up with the New York Graffiti on the trains. What do you mean she asked? I said we've all heard about New York Graffiti. We tend to picture a nice mural on the outside of a train. All that graffiti on the inside of the train is so random and abstract. It doesn't really say anything. Yeah like it's the same guy doing it all. That was one of her pet peeves.

I remember seeing my first conflict in New York. It was before I hooked up with the chapter. I was in grand Central station and I heard a fight break out on the other side of the crowded station. Before I could head over to see what was up, I saw numerous Guardian Angels one after the other come out of nowhere fly like lightening to deal with the conflict. They were jumping over turnstiles, they were coming from everywhere running to the scene and dealing with it quickly and efficiently. I was like whoa welcome to New York. Everything is done bigger and better here.

When I first went to New York I was very naive. I was like Paul Gross in the TV series Due South. He played a naïve Dudley do Right Mountie in Chicago. I'd be out with Dragon and when I'd meet someone I'd say Hi I'm from Canada. Dragon would cringe and say yo bro stop telling people you're from Canada. He'd say that doesn't impress people here. Tell them you're from Brooklyn. That'll impress them. But I'm not trying to impress anyone I'd say. He'd just roll his eyes and shake his head.

Later when I went traveling over seas I'd frequently meet people who'd say they were from New York. I'd be like I was in New York for a while. What part of New York are you from? After a few questions I'd soon find out there weren't really from New York they were from Jersey. In New York people would make fun of people from New Jersey. That's why I could never understand the popularity of the TV show Jersey Shore. Everyone would be mimicking the Jersey accent and I'd cringe and say that's exactly why people in New York City make fun of people from Jersey.

Ice was another local I made friends with. He wasn't very tall but he was cool. Fun, positive - fresh as he used to say. This is a picture of him in the Headquarters.

Ice is the one in the middle at the top. The HQ was just a basement in Harlem. Back then we were all poor. One time Ice asked me, yo K are there many brothers up there in Canada? I said what do you mean? Black people. Are there many black people up there in Canada? Of course I said. I went to school with a couple. Then I paused and thought for a minute. Well not like here where everyone's black. Racism is something I never understood. I was taught that diversity is a good thing. The TV series Roots was so far away it just seemed like a fictional story. Yet here that was part of their history.

I guess I was kind of in a plastic bubble when I was young. I didn't really think racism existed in Canada. After I went traveling abroad and saw it elsewhere I began to notice it for the first time when I came back to Canada. I still think diversity is a good thing.

There was one other white guy from Queens who stayed at the office in Harlem. He wasn't very big but he was a very smooth talker. He had all the New York slang down. After patrol one night he and I went to check out the neighborhood.

He took me through Harlem over to Spanish Harlem and we could see all the stolen cars up on blocks. I asked what is up with that? He said you don't have stolen cars up there in Canada? I said yeah we do. I'm from the stolen car capital of Canada but they don't do that. Strip them down and put them on blocks. They just steal the whole car.

Then we see one car that was up on blocks with the hood open. They had taken the entire engine out. I said yo bro I've gotta get a picture of this. So I stand in where the engine was and he steps back to take my picture when a cop rolls up and asks us what we're doing. My friend just opens his jacket so the cop can see his colors and says it's OK officer. Homeboy here is from Canada and I'm just showing him the neighborhood. It was after 2:00 AM and the cop just says you guys shouldn't be in this neighborhood this time of night. He's like it's OK officer, we just live around the block. The cop just shakes his head and drives off in disbelief.

Sadly my camera was stolen in the office when I was out on patrol so I barely have any pictures. I had one with Lisa and the guys but can't find it. There are a couple of pictures of me in Lisa Sliwa's book [Attitude: Commonsense Self Defense](#). Most of the pictures in the book are of her beating up Curtis but she wanted a couple of criminals so she picked me and Reggie to be muggers in her book. I'm the white guy with long hair and scraggly goatee and Reggie is the brother with the dew rag.

Meeting Lisa Sliwa was certainly inspiring. Lisa was the National Director. She was Curtis' wife. Lisa had a black belt in jujitsu and would give self defense classes. She and Curtis were very dedicated. When they were married Curtis carried her over the subway turnstile and they went on patrol. Not very romantic but they were a different breed. I was sad to hear they ended up getting a divorce but I suppose that's just the way things go sometimes. I thought it was a shame because they were both so inspiring.

After I became a leader in New York, Lisa took me over to her and Curtis' place in the Village. It was a dump filled with cockroaches. All of their money went back into the group. She was taking me to do an orientation for my trip to London, England.

As soon as we get outside Lisa sees this homeless man and gets all flustered. She goes up stairs and almost trembles as she frantically makes him a sandwich. She says

to me I saw that guy outside this morning. Instead of asking me for money to buy booze he just looked me in the eye and asked me for water. She said it broke her heart.

So we go back downstairs and give the guy some food then walk him over to the local homeless shelter. The guy could barely walk so we were taking baby steps the whole way. When we get to the shelter a cop recognized Lisa and asks for an autograph for his kids to which she graciously obliged.

That was when I said to myself this is a great person. Not because she was a famous model. Not because she was a black belt, the National Director or because she was Curtis' wife. Lisa was great because she was all of those things and took time out to stop and help a homeless man in need. She didn't think she was better than everyone else. She was a genuine good person. It was inspiring to meet her.

She was the real deal. When she came on patrol one of the bigger guys would taunt her and ask her when she was going to spar with him. She'd step right up in his face and you could see her take the weight off her foot as though she was going to kick him in the head and say we can spar right now if you want. Then he would make up some excuse and say not now, I'm still getting over a cold but we gotta spar one day Lisa. All they guys would laugh at him and say yeah right and Lisa would just smile and say yeah that's what I thought.

