

Billy Markowitz

BLOG

From: Gary S Gevisser
Sent: Tuesday, July 01, 2008 4:55 PM PT
To: sales@gardenology.com
Cc: rest; markowitzb@aol.com'
Subject: A week ago yesterday I came in to locate a part that was missing. It seemed to me that we located the exact part in a catalogue belonging to the company Mr. Markowitz represents.

Mr. Markowitz, without responding to my last communiqué which I have now begun to broadcast over the internet, sent me earlier the following communiqué:

From: "markowitzb@aol.com" <markowitzb@aol.com>
To: gevisser@sbcglobal.net; adam@just3ants.com
Sent: Tuesday, July 1, 2008 12:16:43 PM
Subject: Re: Billy, did you get the photos of the table? When do you think we would get the part? Gary

Gary,

The part number is 1404-3314 and the price is \$1.00 each plus shipping. You can place the order with Gardenology.

Thanks,

Billy

In short order you can go to just3ants.com to read the entire back and forth between myself and "talker" Markowitz.

In the meantime, can you tell me how long it would take for you to get me this part assuming I am willing to have it sent overnight.

Sincerely,

Gary S. Gevisser

From: Gary Gevisser <gevisser@sbcglobal.net>
To: markowitzb@aol.com
Sent: Tuesday, July 1, 2008 4:43:17 PM
Subject: Re: Billy, did you get the photos of the table? When do you think we would get the part? Gary Give me again the name of the patio line of furniture that your represent.

----- Original Message -----

From: "markowitzb@aol.com" <markowitzb@aol.com>

To: gevisser@sbcglobal.net; adam@just3ants.com

Sent: Tuesday, July 1, 2008 12:16:43 PM

Subject: Re: Billy, did you get the photos of the table? When do you think we would get the part? Gary

Gary,

The part number is 1404-3314 and the price is \$1.00 each plus shipping. You can place the order with Gardenology.

Thanks,

Billy

-----Original Message-----

From: Gary S Gevisser <gevisser@sbcglobal.net>

To: adam@just3ants.com

Cc: markowitzb@aol.com

Sent: Mon, 30 Jun 2008 9:21 am

Subject: FW: Billy, did you get the photos of the table? When do you think we would get the part? Gary

Adam – what is the name and telephone number of that patio furniture store in Encinitas on Highway 101.

From: Gary S Gevisser [<mailto:gevisser@sbcglobal.net>]

Sent: Saturday, June 28, 2008 4:28 PM

To: 'markowitzb@aol.com'

Subject: FW: Billy, did you get the photos of the table? When do you think we would get the part? Gary

Billy – I am confused...

Sent: Tuesday, July 01, 2008 7:44 AM PT

To: MarkowitzB@aol.com

Cc: **rest**; Office of the Israeli Defense Department Attache - Israeli Embassy Washington DC.; Alan M. Dershowitz - Harvard University Law School; 'Noam Chomsky'; Adam L Tucker; Mossad; United States Justice Department; President@whitehouse.gov

Subject: SMALL TALK - POISON TIPPED ARROWS

Billy, I am told that my email yesterday in response to what you wrote me below started out a bit confusing; not everyone realizing that in the second paragraph when I used the word "above" I was referring to the paragraph above.

Did you get it?

The hyperlink below takes you to that email which I also understand on some email systems would be "cut short" because of the indents I used when "cutting and pasting" the email I sent a colleague of Martin Rapaport of the Rapaport Report which does more in terms of allocating the resources of the world including the resources needed to wage war than anything coming out of the 3 Branches of the US Government including De Beers controlled US Federal Reserve, and of course Mr. Leo Miller is now also "deafeningly silent".

<http://www.nextraterrestrial.com/pdf/bmarkowitz-imagine.pdf>

Should you have the time you might find interesting this last communiqué [click hyperlink below] Adam L. Tucker sent later to Professor Noam Chomsky of MIT following this well-known Professor having earlier in the day acknowledged his awareness of a threatening telephone call President Johnson made in 1964 to the Ambassador of Greece that 3 years later the CIA "made good on".

<http://www.nextraterrestrial.com/pdf/atucker-betrayed.pdf>

You should not forget that while more college educated people have heard of Professor Chomsky and his "nemesis", Professor Alan Dershowitz of Harvard Law School, neither of them have close to either my knowledge of how "real world" economics work or understanding how best to "wage war" which is at the heart of modern day economics, more so than at any time since the beginning of time, and why most likely Professor Chomsky will soon join the "\$ hit list" [sic], which I assume Adam hasn't updated because he was so very focused on his email yesterday to Professor Chomsky which I daresay was rather good.

Side note to Adam: On the just3ants.com website make the first "S" in "sic" a bigger font and also like the "\$" the color red; but I am not sure, so just play with it and when Marie wakes up, and of course after her cappuccino, I will try and get her opinion.

Up until now Professor Chomsky may have genuinely believed that he was “fighting the right fight” and most of all using his time wisely but when faced **with** the absolute truth that all his “involve[ment] in extensive civil disobedience and resistance” has served “at best”, as a “distraction” for De Beers and Co., he is faced not only with examining very closely his “pocket book” but his own “intelligence” in not having figured it out all on his own.

Moreover, that Israeli Military Intelligence report will never go away even if the world ends up blowing itself up, and this only adds to the dilemma of not only Professors and teachers but each of us parents even those of us who have yet to raise children, especially “smug” children whose parents have raised them to believe that they are not only the most important thing in the world, second of course to them, but those not fortunate to have Trust-Hush-Funds are somehow “less deserving”, without of course these Trust-Hush-Fund kids and their over-controlling parents acknowledging this is exactly how they feel, but at the same time these “smug” good-for-nothing but “small talk” that gets so boring after a while are finding themselves increasingly isolated and thinking that much about the **\$ hit list” [sic]** as well as the financially poor kids who again are not stupid just misinformed rising up throughout the world and saying, “Enough is Enough, shoot your own poison tipped arrows”.

