

From: Gary S. Gevisser

Sent: Thursday, May 15, 2008 10:59 AM PT

To: Adam L Tucker

Cc: **rest**; Office of the Israeli Defense Department Attache - Israeli Embassy Washington DC.; Fred Deluca - Founder-co-owner Subway; WestfallGJ@state.gov; Warrengs@state.gov; treese@thetaskforce.org; jackiedowns@gmail.com; Jonny Gevisser; Author-Journalist Mark Gevisser - son of David Gevisser, executor of American Charles Engelhard's estate; ericswissphoto@gmail.com; **Sammy The Pimp Haim**; mrichard3@bloomberg.net; Kenneth Standard Esq. - Immediate Past President of the New State Bar Association; Kimberly "This Dog Don't Hunt" Hunt; rauldukephd@hotmail.com; Jonny Gevisser; Jonny NORRIS; Bernard Lazarus - Open Supporter of The South African Apartheid Regime and brother of Gunter "The Pig" Lazarus; Andes Abril - US Holocaust Memorial Museum Mid-Atlantic Regional Director; Fred D'Ambrosi - News Director KFMB TV - CBS; Bill Kovarik; Dale Baranowski ; 'Dajana Umilio'; ken.dewitt@wsj.com; drudge@drudgereport.com; Rush Limbaugh; Dr. Laura Family; Sternshow@howardstern.com; Diana Henriques - NY Times - author of The Sharks of Wall Street; 60m@cbsnews.com; Mathew Margo Esq. - 60 Minutes Attorney - son of South African Judge Margo who in 1949 developed the "blueprint" for the Israeli Air Force; Michael Strauss Esq. - International Monetary Fund; Michael Berlin Esq. - Office of Attorney General; Eliot Spitzer - Client #9 - Former Governor of New York State - Former Attorney General of New York State - Linked to Prostitution Ring ; Whitman Knapp Esq. - Office of Attorney General; exnatal@yahoo.com; David Aufrichtig; 'Gil Baer'; 'Tracy Borkum'; 'Oscar Dike'; 'Graham Downes'; 'Michael Friedman'; 'Marc Goupile'; 'Lawrence Hart'; 'Carla & Joey Hotz'; 'Ricky Jacobs'; 'Jeff Jaffe'; 'Jeff Jaffe'; 'Gavin Jaffe'; 'Howard Katz'; Anita Magnenat; Rob Purkiss; 'Hilarie Sellers'; 'Ellana Slotar'; 'Alec Smollan'; 'Jacob Steinaluf'; 'Dee Summers'; 'Shaun Tomson'; 'Jennifer Tomson'; 'paul tomson'; 'Marie p Tomson'; 'tracy tomson'; **Raj Chetty**; Tony "non-racial liberal" Leon MP - former Leader of the Democratic Alliance - Republic of South Africa; Nicholas Oppenheimer - DeBeers-Anglo American Cartel [DAAC]; Edward Jay Epstein - Author of The Diamond Invention; Senator@kennedy.senate.gov; United States Justice Department; Mossad; President@whitehouse.gov;

Subject: \$3.5 million wire transfer from Lebanon - I need to go down to Mexico for medicine either today or tomorrow

Adam,

I would try and wait for tomorrow.

I am going to be speeding things up today.

While waiting to assist me broadcast what I am going to be putting out, and I assume you have thought carefully about the implications of the **?** I put out last night about the US not notifying Israel of the USS Liberty's presence in a most heated oil war zone during the most critical stage of 1967 Six Day War, why not put out such an important question to others apart from those you see on the carbon copy as well as blind copied section of this communiqué.

I also consider it helpful to remind all those including those Jewish people today priding themselves on Israel having survived some 6 decades, thanks to so very few Jewish people beginning with an infinitesimally small number of Jewish South Africans some of whom you see in the carbon copied section, why it is that few if any "patting themselves on the back" are in the least bit interested in your "welfare" and who would much prefer to see you dead, better yet placed in a US military jail and left to defend for yourself which would help them get over the fact that they have absolutely no compassion for anyone exposing the fact that they are only compassionate towards those enforcing the "status quo" of the filthy rich deriving great satisfaction seeing so-called grass roots organizations like the National Gay and Lesbian Task Force as well as the Task Force headed by former US Sec. of State, Madeline Albrecht in conjunction with the US Holocaust Memorial Museums to prevent future genocides like the Rape of Darfur, all helping greatly trickle down the cost of the filthy rich getting richer on to the backs of the poor who are simply misinformed, not stupid.

Worth stressing the point that I-we are proving with each passing moment as we are allowed to broadcast to all four corners of the globe, our support is growing from the ground up beginning with folks in local law enforcement all the way through the ranks of the FBI to the Commanding Officers of military personnel who have not been co-opted-corrupted.