When I first met Lisa I was with a group of other members and had this button on the front of my beret that said My Karma ran over my Dogma. She just took one look at me, rolled her eyes and said to the other guys how is it I can tell which one is the Canadian? Years later she made a trip out to Seattle and visited a mutual friend. I introduced her to my fiancée. Lisa smiled ear to ear and was very polite as she extended to my fiancée her condolences for her decision to marry me. Lisa was pretty funny.

When I was in New York Lisa took me and a couple of guys to a nightclub for a break as a reward for patrolling 24/7. We're all dancing in a group on the floor then the back wall opens up as the fog machine kicks in. Some people go in before it closes again and I ask Lisa what was in there? She just said never mind. I'm like no really, what's over there? She just looked me in the eye and said K, if we going in there we will get into a throw down. If you really want to go there we can go but just so you know if we do we will get into a fight. I pause, squint and begin to have an idea what was going on then agreed I really didn't want to be a part of it and I certainly didn't want to be there in a law enforcement capacity so I said naw, that's OK.

So the first time I was in New York I stayed a month at the basement headquarters in Harlem when Tut was in charge. The second time I was in New York they had a new office in Time Square on East 42nd Street commonly referred to as the Deuce. The Deuce was like Main and Hastings. Crack dealers and all the associated violence.

We were breaking up knife fights between crack heads on a Sunday morning. It was round the clock insanity. Local businesses had donated the headquarters so the Guardian Angels would help get rid of the crack dealers. It was very confrontational.

So that's why I have beef with crack dealers and the yuppie POS that profit from the sale of crack. That's why I go ballistic when they start handing out free crack pipes and making safe injection sites. That is not the New York model. That is the exact opposite.

Years ago Curtis took some slack for way back in the beginning faking a couple of publicity stunts to get some good press coverage to help the group get off the ground. After Curtis was shot he came clean and set the record straight.

I met one of the original members who was convinced Curtis shot himself as a publicity stunt. I said that was ridiculous. Curtis did admit to faking a couple of publicity stunts in the beginning but that was a long time ago. Curtis may be crazy but he's not stupid. There are plenty of real life stories that weren't fake. I have lots of stories and I have lots of stories from guys who worked with Curtis.

There was one member named Derrick I met from LA. He had buckshot in his backside once after diving for cover during a drive by with a shotgun. He said that one time some of their guys in LA got beat up by a large gang. Curtis was pissed. He went back in with seven of their toughest guys and marched through the gang's territory that beat their guys up.

He only took seven guys. They were totally outnumbered. A mob of guys started shouting and cat calling. Curtis said ignore them and just continued marching. The mob kept getting louder and louder as Curtis and the guys kept marching. They threw a bottle and right before they were right on them Curtis gave the command: Run.

The patrol all made a run for it and the mob was empowered. They started chasing them. Only they didn't all run at the same speed. Some guys were faster than others. After the mob was stretched pretty thin Curtis gave the next command: Attack.

The patrol immediately changed directions and charged the mob until they had a few guys behind their line. The guys at the front would hold off the mob while the rest of them beat the sh*t out of the guys behind their line. When the rest of the mob caught up Curtis gave the order to retreat. They continued this attack and retreat strategy until they had conquered the mob. Curtis had made his point.

This is a picture of Tut in the subways of New York. He's the guy in the middle raising his leg for a kick. The guy beside him with his fist up is Wacko. Wacko was a Jamaican from New York that went with Curtis to London, England after my initial trip there.

London was a little bit stiff shirt for me. They had a lot of old ideas that were somewhat racist and I just didn't feel comfortable. I felt much more at home in Brixton which was a Caribbean community. I love a good curry mutton with some rice and peas.

When I was in Ireland Curtis went to London with Wacko and a couple other members. As I said some had some pretty racist beliefs back then and some football hooligans came up to Curtis and stabbed him in the face with a dart. I was pissed. I begged Curtis to hold off until I was finished my commitment in Ireland so I could come to London with him. He was like no white boy from Canada is going to tell me what to do. Curtis went right back there and started the chapter without me.

Sebastian was a big part of that. Sebastian was from the Vancouver chapter when I joined. He was born in New York. After I did my traveling he went all over the globe starting up chapters in Denver Colorado, London England, Australia, even in Europe. That was Sebastian's gig. I missed out on all of that. I got married and had kids. Someone should record the story of the Guardian Angels. Sebastian is the one to do it.

Sebastian bounced back after being in a coma and having to relearn how to walk and talk. We were doing some press in Victoria once and he was co pilot while I was driving. I missed the turn and he just rolled his eyes and say yo K, I'm the one with the short term memory issues. Nice to see you haven't lost your sense of humor I said.

Sebastian knows the Curtis Sliwa story. I don't have the time of day for people who trash Curtis. Yes times have changed but Curtis is the real thing. Under his leadership we did things that others said could not be done. I saw it. We lived it. That was our life back in the day. Sebastian was right there when we were responding to shootings in Lakeshore Village and confronting the crack dealers in south Seattle.

The reason I never previously said anything about my personal background with the Guardian Angels is because I never wanted anyone in the group to be targeted for anything I said or did on the blog. Curtis does not share my poetical beliefs. That much is very clear. I am responsible for what I say. He isn't, my family isn't and my friends aren't. Threatening someone's family is cheap and sleazy.

None of the current Guardian Angels know me. All the people I knew and worked with have long since retired. That was almost 30 years ago. Several years ago I did help Curtis get a group going in Vancouver but everyone I worked with then has gone now. I've never met any of the new group in Calgary or Edmonton. They aren't responsible for what I say or do, I am.