Again, although I am younger than Professor Chomsky and Professor Dershowitz and most likely in a whole lot better physical shape despite my cuts and bruises from leading a full and active life each and every day, the knowledge I have, if shared with the rest of the world could easily bring in absolutely no time to speak of, world peace, without another drop of blood being spilt, not one additional human being dying of thirst than they are already, not one additional person dying of starvation, and coupled with my "credibility" is the fact that all corrupt Professors and clergy, there very little difference between them, all having their hands out while breeding mostly welfare recipients, have increasingly less control over the Internet and apart from inciting violence their only option is buy up all the major internet players which they already have and yet they have not been able to shut me down.

And I am not the cause of the problem that those who know better are not willing to share these very important truths, instead they show their "true colors" when eventually feeling the need to commit to writing just in order to "stay in business" and write as did Professor Chomsky when first responding to Adam L. Tucker, "But I'm not the right person to contact", after telling Adam first, "You're quite right... I've not only been writing and speaking extensively about these matters for 45 years (including the Johnson quote that you cite), but ..."

I am not responsible for the world's stupidity and therefore I cannot take any blame which doesn't prevent those who are stupid from at least trying to change their behavior and if not find themselves not only lost in their own misery but facing superior and overwhelming forces of light as the Knowledge-Information-Light that I am sharing will inevitably reach all those not invested in the "status quo", and who will figure out on their own that they have nothing to gain in either the short or long term from killing one another just to keep propping up the lifestyles of the brutal ruling elite who don't have a clue about doing the right thing or the smart thing which is also the right thing.

And thank God/G-d they are not yet to the best of my knowledge in charge of the brutal Israel Defense Force or the Defense Forces of the Peoples Republic of

Communist China who are both content to let US Americans commit economic suicide, but of course Israel and China both face nuclear annihilation if the so anti-free market United States Government is given much more time to get up to more "mischief".

Remember as well, while there is nothing each of us can do about the past, that doesn't mean each one of us shouldn't revisit the past beginning with the decision by the US Government to impose on the fledging State of Israel right before its first war of survival was about to begin, the most heinous arms embargo that including making it a crime with the punishment of death for any male of military age to enter Palestine to fight alongside David Ben Gurion and Co.

Such a highly public action by the Government of the United States following the most brutal annihilation of some 6 million Jewish people, half of European Jewry should "stand on its own" when concluding that the United States Government was no friend of the fledging State of Israel.

But when one digs a little deeper, in fact just scratching the surface and sees the "blood lines" between all those who profited handsomely from the brutal murder of the 6 million whose only "crime" was that they Jewish, so one concludes that the decision by the US Government to assist greatly in helping to wipe out the remaining Jewish people of Israel was not some whimsical decision on the part of some low level US Government Official.

What purpose do you see for yourself today?

[Word count 1273]

From: Billy [mailto:MarkowitzB@aol.com]
Sent: Monday, June 30, 2008 9:45 AM
To: Gary S Gevisser
Subject: Re: Billy, did you get the photos of the table? When do you think we would get the part? Gary

Yes. I should have the part number and cost today.

From: Gary S Gevisser
Sent: Monday, June 30, 2008 7:03 PM PT
To: MarkowitzB@aol.com
Cc: **rest**; Jeffrey R. Krinsk - Finkelstein & Krinsk; 'Richard Cummings'; 'leo.muller@diamonds.net'; United States Justice Department; Office of the Israeli Defense Department Attache - Israeli Embassy Washington DC.; Melanie Gurvits Esq. - Steven Spielberg's lawyer; Mossad; President Rosenberg of the Screen Actors Guild; Edward Jay Epstein - Author of The Diamond Invention; Nicholas Oppenheimer - DeBeers-Anglo American Cartel [DAAC] President@whitehouse.gov
Subject: Can you imagine if we could all just put the past behind us and realize that email isn't going away?

Billy,

Can you imagine if God/G-d invented email at the same as taking the rib out of Adam, how much smarter humankind would be?

BTW, I just took a poll of two mid-teenagers, one a Trust-Hush-Funder Gentile and the other a hard working Jewish kid whose father committed suicide a few years ago because of his dire straits financial condition, what they thought of what I wrote above and neither had a clue about the Biblical Story of G-d creating Eve which begins to get at the importance "religion" plays in the "human race" at least feeling from a young age that there is something more godly than their parents who think there are more important things to do with like addressing the impulses to purchase something just because they have the money to afford it.

In other words, rich or poor, when a kid believes that whatever "value system" they are "gifted" by one or both parents all boils down to no one, apart from their parents who had no choice in their parents or grandparents, having the "high authority" when the "chips are down" and their money is worthless, it is these kids and their parents who are the first to fall apart, having stopped learning immediately following having to keep track of their lies which short-circuits what was once a genius mind but once lost is lost forever and then only knows to "talk to talk" and eventually even that "grows old".

It takes an incredibly intelligent human being to truly "believe" let alone to "know" one Supernatural Force but that doesn't prevent the masses from at least trying, beginning by seeing the genius of scripture, and following in the footsteps of those very few who we all know about who could retain their "spirituality- intelligence" all the while taking mysticism and superstition out of the equation, the first, Pythagoras, $0+1+2+3+4=10$; the beginning of the Digital Age.

Can you imagine if we could all just put the past behind us and realize that email isn't going away?

Is the part number different to the one, along with the exact drawing, we found in the catalogue when I first visited Gardenology last Wednesday?

I assume this part, in quantities, is about one American cent/penny minted after 1982 and about a third of a penny for all those minted before?