Moreover, given how they understand perfectly well that the lazy filthy rich are no more intelligent than all of them doing the "heavy lifting" in fact worse than simply taking up space, the good-for-nothing but "small talk", so stinky filthy rich stink up the place that much more than those of us hard working, lean, staying in shape who don't focus mostly on feeding our fat cells versus those benefitting from all the so contrived by the stinky filthy rich genocidal wars, that never in fact take a break, apart from when their military build up their weapon systems during which time the ruling "gun-money-power" elite using their bought and paid for media simply cannot get enough inciting the hard working poor including all the world's local law enforcement to violence.

I am currently sitting on the carpet of the studio cliff house having moved all the heavy furniture to the side awaiting for our regular carpet cleaning gentleman of American-Mexican descent to arrive.

You would know how extraordinarily petty those benefitting directly from all the world's genocidal not exactly civil wars become in an effort to "ignore their truths" and why the military of such peoples feel the need to be extraordinarily petty about the smallest infraction committed by a grunt being groomed to go into battle, most of all to never question their orders.

You may not be aware that the day before yesterday a wire fraud, bribery, money laundering, and attempted extortion case went to jury against a Mr. Antoin "Tony" Rezko, a major financial backer of Presidential candidate Barack Obama.

Cutting and pasting from Wikipedia:

In October 2006, Rezko was indicted along with Republican fundraiser and businessman Stuart. The charges are part of the federal investigation known as "Operation Board Games". Rezko and Levine were charged with attempting to extort millions of dollars from businesses seeking to do business with the Illinois Teachers Retirement System Board and the Illinois Health Facilities Planning Board from 2002 to 2004. Levine pleaded guilty and agreed to testify against Rezko and others. While the charges carry a maximum sentence of life in prison, Levine expects to receive about a 5-1/2 year sentence in return for his testimony. In addition, Rezko has been charged with defrauding General Electric Capital Corp. out of \$10.5 million in loans to a pizza restaurant business and bilking a group of investors. The case is being prosecuted by Patrick Fitzgerald who prosecuted the case against Scooter Libby arising from the CIA leak scandal.

Tony Rezko was born 53 years ago [1955] in Aleppo, Syria to a prominent Catholic family.

The case against Mr. Rezko began on March 6th of this year.

Rezko was jailed shortly before the trial began when he received a \$3.5 million wire transfer from Lebanon.

Let me now go back to when, "after graduating from high school in Syria, Rezko moved to Chicago and earned an undergraduate and a master's degree in civil engineering from the Illinois Institute of Technology in the late 1970s."

BTW you will recall I emigrated from South Africa on March 16th, 1978 and arrived in Chicago, Illinois on March 17th, St. Patrick's Day armed with a most important "Letter of Introduction" signed by my uncle David Gevisser who became the executor of the estate of Mossad assassinated American Charles Engelhard some 7 odd years earlier on March 2nd 1971 when Engelhard was laid to rest at St. Mary's Abby Church, Morris Town, two words, New Jersey; the funeral drawing Senator Ted Kennedy, former President Lyndon Johnson and Vice President Humphrey.

Not to mention there can be no doubt in anyone's mind simply when reading Chapter 18, THE AMERICAN CONSPIRACY of The Diamond Invention written by Wall

Street Journal editorialist and Hollywood blockbuster author, Edward Jay Epstein that Charles Engelhard was the “control person” of the monopolist of monopolists, the De Beers-Anglo American Cartel [DAAC], although Epstein didn’t go so far as to say that Engelhard was an “open supporter” of the South African Apartheid Regime while quite the opposite by his so hypocritical partner Anglo South African Harry “non-racial liberal” Oppenheimer who forced President elect John F. Kennedy to “pledge allegiance” to this mafia of mafia in the most public setting at the Carlyle Hotel in New York City immediately prior to taking the “Oath of Office” and to “uphold” the law against most of all those such as the DAAC, the most fragrant violators of our “sacrosanct” Anti-Trust/Anti-Competition/Anti-Monopolies/Anti-Price Fixing laws.

<http://www.mltranslations.org/SouthAfrica/SApamphl.htm>

I do not recall meeting Mr. Rezko in the two years I lived in Chicago before moving to New York City to join Codiam Inc., the DAAC’s principal and most visible diamond currency price fixing operation on U.S. soil.

Not to mention, my long time friend from Durban, South Africa, radiologist Dr. David Aufrichtig who you see in the carbon copy section was the one who suggested once I moved into to my one bedroom apartment at 50 west 69th Street, between Central Park West and Columbus Avenue that I “invest” in a pair of very excellent Alison speakers which I still have.

Continuing with Mr. Rezko’s history here in the United States:

In Chicago, Rezko joined an engineering company, designing nuclear power plants, then left to design roads for the state Transportation Department, making \$21,590 in his one year there. Soon after beginning his career as a civil engineer, Rezko started investing in real estate and fast-food restaurants—including the first Subway in Chicago.

BTW you should recall my intimate familiarity with the founder of Subway, Fred DeLuca and my decision when he and I met for the first time in late December 1996 to have “backing me up” a very seasoned member of Israel’s most elite Maritime Special Forces unit, Flotilla 13 who had flown in to Miami, Florida directly

from Israel as well as a veteran Israeli Special Forces Commanding officer I have known a "lifetime" to provide additional backup were it to have been necessary.