Chapter Eleven: The Fall of the VSE and the Greek Financial Crisis

One of the big parts of money laundering from the drug trade is investment fraud. That is what caused [the fall of the BCCI](#) and the [Nugan Hand bank in Australia](#). Ironically, the CIA was involved in the crash of both banks.

[Al Martin](#) is a former US Navy Intelligence officer. He wrote a book called the Conspirators in which he claimed that Jeb Bush [instructed him to commit investment fraud](#) as a way to raise money for Iran contra. He claimed that the CIA was involved with the Savings and Loan crisis in the US and defaulted on several loans to several banks that crashed with the promise of being bailed out with tax dollars.

This is why it is so important to examine investment fraud and the real root of it. Investment fraud is what caused the Greek financial crisis. Madoffs were springing up everywhere. What was [public money became private money](#) then disappeared. [Goldman Sachs was involved](#) in hiding Greece's debt from the EU.

This brings us to the VSE. Investment fraud is nothing new to the Vancouver Stock Exchange. That's why it folded. [It was full of fake pump and dump scams](#). On November 29, 1999 the VSE was merged into the Canadian Venture Exchange. Before it folded there were groups in Surrey with computers that were trying to identify the fake pump and dump stocks so they could jump in and bail before it crashed. I kid you not. I saw it.

Investment fraud and the CIA's use of it to raise money is something we have to look at if we hope to protect our financial prosperity and our physical freedom. Both will be robbed if we don't. Pensions are pretty sacred. Stealing pensions is a serious offense.

Barrick Gold [was founded by an Arms Dealer](#) tied to Iran contra. Iran contra was not about selling Iran arms to release hostages. They paid Iran to [keep the hostages until after the election](#). Iran contra was about selling Iran arms to [raise money to fund the](#)

[contra rebels](#) in Nicaragua. [That's what Iran contra was about](#). Only they didn't just sell arms they sold drugs too. [They also committed investment fraud](#) as well.

Chapter Twelve: 9/11 Protecting the American Dream

Anyone who reads my blog knows I have a lot to say [about 9/11](#). Time does not permit me to give the subject the attention it deserves at this time. I'm pushing to get this eBook out in time for the tenth anniversary of the Gary Webb's murder.

However, history has shown us what Adolf Hitler did and how he was able to accomplish the Holocaust. Hitler burned down the German parliament buildings and blamed it on terrorists so he could be given the powers of a chancellor in parliament [just like in the Star Wars saga](#).

After he became chancellor he burned down a German radio station to justify the invasion of Poland. False flag attacks have been used in the past to deceive the public and rob them of liberty. That is why we have to be mindful of them today.

It is my hope that the New Star Wars saga will awaken our resolve to defend the principles of the Constitution and the Charter of Rights to protect the free republic.

No matter what happens, we should never give up civil liberty. You can't protect freedom by doing away with it. The US Constitution is an inspired model for a free republic. I know most people don't want to talk about 9/11 but we have to.

The third tower fell at freefall speed just like a controlled demolition. No planes hit the third tower. They claim it collapsed due to heat and fire. Never before has a steel framed tower collapsed due to heat and fire. The only way a tower can collapse at freefall speed is if the load bearing beams are simultaneously blown out. That is what experts in the field claim. I highly recommend the documentary 9/11 Explosive Evidence Experts Speak out. It is well worth seeing. I also recommend Loose Change 9/11.

Operation Northwoods is a document we have to discuss. No conspiracy theorist made up that horrendous plot. The CIA came up with the idea and the Joint Chiefs of Staff approved it. If Kennedy didn't veto it, they would have implemented it. That is something we have to discuss.

[Bill Tieleman reported that](#) the Surrey bomb plot sounded similar to others in the US "where clueless and troubled people have been convicted of deadly plots after undercover agents and informers 'facilitated' their crimes to incredible degrees."

"[Take James Cromitie](#), a low-level ex-drug dealer who converted to Islam. A well-paid FBI informant befriended the Walmart worker and promised him \$250,000 and a new

BMW car to fire Stinger surface-to-air missiles at U.S. military planes and plant bombs at Jewish targets in New York.” This goes well beyond entrapment.

If you tell any crack head you will give them \$250,000 and a new car if they fire a missile you give them at a plane, not one will say no. You haven't saved the world from a terrorist, you just created one.

CSIS, the Canadian equivalent to the CIA, was responsible for the largest terrorist attack in Canadian history known as Air India. That was reported by the RCMP and CBC. CSIS had a handler that helped plan the attack and provided the explosives. The fact that CSIS has never been charged in that murder is astounding. What's worse is the thought of giving them more power to violate civil liberty after [they lost \\$3.1 billion from their budget](#). Who's going to charge them in that theft of tax dollars?

This is my point. The Hells Angels are a criminal organization but so is the CIA.

Edward Snowden is a whistle blower. He reported illegal activity. The fact that they want to throw him in jail is astounding and has shown us just how far this false flag frenzy has taken us away from the principles the founding fathers fought for in the Constitution.

Chapter Thirteen: Communism and the Canadian Fighter Jet Fraud

The Canadian Fighter Jet Fraud is the perfect example of how pork barrel politics has turned the right left and is anything but fiscally responsible. Stephen Harper, the Prime minister of Canada wants to spend a huge amount of tax dollars on a fleet of new fighter jets that don't work in the Canadian arctic. That means they aren't for defending Canada they are for participating in the oil wars.