Let me assume that are not waiting for me to rent Air Force One to have it shipped to me prior to July 4th, since a very important family is planning on using the table to hold the food on this 4th of July celebration, but you have not only stopped all production but destroyed all parts held in inventory all over the world, but not feeling it necessary to go overboard and to destroy the mold, at least not yet.

Can I assume then that the part, all plastic, should not cost more than say US\$100 including shipping and handling, and given all the time I have taken off for "good

behavior" – see below – you might find a way to loan me this one part assuming the delays in getting back to me are because you are not yet totally successful in stopping all production coming out of both China and Vietnam, and let's just throw in India and the European Economic Community for good measure as they celebrate Spain's win in the Euro Cup finals, and the energy released from all the partying also managed to stop the flow of the Mediterranean Sea preventing all movement of all vessels that are in any way, shape or form connected to this rather large ocean including the Indian, Atlantic and Pacific oceans, causing the price to begin dropping, all because a vagrant here in the rich Del Mar-Solana Beach-Rancho Sante Fe triangle, got smart, started his own production simply by taking the photo I provided to you last week, emailed the specs to an plastics engineering operation in Haifa harbor vicinity, Israel but still cannot guarantee me delivery by July 4th; but once you have restarted production, all the while cannibalizing all those table tops where the rims are being used to make more bicycles now more than ever in great demand here in the United States and of course in addressing the largeness of the fatso American rider such a wheel rim might need more reinforcement, please feel free to make a competitive bid and I will, of course, even if your bid is not competitive return the borrowed piece, of course agreeing to whatever the cost is for shipping and handling, so long as it is doesn't cost more than an "arm and a leg"; not to mention, that if worst comes to worst I am very confident my very "handy around the house" most perfect shaped, long muscle toned legged French-Canadian wife could very easily rig "sumthing" [sic] up.

From: Gary S Gevisser

Sent: Sunday, June 29, 2008 3:12 PM

To: 'leo.muller@diamonds.net'

Cc: Adam L Tucker

Subject: "I don't lie, steal or cheat!?" - FW: "By way of deception we wage war"

Leo hi,

Let me jump in at this point by admonishing Adam L. Tucker first and foremost with once again getting his dates wrong. My liver was poisoned not in 1981 but 1980.

I have just got back with my so very hot and at the same time so very cool French-Canadian wife from the most awesome almost 3 hour casual and barefooted walk on the beach here in Del Mar, California and given how happy kids are at the beach and so easy to deal with, I want to do my utmost to give peace a better chance without any rancor.

This might sound a little strange but were you aware that there are no Starbucks coffee shops in Israel?

Also would you be comfortable in wearing a t-shirt that said, "I don't lie, steal or cheat!?"

Gary

Ps – I am leaving now with Marie Dion Gevisser to ride on her red Piaggio scooter to the open air market in Solana Beach not all that far from my best buddy in South Africa's Flower Hill Mall

which, by the way, doesn't have Roy Essakow's name on any of the entrance signs or for that matter that of his benefactor Marc Rich who I would be most interested to hear what you think of Marc's Presidential Pardon at the 11th hour of Bill "Cecil Rhodes-DeBeers scholar-Lawyer" Clinton's presidency.

I hope to be back well before sunset; right now MDG is asking me to close the one blind more. How old are you, and are you married; and if so how many children do you have?

From: Adam L Tucker [mailto:adam@just3ants.com]
Sent: Sunday, June 29, 2008 9:31 AM
To: 'Gary S Gevisser'
Subject: FW: "By way of deception we wage war"

Would you like to reply to this coworker of Martin Rapaport or shall I?

From: Leo Muller [mailto:leo.muller@diamonds.net]
Sent: Sunday, June 29, 2008 2:16 AM
To: Adam L Tucker
Subject: RE: "By way of deception we wage war"

Hi,

Not sure what you are talking about. As far as I can know we don't work for de beers, on the contrary, we make a point of it trying to block their monopoly position. Also I wouldn't call Martin a Hasidic Jew, he is closer to modern orthodox. And our company is mostly based in Israel....

Regards,

Leo Muller
Rapaport Information Technology

From: Adam L Tucker
Sent: Friday, June 27, 2008 12:56 AM
To: Martin Rapaport; Stephen Cohen - Codiam Inc.
Cc: ny1@ic.fbi.gov; sandiego@fbi.gov; 'United States Justice Department'; davidh@jpost.com; Alan M. Dershowitz - Harvard University Law School; chomsky@mit.edu; JRK@class-action-law.com; Kenneth Standard Esq. -Immediate Past President of the New State Bar Association; Devin Standard; Tefo Mohapi; JKPJKP@alum.mit.edu; Professor Joe Grundfest - Stanford University - former member of the SEC; joseph.kapsch@latimes.com; Deborah "Aggressive" Sturman Esq.; Deborah Sturman; Ron Bellows Senior - Risk Management specialist - AIG; Eileen Farrell; Moily Spiegel; Amber Michelle; Jeff Miller; PRODUCTION; trade; Rapaport Customer Service; Rapaport Customer Service; rod.ward@skadden.com; tech; trade; Nyvina Carson; ads; Amber Michelle; maria@diamonds.net; Jeff Miller; mitchell@diamonds.net; PRODUCTION; Rapaport Customer Service; INDEX; webmaster; trade; Moily Spiegel;

Miri Yakobov; Rivka Rapaport; Eileen Farrell; WebTeam; tender; NEWS;
20jeff@diamonds.net; tech; Rapaport Customer Service; uskimberleyprocess@state.gov;
tender; tender; tender; research@rapaport.com; 20zach@diamonds.net;
year96@hotmail.com

Subject: "By way of deception we wage war"

Martin,

As a Hasidic Jew does it not bother you to be working for the most virulent anti-Semitic group in existence? You of course are aware of De Beers' Sir. Ernest Oppenheimer was supplying literally tons of industrial diamonds to Hitler's war machine which as you know are essential for precision tooling necessary for the mass production of weapons, tanks, aircraft, rockets, and anything steel.