Not to mention I have spelled out in quite some detail previously how I had managed without "drawing blood" to take charge of a highly volatile situation in Mr. Deluca's house in Ft. Lauderdale, no doubt gaining sufficient respect from Mr. Deluca as well as his goons, that on New Year's Day, January 1st, 1997 Mr. Deluca went out of his way to make me feel very much "at home" on board his yacht as we cruised up and down the Fort Lauderdale's intercoastal.

To mention little of the Clinton Justice Department headed by Mr. Hubble out of the Rose law firm of Little Rock, Arkansas squashing a most complete United States Congressional investigation in to Mr. Deluca shortly thereafter, all very well described in the March 1978 Fortune Magazine Cover Story showing a photo of Deluca alongside the headline caption, THE BIGGEST PROBLEM IN FRANCHISING.

Continuing with Mr. Rezko's illustrious history:

Many of these properties in Chicago were in lower-income African American neighborhoods. Then, meeting Jabir Herbert Muhammad, former manager of heavyweight champion Muhammad Ali and son of the late Nation of Islam leader, Elijah Muhammad, he was asked in 1983 to support the successful mayoral candidacy of Harold Washington. J. H. Muhammad's company, Crucial Concessions, which Rezko went to work for in 1984, won a food contract at the Lake Michigan beaches and in many South Side parks after Washington became the first black mayor of Chicago. Rezko put together endorsement deals for Ali, became the executive director of the Muhammad Ali Foundation, and traveled the world with Ali for five years. In 1997, Crucial opened two Panda Express Restaurants at O'Hare, under the city's minority set-aside program. It lost those franchises in 2005, on the grounds that J. H. Muhammad was merely a front for Rezko, who had been appointed trustee of J.H. Muhammad's affairs in the early 1990s because of the latter's failing health. In March 2008 Muhammad sued Rezko, alleging that he had been swindled out of his home and business interests.

I have been asked by a close neighbor to help her put together a complete "dossier" on Senator Barack Obama in order to help convince her big government Democratic-Socialist "friends" that all the world should focus on right now is that Senator John McCain came last or close to last in his graduating class at Annapolis.

I think you would agree this would be helpful.

By The Way, I just noticed that I received the following email from the US Embassy in Harare, Zimbabwe:

From: Westfall, George J (Harare) [<mailto:WestfallGJ@state.gov>] on behalf of Mr. Glenn Warren
Sent: Thursday, May 15, 2008 6:10 AM
To: gevisser@sbcglobal.net
Subject: FW: **Ignoring our truths**

Mr. Gevisser,

I am the Information Systems Officer for the US Embassy in Harare. We kindly ask that you cease sending unsolicited emails to our State Department users (state.gov).

Regards,
George J Westfall
ISO Harare

I think both the FBI and CIA would find it suffice for me to respond to Mr. George J. Westfall simply with the scanned in FedEx envelope that came addressed to virulently anti-George W. Bush, Mr. Glenn Warren at his residence at 227 27th Street, Del Mar, that my French-Canadian wife had previously rented from him and his extraordinarily talkative wife:

1 (Sender's Name) Please Print <u>John Kerry</u>		Package Tracking #: <u>DM-13P1-21147-1202</u>	
Company <u>Democratic National Committee</u>		3 Sender's Account Number: <u>23-9456-45-667-001</u>	
Address <u>430 South Capitol Street, SE</u>		4 Special Notes: <input checked="" type="checkbox"/> Time Sensitive <input checked="" type="checkbox"/> Recipient's Name Confirmed <input checked="" type="checkbox"/> Recipient's Address Confirmed <input checked="" type="checkbox"/> Materials Inspected <input checked="" type="checkbox"/> Postage-paid	
City <u>Washington</u>	State <u>DC</u>	Zip <u>20003</u>	5 Service: <input type="checkbox"/> Standard <input type="checkbox"/> Saturday Delivery <input checked="" type="checkbox"/> Urgent <input type="checkbox"/> International
2 TO: <u>1213-965-03</u> ***** 5-DIGIT 92014		Weight: <u>202</u> Zone: <u>4</u> Dec. Value: <u>\$N/A</u>	
(Recipient's Name) Please Print <u>MR. Glenn Warren</u>		6 Release Signature: Sender authorizes Shipper to deliver this shipment without obtaining a deliver signature and shall indemnify and hold harmless Shipper from any claims resulting therefrom. Signature: <u>John Kerry</u>	
Company			
Address <u>227 27th St</u>			
City <u>Del Mar</u>	State <u>CA</u>	Zip <u>92014</u>	

DO NOT WRITE BELOW THIS LINE - FOR INTERNAL PURPOSES ONLY.

AUTO

|||||

[Word count 1905]

From: Adam L Tucker [\[mailto:adam@just3ants.com\]](mailto:adam@just3ants.com)

Sent: Thursday, May 15, 2008 7:06 AM

To: gevisser@sbcglobal.net

Subject: I need to go down to Mexico for medicine either today or tomorrow