These jets are very expensive to maintain. [The Boeing Super Hornet](#) in contrast is a much better and affordable plane that would be a much [better use of tax dollars](#). The problem is [one of his candidates lobbied for Lockheed Martin](#) not Boeing. That makes Harpers fleet of insider trading jets very conflicted indeed. Lockheed Martin [has a horrible history](#) for fraud and [false billing](#). Boeing is Good Lockheed Martin is bad.

Which brings us to the bank bailout. In Canada they kept going on about how [our banks didn't need a bailout](#) like they did in the US. So if the banks in Canada didn't need a bailout why did they give them one then hide it from the public?

The Green party initially reported it was \$69 billion. That single act took us from a surplus in the millions to a deficit in the billions. That was unprecedented. [The Financial Post reported](#) that it was actually \$114 billion. [Rabble.ca explained](#) how they laundered the bailout then raised the age of retirement for taxpayers.

That is not fiscal responsibility. [That is Corporate Communism](#). Burning tax dollars at an unprecedented rate. This is a huge concern for everyone. No one likes politics but when push comes to shove politicians start and end wars. They grant and remove civil liberty. They also raise and lower taxes. That's why politics is important. That's why the criminal element works so hard to take over politics.

Most people simplify politics by a linear representation of left versus right. Instead I use a circle. Draw a line in the sand and call that democracy. The further you get from that spot on the left or the right, the further you get away from democracy and the closer you get towards dictatorship. A right wing extremist is no better and no different than a left wing extremist. The two different roads take you to the exact same place.

People like Stephen Harper pretend to be a traditional Conservative when in reality they are anything but. They are a neo con which is the exact opposite. Neo cons claim the left will tax and spend but they do the exact same thing on a much larger scale. Neo cons claim they support small business but in reality do the exact opposite and support corporate monopolies which destroy the free market.

Back in the day when the Rothschild's were using ruthless tactics to create a monopoly in the oil market with Standard Oil the courts banned them and said that violated anti trust laws. Now corrupt politicians who get kick backs from the companies they help to obtain a corporate monopoly call it good business.

Neo Cons pretend to hate Communism when in reality it was the banks and the corporate monopolies [that funded the Communist Revolution in Russia](#). Neo cons claim that deregulating the banks and Wall Street help the free market prosper when in reality it just opens the door for fraud. They say the best way to rob a bank is to own it. Then bail it out with tax dollars of course. This is why Neo cons are anything but fiscally responsible.

Preston Manning was at one time the Canadian version of Ron Paul. Less the legalization of all drugs. I personally don't think legalizing crack or crystal meth is socially responsible. Michael Moore was right. GM would make lots of money if it sold crack. Yet it would be morally wrong for them to do so.

Preston Manning was big on fiscal responsibility and debt reduction. His motto was to address the debt to save social programs not to destroy them. His ideas in the Reform party swept Western Canada. Ontario and Eastern Canada saw it as a separatist party and never bought in so they came full circle and merged with Brian Mulroney's neo cons. The exact group of pork barrel lunatics the Reform party was created to confront.

That has left us with Stephen Harper's crazy contradictions. He claims to support freedom but hates civil liberty and the charter of rights which is the same as the US Bill

of rights. It's just missing property ownership. Yet all the principles of due process, the right to legal representation and a free trial are there. The same principles Harper keeps trying to destroy. We have the same problem with warrantless surveillance in Canada as they do in the US. It is a violation of civil liberty.

Stephen Harper talks a lot about freedom from ISIS but doesn't say a word about freedom in Hong Kong for the brave protesters there wanting democracy [in the face of the Tiananmen square massacre](#).

In fact he is aiding and abetting Communist China's [take over of Canadian sovereignty](#). He crammed a bizarre trade agreement with them [that has nothing to do with free trade](#) and everything to do with destroying Canadian sovereignty. He even went so far as to [sell Communist China our oil rights](#). That means every time we get gouged at the gas pumps we are [funding the military expansion](#) of a Communist dictatorship.

Stephen Harper has even reignited the nuclear arms race by selling Communist China Canadian reactors which will give them the technology and the materials to build nuclear weapons it can sell to any terrorist organization it's heart desires.

North Korea is a much bigger threat than ISIS. Threatening to nuke the United States is a huge concern for public peace. The only thing holding that lunatic back from carrying out his threat is that he doesn't have the technology to carry it out. Stephen Harper is helping arm North Korea with nuclear weapons by selling Communist China Canadian reactors. [That's how India got nuclear weapons](#).

Many years ago, I used to work at the Post Office. A friend and co worker once said to me he thought I was a Communist for the same reason I think he wasn't – we both believed in Democracy and Free Speech. I found that somewhat ironic.

I was a letter carrier. I used to joke and say my father is a Capitalist (LCUC) and my mother is a Socialist (CUPW). There are some funny stories about the shotgun wedding between those two very different unions. I still have and treasure an old LCUC gavel that a friend gave me in Surrey. His father was from Quebec and helped translate between Montreal and Vancouver during the famous strike of 1965 when postal workers from those two cities stood shoulder to shoulder and defied back to work legislation. Times have sure changed alright. Now the corrupt unions are pretty much obsolete.

I remember arguing with one CUPW member saying that the communist Manifesto is a flawed document. He came back with well why don't you write one. That night I did and the next day I posted a new manifesto so to speak. One that protected civil liberty and didn't destroy it.

When I was in West Belfast a friend from Twinbrook gave me a James Connolly pin. I said who's that? With a twinkle in her eye she said he was a rebel. He was a communist. I'll have to check that out I said as I treasured the gift. James Connolly was more than a rebel. He was one of the [founding fathers of the Irish Proclamation](#) during the Eastern rising. He was executed for signing that inspired document. He supported a free republic just like I do.