The following excerpts from investigative journalist Edward J Epstein's non-fiction THE DIAMOND INVENTION.

(<http://www.edwardjayeptstein.com/diamond/chap9.htm>)

"The OSS had determined, however, that tons of diamonds were somehow reaching Nazi Germany. If the De Beers system of "elaborate controls" was as effective as the War Department held, how could such enormous quantities of diamonds be regularly reaching Germany?"

"As the OSS pursued the investigation, it found that the diamonds were reaching the Axis powers through Tangier and Cairo. Its agents, posing as illegal buyers in these entrepots, found that industrial diamonds were being sold for \$26 a carat, which was thirty times the official price. It became increasingly clear that enormous profits were being made on the millions of carats that were being smuggled into Germany. Tracing their way back through the chain of illegal sellers, an OSS agent code-named Teton reported back from Leopoldville that "the major source of leakage was the Forminiere Mines," which had been under the control of the syndicate ever since they were developed. According to the OSS report, Teton, pretending to be an American official who had come to the Congo to register "all American males of draft age," made highly productive "contact" in Leopoldville and eventually turned up evidence "that a full year's supply of diamonds had reached Germany from Forminiere through Red Cross parcels." The shipment of several million carats of diamonds through the parcels that were regularly sent from the Congo to Nazi-occupied Belgium required considerable organization and support in the intervening areas."

Considering how the Hasidic Jewish community is the backbone of De Beers acting not only as their distribution network but equally important is their role in intelligence gathering. It is no surprise that the Hasidic "Black Hatters" do little to support the state of Israel and in fact arguably hurt Israel as you/they not only refuse compulsory military service but do little else than act as succulents consuming Israel's resources so that you can study the Torah and live the most hypocritical lives.

How dare you and yours criticize the conviction of non-orthodox Jews when it is so clear that you have no Yiddish Kop and use your Judaism as a little more than a soap box for personal gain.

You and all that share your company should be ashamed of yourselves.

The days of your money laundering using untraceable, unregulated diamond currency are numbered. You now have IMI and Mossad to look out for in addition to your old friend Israeli Special Forces and Intelligence trained Gary S. Gevisser who not only survived the poisoning of his liver back in 1981 despite the attempts made by you and Stephen Cohen to stop his questioning, but he got all of his ducks in a row before putting you and De Beers on notice back in 2004.

As you realize that Israel is no safer for you than New York and Scarsdale is for Stephen and Alan Lipworth; I don't envy your positions and sleepless nights as from now on you have to question every glance that you receive from colleagues and strangers questioning where their loyalty lies.

Mossad – "By way of deception we wage war"

Best of luck,
Adam L Tucker
Just3ants.com

Billy, I live each moment, forget each day as though it was my last.

Not to mention it is not only me who knows I am not kidding when I say I can bring peace to this world in 24 hours or less, which is frightening to each and every individual in the world who profits from war, which again certainly does not include those on the front lines, beginning with Israeli Special Forces units who you can be rest assured know that not only am I "credible" but they would be the only ones I would be counting on were the Israel Defense Force to execute my very easy to both understand as well as execute "military strike" of all time that may not even require a single bullet to be fired, but it would mean, however, that the brutal Israel Air Force, who would lead such an "attack", leave absolutely no doubt in any military commander's mind that they mean business.

When I mean business I mean business; able to take out all the "personal".

You wouldn't find a single individual alive or for that matter dead, who would disagree with this most accurate "assessment" of me; going back to all those who knew me when I first started playing rugby when very young and smaller than most, but not all that much smaller.

Once I had figured out the weakness in the opposing team's defense while constantly aware of my team's strengths and weaknesses, and the game of course

had to be close, because if done too often one's own team could get complacent, I would, although never once the captain of the team – always mindful of mother's instruction, "The Tallest Trees Attract The Most Wind" –ask for the ball, and if necessary move "out of position", again because it was not something I did on a regular basis, but when I did, I could be counted on to execute, when there would most of all be no "discussion" which helped not only prevent the opposing team not used to hearing me talk, and the same with most if not all the members on my team who would be just as surprised as the other team when I would dart and then dive over the try-line; no doubt my "bravery" having its origins from jumping over barrels on ice.

Tell me something, have you ever thought of jumping over one barrel some 24 inches high on ice, let alone as many as 6 as I did, or at least try to do in every one of the *Around the World in 80 Days* ice show that I took part in when about 9 years of age?

Quite frankly, it would scare me a little but then again I haven't put on ice-skates in more than a decade and before that one occasion, perhaps close to 3 decades had passed.

I have not just a real problem with "talkers" but it comes as no surprise that it is the "talkers" of the world who are the most brutal, who rely on mostly kids of financially poor parents to maintain their so lazy and fictitious lifestyles as it is the poor of the world who are so carefully orchestrated and forced to join the world's most brutal "economic draft" which as you well know is first and foremost, here in the United States of America.

Very possibly bothering you equally as much is my continuing to spell this out in very simple to understand English, and at the same time explain equally well that it is mostly financially poor kids who are raised with a "value system", that begins with taking care of one another as well as friends and neighbors, making the most of what they little they have, to be resourceful that not only keeps them active but their minds constantly "mindful" of others and the great rewards that come from

standing up to bullies and only being compassionate to the victims, unless of course it is the "aggressor" who is mostly "buttering your bread".

Moreover, the poor also seem to know much better than the lazy, filthy so superficial rich, that no matter how poor, one can and must always stay clean and eat as healthy as possibly, all the while giving thanks to how so very fortunate they are to also have an internet connection, and do the research all for themselves and knowing that they are in much better shape both physically and mentally to figure it all out than those so very full of themselves, who spend a lifetime lying, stealing and cheating and getting away with it and of course still believing - at least up until now, when someone as credible as me explains it all in "real time" - they, the disgusting to look at, let alone converse with, these all about, "just, me, me, me" rich only in worthless-fictitious monies and other stolen wealth, would get away with both their sins and stupidity in thinking they would get away with all their lies.

The Lack of knowledge-information-light, power to change the world stems from humans being lazy and fearful from embracing the truth.

The truth is "tT0o" [sic] disrupting for "sum" [sic] people too busy keeping track of all their lies.

Marie Dion Gevisser

Tell me what if anything you don't understand.

Ps - Don't you just find it amazing how so very excited I can get about you as if you were the most important crook in the world?

Ps I - Would you like to see a draft of my first internet broadcast that I wrote very quickly this morning, soon after I arose from the most peaceful night's rest, and first reading it to my French-Canadian wife's mother who of course is French, but speaks a perfect English, and what Rachelle Dion doesn't perfectly understand, my mother-in-law is perfectly equipped to ask, and at no time did it appear that I lost Rachelle as I read her this 428 word explanation of why it is so frighteningly easy to understand within a matter of seconds of first looking at the home page of www.just3ants.com what has the lazy, too busy keeping track of their lies so very frightened that they don't want to return to just3ants.com, and in the process help that much more promote, and of course that much quicker their downfall; just not able to get enough of wanting to see if their name is yet on the "\$ hit list" [sic]; and if not, to see what other FOOLS NAMES, FOOLS FACES IN PUBLIC PLACES have already been added or even possibly deleted?

Bear in mind two things; first, my wife Marie grants, once a year, the non-Existential Pardon, but you have to make a formal request in writing and via email - mdgart@sellnext.com - and again there is nothing to compel Marie Dion Gevisser to grant such a pardon; and second, if your name isn't on the list of all time and one is corrupt, one then has to go through the very serious brain damage of deciding whether or not to go and check out that one-of-a-kind "shock treatment"

list that contributes that much more to my exponentially increasing "footprint" on the Internet, since it only makes "common sense" which crooks of course have increasingly less of, that most of the world is honest, all the while deciding whether one should simply "come clean" ahead of the world "blowing up" which looks increasingly less likely as my knowledge-Information-light revolution is shared at light-speed first and foremost with the poor kids joining the world's economic drafts?

Did you notice that I never brought "God/G-d" into the equation!!

Ps II – Can I interest you in any of the just3ants.com t-shirts?

<http://www.just3ants/dev/tshirts.php>

Ps III – If you are having trouble as I am in accessing that hyperlink above, please feel free to give Adam L. Tucker "hell", just like Emelyn did the other day and which I included in this mythical titled email to very excellent author-journalist Richard Cummings, who has also now gone deafeningly silent which is not to suggest that he located a fast moving asteroid allowing him to hitch a ride to Mars.

Not to mention you must find it a little strange that a founder and Deputy Chief of the brutal Israel Air Force would make mention, in his so extraordinarily revealing and so very factual autobiography entitled, NEW HEAVENS, subtitle, My Life as a Fight Pilot, that upon his return to South Africa with explicit instructions, to purchase fighter aircraft and recruit skilled and experienced fighter-bomber-pilots such as my father Bernie Gevisser, from Ben Gurion, the head of the most "intelligence privy" Jewish Underground movement headquartered in Jerusalem, Israel, of the following:

In Johannesburg I went to the Zionist Federation offices armed with an imposing letter from the General Council for Jewish Aviation, a mythical organization which neither I or anyone else had heard of. Coming from a well-known Zionist family that for many years a major supporter of the cause of a national home, doors were opened and I was immediately offered help.

Here you have Boris Senior who was also a "secret member" of the Irgun, the more "militant" of the Jewish Underground movements trying to hold off the British-American Governments from wiping out the remainder of the Jewish people who had survived the Holocaust of World Oil War II where some 6 million of the best of the best Jewish people had been systematically exterminated in the most calculated genocidal war in the annals of history, that was decades in the planning, and some 6 years in the execution, talking about some "mythical organization" providing him with an "imposing letter"?

Do you think Boris, a very close personal friend of both my parents, was serious or delirious when writing this; bearing in mind how my highly secretive mother, Zena Badash-Ash Gevisser who, "From the earliest days of 1949, she [Zena] visited

Israel two and three times a year, writing reports for different publications”, ends her very craftily written memoirs entitled, “Life Story of Zena”

Reporting on the many wars when Israel was attacked she was the first civilian in the captured area of the Sinai and in later years at her own expense twinned Durban with Eilat. In 1978 she left Durban eventually making her home in Netanya [Israel] and England.

Much of her work carried on in various places and although she gave up lecturing she continued with her writings to this day. Her second husband, Alan Zulman well-known in the clothing industry having started in the early 50’s – with a partner – a company which became South African Clothing Industries – collaborated in an Anthology that published recently entitled “The Winking Cat”. The first story of the title of the book which is about Ancient Energy offers Zena’s philosophy which will overcome all of Life’s problems. “Keep Smiling”.

And before allying himself with Ben Gurion and Co. - bearing in mind my great paternal grandmother, Nechie Badash, who raised my “born to perform” ingenious mother, came from the same tiny village of Plonsk, White Russia-Poland as Ben Gurion - Boris was the most trusted pilot of the Irgun flying French Resistance assassins into England to assassinate high ranking British and US military officials orchestrating this most obscene, so very public murder of Jewish people who had miraculously survived the Holocaust, the murdering of all European Jewry which is all that World War II was about, and then leaving the “comfortable” Jewish people in the rest of world beginning with the United States to be “picked off one at time”.