I remember once being at a Regional convention for CUPW. I had created quite a stir on the internet confronting some of the crazy ideas the union still carried. I found a letter Darrell Tingley wrote in the Marxist Leninist weekly where he sent his revolutionary greetings and endorsed the Communist Revolution in Cuba on behalf of all the Canadian Postal workers. I said what the hell is that about? I don't support that.

One of the National URs came up to me and said the Communists in Russia and eastern Europe call themselves Communists but they aren't really Communists. The Communists in China call themselves Communists but they aren't really Communists. Then what the hell are they I asked because that is what Communism is - East Berlin. The wrong side of the Berlin wall.

He smiled and continued to work on me. When I worked in the local union office I'd get these anonymous letters from Ottawa with the writing on the envelope slanted to the left that contained press releases saying how wonderful Cuba is. I'd chuckle as I'd read them. He believed in his cause. He'd say Cuba is the best model for Socialism that we have. I'd say no it's not. They have political prisoners and practice religious discrimination. You can't be a member of the communist party in Cuba if you have a religious affiliation and they only allow one party on the ballot. That is not a democracy.

I'd say the kibbutz movement in Israel is a way better model of Socialism. You work there and everything you earn goes towards raising the standard of living for everyone on the kibbutz. You are free to leave and free to practice your own religion.

Then one day I found out our local president who was a really nice guy from Colombia was sent to a convention in Cuba on the Union's dime. He says to me it was a pro Cuba rally and ARC was there from Colombia. He said I'm from Colombia. I don't support FARC. That's when I lost it and posted buttons you could download on the Internet that said No FARCing around. A lot of those union guys hated me while a lot of coworkers on the floor loved it.

When Moya Greene was hired to be the CEO I saw the writing on the wall. One woman I worked with said it's over. We're done. She said her husband worked for CN when she was sent in to privatize CN and nothing they did worked. They tried work to rule they tried everything and it all failed. There's nothing we can do.

I just looked at her and said you do what you have to do and I'll do what I have to do and that I did. I took one for the team and pulled off several rather amusing stunts that resulted in me ultimately getting fired from the post office but not before I was able to make my point very loud and clear.

I made a web site at Moya Greene dot com and posted a screen clip of the stock at Bombardier where Moya Greene had worked before she derailed CN. I posted links to news reports about when Moya Green started and finished working at Bombardier. They corresponded to the screen cap of the stock which showed how the stock tanked when she was in charge.

Then I said If you think Moya Greene is good at business you've been conned. That's why we call her an ex con. She's a fugitive from justice. No justice no peace.

She was furious. She hired Michael Manson from Smart and Biggar to sue me. That's when I did the New York thing and went right for their eyes and throat. I handed out flyers at their law firm that contained a link to a bogus online survey about unions. I said I'm going to organize a union within your law firm. I had friends from TELUS that would make fake profiles and fill out the survey with funny fake names pretending to be employees of the law firm saying they thought joining a union would be a good thing.

It was just a joke because to my astonishment the law firm was tiny. They had this tiny cubicle in a tower in downtown Vancouver. I joked about how small the firm was and said not only were they not very smart, they weren't very big either.

Then I posted a picture of the lawyer beside a picture of Charles Manson and asked are you related to Chuck (Manson)? Please advise. Charles Manson had this scruffy hair but there was an eerie similarity in their eyes. I played the leprechaun and started calling him Chuckie the puppet from the horror film. I said alright Chuckie, you might be a devil and it might be a sin but I'll take your bet so I will because a public post office is the best there's ever been. The web site stood firm and they withdrew their case.

Moya green went ballistic. Then she retained Roger McConkie from liable and Privacy dot com. Who threatened me with a cease and desist order demanding I take down the entire web site within 24 hours. Guys at work were thinking they'd have to take up a collection to get me out of jail. That's when I immediately launched operation space jam.

I referred to him as Roger Rabbit and I took the role of Bugs Bunny. I said step back folks, heavy hitter at the plate. Things are gonna get ugly. I needed time to write my legal response. I had to stall. I bought a card and wrapped a small gift, got dressed in my leathers and rode my motorcycle down to his office to deliver the card and gift in person. I asked to meet the lawyer face to face and his secretary said he was in court

so I just dropped off the card and gift. I said there had been a misunderstanding and I just wanted to drop off the card and gift as a sign of good will.

You open up the letter and it said F off along with a typed up legal response to his allegations. I changed the title of his complaint from Defamation to Inflammation. The wrapped gift was preparation H suppositories. I said give these to your client. She'll know where to put them.

I then posted the e-mail to his blackberry in union forums online. I told all my Telus friends to flood his blackberry with e-mail. I want that thing to crash. That was my diversion. That's what gave me enough time to respond to his application. He too dropped the case and to everyone's amazement I was still alive.

That's when I crapped out. I was on such a roll. The union launched a campaign called Operation Transparency. They made stickers that said we want to know and told the members to write letters to Moya Greene asking her what her real intentions were with the privatization of Canada post. They wanted her to flood the CO with mail.

I just took that campaign online. I flooded her with e-mail. Right before I did that I pulled a separate prank. I sent a fake e-mail from Moya Greene at hotmail dot com to all the board of directors. It was satire mocking Moya Greene after she blocked my web site from all Canada Post computers. It told them how to get around the block with a third party proxy and said forward this e-mail to everyone in your contact lists so everyone will know how mean and cruel that union really is.

It was a joke. Everyone with a brain knows that if you get an e-mail from Moya Greene at hotmail it's not really from Moya Greene. So I thought. Apparently the board of directors wasn't as bright as I had thought.

At my arbitration Marion asked me if I had signed up Moya Greene for the NDP mailing list. I chuckled and said yeah, that was part of Operation space jam to flood her with e-mail so it would get clogged up and the board of directors wouldn't be able to ask if the other e-mail was legitimate. She just shook her head and asked did you send her a bunch of e-mail pretending to be from Deborah Bourque? I said yes and no.

I wasn't pretending to be Deborah Bourque I was mocking her in the name of Deborah Bourque. I made a fake e-mail from Deborah Bourque at Hotmail and spammed Moya Greene with e-mail that said we want to know along the Operation Transparency theme. Anyone with a brain knows if you get an e-mail from Deborah Bourque at hotmail it's not really from Deborah Bourque. So I thought.

Marion said Moya Greene was really upset with Deborah for doing that at the time. I asked her to apologize to Deborah for me. I really didn't think Moya Greene was that

stupid. I sent another bunch of spam to Moya Greene from Denis Lemelin saying we want to know in French with the slogan Je me souviens at the end. I thought surely since it was coming from hotmail she'd know it was a prank. The idea was to flood her with e-mail so it would crash. I billed it as operation space jam revisited.

This is all past history and I hesitate even mentioning it because I certainly don't want to revisit it now. A blog reader had mentioned how some rumors were swirling around about my discharge and I wanted to set the record straight. One clown at the union office was telling everyone they withdrew my grievance because I had sexually harassed Moya Greene which was totally untrue. He implied I was stalking her as though I wanted a relationship with her which was repulsive. I implied she was having a special relationship with her special advisor. I never ever wanted a relationship with her.

I ended up running some satire on the loser that withdrew my grievance and was spreading those lies referring to him as Pee Wee Herman. He then threatened to sue me and I told him to STFU. I said you're lucky I've just venting by writing satire. I should come over there and kick your ass. Be thankful all I'm doing it writing some satire.

I know he went to Stan the Union's lawyer who I had worked with in the past. No doubt his response was that of [Quintus in Gladiator](#) and told the union to [sheath their swords](#) so to speak. No doubt Stan recommended the union not sue me on his behalf and told him if he wanted to sue me he'd have to do it on his own which he never did.

I remember sitting in the Guinness tower in Vancouver during the preliminary hearing for my termination grievance. They pulled out this huge four inch binder of stuff I had posted all over the Internet. I thought to myself wow, you guys have been following me around for quite a while. You really need to get a life. I'm not that significant.

The lawyer for the corporation recounted how I called one lawyer that tried to sue me Roger Rabbit and how I referred to him as [Jack Frost from the movie the Santa Clause](#) and how I referred to myself as Finian online. The arbitrator just looked at me as though I was a fruit cake and I thought to myself is that all you've got? I wrote some satire about all the lawyers that have tried to sue me for exercising my right to free speech and I referred to Peter Gall, the highest profile anti union lawyer in the province who wanted to fire me as Jack Frost from a Disney movie? Well bloody hell, lock me up and throw away the key. You guys are the freaking lunatics.

The Corporation had won their application to seize my home computer. When I got home and told my kids they were here to take the computer they just looked at me with that look that said what on earth did you do now? They're taking our computer?

Losing my job at Canada post was really humiliating. I thought I was untouchable. Nobody gets fired from the post office unless you do something really stupid like steal

the mail. Because I was fired I didn't qualify for employment insurance benefits so I filed an appeal and argued I was unjustly terminated. The union had a contract that said you can't be fired for participating in a union campaign and I presented evidence to the board showing that's exactly why I was fired. The Corporation was present to argue against my appeal. One of the panel members asked him if I had ever disobeyed a direct order and the representative from the Corporation said no. There was never a problem with K's ability to do his job. He was fired for insubordination. The panel member just said I'm not sure that falls under the legal definition of insubordination.

I won my appeal but they appealed the appeal to punish me so I wouldn't get any money coming in after I was fired. I had nothing. It was humiliating. I felt like an idiot for putting my kids in such a bad financial position. It's all good now but that was a very difficult time for me. I went to one job application and they took one look at me résumé and said the post office? They're unionized. We don't like unions here.

In fact we don't even mention the U word here. I said that's not a problem. I've worked lots of nonunion jobs before. Don't worry I'm not going to organize your workplace. His eyes just popped wide open filled with fear. I was just joking. He sure didn't think it was very funny. The thought of me coming in and organizing his work place scared him to death. Needless to say I didn't get that job.

I started pushing concrete in wheel barrels and took what ever crappy job I could to feed my kids. I worked two part time jobs for peanuts and my ulcer came back. As soon as I lost my job at Canada Post I got a phone call from benefits saying that my benefits would be terminated at the end of the month. That's three days away I said. My ulcer was killing me and I had no medical insurance to go to the doctor. It sucked.

Things are much better now. Alls well that ends well. I work for a big corporation that treats it's employees well. There's not antagonistic union and no antagonistic employer. It'd a dream come true. I'll never be rich. I'm just a regular worker but I do my job and mind my own business. They tried to organize my workplace and I said no way. I like my employer and that union has a bad reputation for misappropriating pensions.

Now I feel sorry for people who still work at the Post Office. It has just gotten steadily worse. Their employer is a compulsive liar and the conditions are horrible.

So that's how I lost my job at the post office and why I'm far better off as a result. Finian is back so he is and he has a new cause so he does. When I came back from Ireland my father was the one who called me Finian from the movie Finian's Rainbow. He said that I was always the type of person that followed his dreams and quoted the song look to the rainbow. 'Twas an elegant legacy to bequeath a child indeed so it was.

I remember one time my daughter commented on how she could relate to the Green Day song which made reference to walking down the boulevard of broken dreams. That broke my heart. I have always strived to give my kids a better life. Yet at times I shared her sorrow. That's why that song my father left me helped to pull us through. The love I could feel when I looked into my kids' eyes. I remember an old timer who rode a shovel head that always used to tell me having kids was the best decision he ever made in life. I still agree.