Furthermore, you don’t have to take my word for it that Boris Senior who I spent a great deal of time with, relatively speaking that is, right after I met with Ben Gurion for the first time on November 1st, 1972, was not in the least bit “naïve”, but most careful as were his editors in the “choice of words” in this most important book, at least as important as the Diamond Invention written by Hollywood blockbuster author Edward Jay Epstein that describes in very simple English the extraordinary “gun-money-power” of the De Beers group that so very few Americans know the first thing about, while so very talkative unless of course they have visited www.just3ants.com when they become increasingly less talkative never knowing whether their “audience” either when speaking and/or emailing is aware of how very informed they are of the “real world”, and how in fact the biggest “con” by the ruling elite has been perpetrated mostly on the masses of US Americans who have now for some 3 generations always believed that it is the folks in the rest of the world who “don’t get it”, who don’t “appreciate” all the “good work” our “Doctors without borders”, our so sickeningly many Holocaust Memorial Museums, our Peace Corp, our Army Corp of Engineers, etc etc do in trying to help the poor of Africa, India, south American and of course China even though so very few of US Americans have even visited China, let alone Israel; and when we do, we are so busy when not infiltrating grass roots organizations in an effort to incite them to violence, just trying to feed our fat cells, not in the least bit capable of conjuring up the right questions to ask our foreign “guides” who often take great private pleasure when alone with their “own” and in some cases people like my wife and I who don’t come across as “know it all”; moreover, my in very good shape wife and

I who more often than not set the pace on the trails including when climbing in the blistering heat the Great wall of China inevitably has our guides "opening up" and sharing with us their "intelligence" beginning with their "sense of humors"; and the funniest, I thought, was when we found out how much satisfaction the Chinese Government as well as their "guides" derive when US Americans complain about the very hard mattresses.

Not to mention MDG just came back to our awesome gallery-studio cliff house from a 3 hour long walk to "muscle rock", just commenting as she does her stretching on the carpet,

"Some[times] slow, some fast; no Mexican on the beach during the week, they are all working; very few, I think I only saw one family!"

And of course you know better today than to laugh given not only your knowledge of the brutal history of US Armed Forces when leading the 8 Allied nations invasion of China in 1900 but how "rudely" De Beers President Franklin D. Roosevelt dealt with the great 4 Star US General Stilwell who showed great intestinal fortitude in confronting Roosevelt with the truth that the US Government was backing the "wrong horse" in the form of Chang Kai Chek, who was just another of our corrupted tyrants versus Mao who not only did the heavy lifting in ridding the Japanese invaders, but had the support of the hard working farmers.

Rather disgusting, wouldn't you say, how Stilwell was treated when arriving back in the US to be greeted in by other US Generals who warned him to keep his mouth shut and within a couple of years after less than a year before departing China this great American, who represented the greatest of the American fighting spirit, and why he remains a national hero in China, led a 140 mile march through the blistering heat of the Burma jungle, was dead, age 63.

Now turn your attention to two other important events beginning with last Thanksgiving's extraordinarily abrupt "in your face Uncle Sam" rebuke by the Chinese Government when refusing landing rights to 3 US Navy Vessels that had been years in the planning.

The second event that you also shouldn't forget is Operation Suzannah that took place in the summer of 1954 when a covert Israeli Military operation went "haywire" following the lead Israeli intelligence officer having "turned" on his fellow Israelis and Jews, most likely at the very start of this most important operation which resulted in Ben Gurion not only being called out of retirement to first become Israel's Minister of Defense/Offense, but then again Prime Minister where he would remain until June 21st 1963, just 5 odds before De Beers controlled President John F. Kennedy gave his abysmal, "Ich bin ein Berliner" speech when visiting the Berlin Wall in West Germany that didn't go unnoticed by either the Mossad, who continued to report to Ben Gurion until the day he passed away on December 1st, 1973, some 13 months to the day from when I first visited with him and members of his "inner circle" for the first time, but the deep underground Jewish Underground including "mythical organizations" who keep the Mossad, the most brutally wired Israeli

foreign intelligence institute with the brutally effective Kidon assassinations unit, honest.

The State of Israel did not need when finding out from Field Marshall Jan Smuts, second-in-command to Churchill, that De Beers and Co. had infiltrated the highest levels of British and American Intelligence to have each and every member of the Israeli Knesset, Israeli Military Intelligence as well as each and every member of the Mossad go to university anywhere, let alone here in the United States to learn about why it is that "in war money is no object"; even less so today, especially since we have the Internet and someone again as credible as me spelling it all out in simple English, wouldn't you agree?

Of course it makes perfect sense that De Beers and Co. would be so very arrogant in publicly embarrassing President Roosevelt who was powerless to do anything about De Beers extraordinary arrogance given how De Beers and Co. had the "goods" on him and all the top US politicians who were forced to "eat crow".

So go ahead, take your time, grab a stool, but please don't make a poo, unless of course properly seated on the toilet and read Chapter 9, DIAMONDS FOR HITLER, subtitle THE SECRET WAR REPORT OF THE OSS – click hyperlink below:

<http://www.edwardjayepstein.com/diamond/chap9.htm>

And after collecting yourself, prepare yourself for Chapter 18, THE AMERICAN CONSPIRACY where you read about President elect John F. Kennedy being forced to "pay homage" to the co-head of the mafia of mafia, Anglo South African Harry Oppenheimer at the Carlyle Hotel located on the upper east end of Manhattan, New York City; and moreover, you are lead to believe by Edward Jay Epstein who still writes editorials for De Beers and Co.'s Wall Street Journal that it was a "nothing to speak of" New York diamond dealer who "arranged" such an extraordinary meeting right before John F. Kennedy placed his one hand on the Bible, raised the other and most of all swore to "uphold the law".

Yes, Harry "non-racial liberal" Oppenheimer's partner American Charles Engelhard was very much alive and at age 43 odd in the very prime of life.