No doubt some of the stunts I have pulled over the years were indeed crazy. I used to joke and say there's a fine line between insanity and genius. I may be on the wrong side of that line but look at how close I came to being a genius.

In my defense I have to point out that I had Bobby Sands as a role model. He was a hunger striker in H block. He continued the fight when everyone else said there was no possible way left to fight. He carried the fight on when others said it couldn't be done.

In prison he refused to wear prison uniforms because he saw himself as a political prisoner not a criminal. That's why they wore blankets instead of uniforms. That's not all they did. I'll admit that although England did some pretty horrible things in the past they were fortunate they were fighting England not Hitler. If Gandhi went on a hunger strike against Hitler he would have just laughed and said go ahead, one less mouth to feed.

Curtis Sliwa was another role model growing up. He showed us how to fight when everyone else said it was impossible. When everyone else said it couldn't be done we rolled up our sleeves and did it. That story needs to be told. Tut, Paul and Sebastian need to tell that story before it's lost forever.

Chapter Fourteen: Protecting the Environment and Enjoying the Outdoors

It's no secret that I live the outdoors. I enjoy hiking and snow shoeing in the mountains and I enjoy kayaking in the rivers, lakes and ocean. We all need a break from the crime and corruption so we can enjoy the fresh air and appreciate the beauty of the planet and all the good that is in the world.

BC isn't the best place on earth but it is a beautiful place to visit. Everywhere has nice places to visit. The world is a beautiful place. Destroying that beauty and polluting it just isn't responsible. Clear cutting a forest without tree planting is not responsible.

Preston Manning once said that protecting the environment is being fiscally responsible. He was big on debt reduction in his day. He didn't want to leave his kids a heritage of debt. Likewise he likened that to protecting the planet and not leave your kids a heritage of pollution and destruction. Some still have a hard time accepting the simplicity of that

logic. Yet it doesn't take a brain surgeon to figure out that polluting the air we breathe and the water we drink is not very bright. It is as they say shooting yourself in the foot. It's just not fiscally responsible.

Natural gas is good. It's much better than burning coal. Yet [fracking with water is bad](#). Very bad. Pitting all those toxic chemicals into massive amount of water just isn't responsible. Neither is leaving giant tailing ponds of polluted water from irresponsible mining. We need to harvest natural resources but we need to do it responsibly not recklessly consumed with greed having no regard for future generations. [Fracking with propane instead of water is](#) worth looking into.

We need to think sustainable. Hydroelectric power is good. [Nuclear power is bad](#). Fukushima is still leaking radio active water into the Pacific Ocean as we speak. Instead of spending all that money on false advertizing minimizing the damage that leak is creating, let's just stop the freaking leak. We can't start the clean up until the leak is stopped. Letting that leak continue all this time [just isn't responsible](#).

Chapter Fifteen: The Legalization of Pot

I'm from British Columbia, the home of BC Bud. Times have changed alright. Home grown pot is a lot more powerful then it was when I was a kid. They sure perfected it while I was away traveling. There is a large movement in Canada and the US striving to legalize pot. Washington and Colorado State said yes, California said no.

Although I am the first one to admit there is a huge difference between pot and crack and that Harpers minimum sentences for possession of pot is an insane waste of tax dollars, I am not a fan of the legalization of pot. I support decriminalization not legalization. People here smoke way too much pot as it is. Legalizing it would just make it worse. When I was a kid if someone smoked pot everyday we called them a stoner. Now they call them an activist. Time shave sure changed.

Pot is a lot stronger nowadays. BC Bud is high grade. Yet people are smoking it much more often. Every day, sometime several times a day. As far as I'm concerned that's a pot problem just like gambling or any other over indulgence.

It's especially noticeable in the younger generation. Many of whom blaze every day and have absolutely no work ethic. They passionately argue that pot is not bad for you yet they cannot see how their apathy and their lack of ability to concentrate clearly does affect them in the work place.

I liken the blind possessiveness of the legalization camp [to the drug soma in Brave New world](#). As long as the people were tranquilized with soma they didn't care how their government was removing their civil liberty. The parallels are ironic.

Today the obsessive pot camp argues pot's good for you pot cures cancer. Oh really. Then how did bob Marley die of cancer. How did Chong from Cheech and Chong get cancer? Chong says he's smoking pot not to cure his cancer. Then how did he get it in the first place? Smoking anything is bad for you. That's why the leading cause of death in house fires is from smoke inhalation. Adolescents should not smoke pot. It stunts their brains development. Getting kids to smoke pot everyday by [telling them pot cures cancer](#) is irresponsible.

There has been some studies involving pot oil. Pot oil does appear to help treat seizures. However, the type of pot that helps treat seizures is not the same type of pot that gets you stoned. The new pot stores in Washington have grade measurements posted on the packaging. They [report the percentage of TCH and CBD](#). THC gets you stoned, CBD does not. CBD helps treat seizures, THC does not. [It's that simple](#).

Chapter Sixteen: The Dark Side of Mossad

I don't have much to say about Mossad but what I do is important. I'm all for Israel's right to exist and [their right to self defense](#). I oppose the holocaust with a passion. Yet I have beef with the Mossad's, involvement with drug trafficking and investment fraud in my neighborhood. Not on my watch.

[Paul Lir Alexander](#) is a convicted drug trafficker who worked for Mossad. Alexander wasn't just a drug trafficker he was a drug kingpin. He was known as the Baron of Cocaine in Brazil. [In 1982 he worked for Mossad with Oliver North](#) out of Nicaragua part of Iran contra. He worked alongside CIA agents who were getting cocaine from Pablo Escobar through General Manuel Noriega and smuggling it into the USA.