Yes, Ben Gurion and Co. which included the Mossad as well as Israeli Military Intelligence fully understood all this, including why now increasingly edgy EJE and his De Beers editors thought it so important to let their readers believe that the De Beers-Anglo American Cartel [DAAC] had so much power that just a New York diamond dealer could so publicly embarrass the incoming President of the United States who carries the title, Commander In Chief.

Such a very big "gap" in this book also reveals how very nervous are the DAAC who interfere with the light, that they would now many years after Engelhard was finally assassinated by the Mossad on March 2nd, 1971, age 54, make it look like this most mineral rich American was long dead when President elect John F. Kennedy met with Harry in a meeting watched very closely by all the world's intelligence services

including the FBI and CIA who all understood that President elect had first got his "marching orders" when visiting Charles Engelhard's very private Camp Chaleur estate across the border in Quebec, Canada.

Why the need to "carry a big stick" unless of course you know that not everyone in the world can be "bought"!!!

Bear in mind, The Diamond Invention was first written in 1978, the year I arrived in the United States to take over from my uncle Davide who was the executor of Charles W. Engelhard's estate, armed with a "letter of introduction" signed by my uncle Dave and handed to me by his very close friend, my mother Zena, in an unsealed envelope, the day I departed South Africa on March 16th, 1978, without one word spoken by my mother.

By March 17th, 1978, the day I arrived in Chicago, Illinois to take up Permanent Residency here in the U.S., my father Bernie who is the first cousin of my uncle Dave, accompanying on the trip, my uncle Dave had invested rather well the US\$6 million he received from the estate of C.W. Engelhard immediately following the funeral of his major benefactor that was held at St. Mary's Abby Church, Morris Town, New Jersey; the Mossad seeing to it of course that in attendance were the top officials of De Beers and Co.; namely Senator Ted Kennedy, former President Lyndon Johnson and Vice President Humphrey.

<http://www.nextraterrestrial.com/pdf/Charles%20Engelhard%20-%20funeral.htm>

You would know that many things were "in the works" at the time this very sick and "open supporter" of the South African Apartheid Regime was taken out including the decision by the totally corrupt 3 Branches of the US Government to go officially off the Gold Standard some 5 odd months later, August 15th, 1971, to be very precise and the value of C. W. Engelhard's estate which included control of the world's supply of platinum began to skyrocket.

You would agree that even before the whole world knew about Jewish Kapos "keeping the peace" in the death-slave Concentration Camps of Nazi Germany-Poland-USA, there was not need for the Mossad and Co. to read Chapter 9 of the Diamond Invention, "Diamond for Hitler" to know most of all how Jewish people who are mostly only Jewish when it suits them no different to members of all the other religious groups, who can be so easily bought both with untraceable Diamond Currency as well as equally nonsense US-De Beers Dollars.

Obviously David Ben Gurion wasn't around to see the premiere of Steven Spielberg's 2005 epic movie-docudrama Munich which depicts the massacring of 11 defenseless Israeli athletes at the 1972 Munich Olympic Games that began some 3 days following my arrival on September 1st, 1972 at Kibbutz Sde Boker in Negev Desert where Ben Gurion had once again "retired" while of course not forgetting many things beginning with JFK's "Ich Bin..." June 26th, 1963 speech and the measures the Mossad then undertook immediately thereafter to leave no mistake that JFK's assassination, less than 6 months later, was not the actions of some

deranged "lone shooter", the side shot blowing off half the head of JFK leaving nothing to the imagination.

But I know for certain, Ben Gurion would be proud of me for "ferreting out" Mr. SPIelberg who isn't the only De Beers Hollywood executive to be so bought and paid for by this so corrupt, so virulent anti-Semitic organization who again have no loyalty to anyone other than those who do "good by them" by constantly having the masses throughout the world constantly distracted when not killing one another.

Just the fact that SPIelberg and Co. have not produced an authentic movie about the Diamond Invention all the while creating all sorts of smokescreens like the nonsense Blood Diamond movie that allow emotionless women, especially here in the US were more than two thirds of De Beers' diamonds have been sold, to say out loudly, "Well I don't have a blood diamond!" and of course not be bothered in their so busy keeping of their lies lifestyles to dig any further, should be enough to keep at least every US American service person not only refusing to fire their weapons but demanding full compensation from the heavily corrupt 3 Branches of the US Government who have been doing the bidding of this most outrageous, so obscene, so very brutal mafia of mafia whose executives not only have names but most are foreign and most have the grandest time not so much mocking their bought and paid for 3 Branches of the US Government but the so very gullible American public who couldn't figure it all out on their own; until now that is; and of course I am doing my share as an American citizen.

But it is the fact that SPIelberg goes overboard in two most important areas which should have everyone in the world "screaming bloody murder".

First, the fact that he makes such a big deal about the Mossad paying "handsomely" and in particular with US Dollars, thus promoting most of all US-De Beers Dollars, when suggesting very strongly that the Mossad pay for both their own intelligence and weapons systems which couldn't be further from the truth, since any Mossad officer, who you can assume has a Yiddisha Kop, would know that just like Hitler didn't have to pay for his weapon systems let alone De Beers diamonds needed to produce precision tooling to build up Nazi Germany's most extraordinary military machine when just hours before US Business interests headed by the De Beers bankers had destroyed the value of the German-Deutche, making a barrellful needed to purchase a load of bread, so the Mossad NEVER pay for either their own intelligence or weapons systems, beginning immediately after Ben Gurion had concluded the Israel Defense Force was "second to none".

Of course you haven't forgotten that ingenious Israeli Military Intelligence report that at its heart is all geared toward paralyzing the US economy without Israel or any other country for that matter having to fire a single shot, let alone attack an oil field on land or one of the 280 or so sitting duck oil supertankers, and at the same time leave no doubt that such an event has not YET occurred because Al Quaida which is the House of Saud which is backed to the hilt by the De Beers controlled 3 Branches of the US Government have up until now got away without having to bite the hands that feeds it.