Al Martin, retired Navy Intelligence officer describes in detail what Operation Watchtower really was in his book [The Conspirators](#). Operation Watchtower was originally developed and built in 1976 by an elite Air Force group under the command of the Defence Intelligence Agency known as Task Force Hawk. Watchtower was a series of very powerful radio transmitters on towers with beacons on the ends of them from Andros Island off the coast of Columbia all the way up to US air space.

Aircraft could triangulate a position from the towers. The beacons created a "safe corridor." All aircraft flying through that corridor would not be intercepted. On the US end, aircraft emitting the proper frequency would not be inspected by customs.

The corridor was created originally for the same purpose it was used later on in the Iran-

Contra - to provide a safe corridor for the shipping north of narcotics and the shipping south of weapons pursuant to authorized narcotics and weapons transaction.

Al Martin is of the opinion that the deal had to have had the approval of the then Panama dictator General Omar Trujillo who was paid in a Swiss bank account every month. Later Trujillo complained he wasn't getting paid enough and was assassinated and replaced by Noriega.

[Colonel Edward P. Cutolo](#) claimed there were a series of three electronic beacon towers beginning outside of Bogota, Columbia, and running northeast to the border of Panama." With the beacons in place and activated, aircraft could fix on their signal and fly undetected from Bogota to Panama, landing at Albrook Air Station.

[Cutolo testified that](#) the cargo flown from Colombia into Panama was cocaine. Cutolo claimed during the Feb., 1976, Watch Tower Mission, 30 high performance aircraft landed safely at Albrook Air Station where the planes were met by **Col. Tony Noriega**, a Panama Defence Force Officer assigned to the Customs and Intelligence Section. Also present at most of the arrivals was [CIA Agent Edwin Wilson](#).

Edward P. Cutolo [testified that Mossad was involved](#) with this drug smuggling operation along with Oliver North n Iran contra. [In 2013 the US Treasury](#) claimed [Israelis played a lead role in an international drug money laundering ring](#). Ten Panamanian companies, 11 Colombian companies and one based in Israel allegedly built a network that laundered hundreds of millions of dollars of drug money.

Which brings us to the Canadian west coast in 2012 when the combined forces Unit intercepted [a brick of cocaine with a Star of David stamp on it](#). You can't get any more hypocritical than that. Do they not fear the God they mock when they do that?

[Page 215 of the book Mafia Inc](#) mentions an under cover currency exchange the RCMP set up in Montreal. On November 23, 1993, Di Maulo stated "there's a whole pile of money to exchange. The Jews just got a 25 ton shipment of hash in the Port of Montreal." More than once during the operation he was heard saying he planned on laundering 30 million for the Jewish mob. The RCMP report stated the money was to be transferred to Switzerland then Israel to finance both legal and illegal activities.

Earl W. Brian served in the California Cabinet of Governor Reagan. He was also a CIA agent [that embezzled \\$50 million](#) from Nesbitt Thompson's clients and went to jail for fraud. He was released from prison in 2002.

My local source that [itemized all the shell](#) companies he used to embezzle the funds told me that Mossad agents were working right beside Earl Brian in Canada when he embezzled all that money. I have my own story about banking fraud in Israel when I visited there many years ago while I worked on a kibbutz.

My message for Mossad is simple. I believe in Israel's right to exist and their right to self defense but you can take your cocaine and your investment fraud and cram it up your ass. Don't bring that sh*t into my neighborhood. I will not support that.

Conclusion: Stand True

There's a new movement rising in the US. We've all heard about [the Occupy Movement](#) and the Tea Party. I submit that both extremes had a common cause - confronting corruption while preserving civil liberty. Now there's [a new movement called Oath Keepers](#). Police officers and military personnel who commit to keeping their oath to preserve and protect the constitution.

The president of the United States as well as pretty much every public servant swears an oath to protect the constitution from all enemies both foreign and domestic. Many have blatantly violated that oath. Oath Keepers rose up after the atrocities of hurricane Katrina when police officers violated the Constitution and [started seizing guns from law abiding citizens](#). Alex Jones is big on the right to bear arms.

A lot of Canadians are much less zealous about the right to bear arms. It kind of freaks them out. Yet even they can see that our current system where only the criminals have guns isn't working. Yet most Canadians do support civil liberty. This is the crucial quest in our day since civil liberty is under attack. You can't defend freedom by doing away with it. I'm somewhat cynical about how movements get infiltrated.

Sarah Palin hooking up with the Tea Party and [misquoting the constitution](#) is a perfect example. In Canada CSIS created the Heritage Front, a neo-Nazi white supremacist organization to track and infiltrate the movement. I'm not sure why the Oath Keepers are so obsessed with the right to graze cattle on public land but their core mission is sound. Protecting civil liberty and the constitution from all enemies both foreign and domestic. As I said [in an interview on the Plane Truth](#) I am hopeful the constitution will be preserved if people wake up and start to defend it. So if you see my reflection on a snow covered hill, maybe a landslide will bring it down. Peace.

Bibliography:

Dark Alliance by Gary Webb

Compromised by Terry Reed

A Nation Betrayed by Bo Grtiz

The Tatum Chronicles by Chip Tatum

The Crimes of Patriots by Jonathan Kwitny

The Politics of Heroin by Alfred W. McCoy

The Unarmed Truth by John Dodson

The Conspirators by Al Martin

Blackwater by Jeremy Scahill

The Devil's Butler by Simma Holt

On the Farm by Stevie Cameron