You do understand that smartest people in the world recognize, first and foremost, that "intelligence" is a "gift" that does not "exist in a vacuum", although they wouldn't necessary know it since the space between their ears like most who lie, steal and cheat increasingly looks like a "perfect vacuum", much like deep space from which no sound can travel, and therefore these liars, cheats and thieves, all one and the same, have increasingly a great deal of difficulty keeping track of their lies that as time marches by takes quite a toll on their mind-body preventing them most of all from learning which in the past I have simply referred to as these morons having allowed their formal education to interfere with their learning and are just increasingly lazy and stupid; and of course, as you would expect, emotional cripples when debating me either in "black and white" or in the flesh.

And such "gift", like mathematics, had to have been designed by one most extraordinary Supernatural Being and why it is us intelligent people, the few that there are, relatively speaking of course, who recognize that the mind, all chemistry that translates into the science back in to the math is the first indicator of the supernatural.

BTW the way my F-C wife and I while walking on the beach yesterday came up with word "bant", a combination of "bee" and "ant" after I had reminded her of an email I had sent her, a week ago today, talking about my one American programmer Adam L. Tucker who you are now familiar with, where I had "admonished" Adam for "bantering":

"[you] obviously never fed the birds, but I assume you had sex with enough bees to create the most perfect hybrid of ants and bees, all not necessarily intuitive, and of course..."

And you would know without being all that intuitive it wasn't long before most "in tune" MDG expressed the word, "band".

Equally important you wouldn't be surprised that MDG would also comment to me, "Just from your breathing I get the drift..." and why apart from MDG refusing to read my emails, she has so much more time to exercise, eat healthily and enjoy life to the fullest; bearing in mind we both save about 4 hours a day each not watching TV, and making it a point not to waste time with "lost souls", that saves us about another 20 or so hours to devote to other more pleasurable activities.

Not to mention that when you have "intelligence" on your side, then and only then can you "go with the flow", and never be in the least bit hurried, time always on the side of light-information-knowledge, power to change the world.

Even if you don't believe in a Supernatural Being you have me, a credible person informing you that a very smart and most vengeful Supernatural Force exists 24/7 that guides me to also explain truths about the "real world" that not only have never been written or spoken about but such very important truths that impact big decisions such as who shall live, who shall die, who shall be rich, who shall be poor,

etc etc, all depending upon where one sits in the De Beers and Co.'s "pecking order", can all be verified, beginning with this Diamond Invention, the conspiracy of conspiracies that of course should scare the living daylight out even those who want to continue to protest, "God does NOT exist" as well as the hypocrites who say they "believe" in one form or another "Supernatural Force", but the instant they are put to the test by simply being asked to put down in "black and white" their "value system" they not only refuse but before walking away, of course knowing only to be rude, and every so often if given the chance mouth, "Well, there is not only one way to find truth" as they also know truth is that which does not change, no matter how many times one tries to convince oneself otherwise; which again explains the awesome empowerment I get from each and every "deafening silence" emanating from those who I confront with the truth about not only their hypocrisy but how their lying, stealing and cheating can all be traced to CHOICE of being lazy, not wanting to work for a living, feeling entitled and of course "the world owes them a living".

Doesn't it make you feel just great not being on the "\$ hit list" [sic]?

It would scare me to death if Marie were to start her own "\$ hit list" [sic] and the instant I did something wrong without her saying a word I would feel "conditioned" to go check her list.

But until then, why don't we all simply focus on my "\$ hit list" [sic]?

Second, the fact that SPIelberg, who prides on himself on being a "Good Jew" would go overboard in his 5 minute Introduction to Munich, stating that "in no way, shape or form" was his movie, years in the making and some 33 odd years after this most brutal and cowardly attack on Israeli civilians, "an attack on Israel", all the while SPIelberg, who shows very clearly that he had received Mossad "briefings", fails to inform his audience of his knowledge, as well as what was known all these years by all the world's intelligence services including the FBI, CIA and Mossad, that the mastermind of the Munich massacres, Mr. Salameh had been on the payroll of the CIA, and in addition receiving the United States Government's Central Intelligence Agency's "protection" beginning in 1970, some 2 years prior to the Munich massacres of 11 defenseless Israeli Athletes at the Munich Olympic Games.

Not to mention that in early 1979 both the head of the Mossad as well as the Israeli Military Attache in Tehran, Iran joined the crowds in the streets of Tehran welcoming the return of Khomeini whose nemesis, the Shah of Iran was also on the payroll of the CIA from the start of this one tyrant's most brutal regime.

And the "nail in the coffin" of SPIelberg and Co. comes from the fact that in the movie this sick fuck who increasingly hides behind a beard, makes the audience fully aware that the CIA were in fact protecting Mr. Salameh as CIA operatives interfere with a Mossad hit on Mr. Salameh on a very rainy night, such a street scene so unforgettable.

Also unforgettable is the fact that SPIelberg during his 5 minute introduction while again going overboard to say that "in no way, shape or form" is his movie "an attack on Israel" which it is from start to finish, says absolutely nothing about why he, so deliberate, so good at doing research, so wanting to do the right thing, does in fact create a scene showing the CIA quite obviously protecting Mr. Salameh, doesn't start out right at the beginning of the so boring, so confusing 5 minute introduction stating EMPHATICALLY the evidence the Mossad as well as he had, when first beginning production on this blockbuster video movie, that leave no doubt about the absolute fact of life that the CIA had Mr. Salameh on their payroll; and therefore to then mince no words in stating categorically that this movie MUNIch was in fact the most clear, most frontal attack on the CIA.

Instead not only is there no mention about this movie being in "no way, shape or form an attack on the 3 Branches of the US Government" that purposefully have this rogue CIA doing their "dirty work" all the while when the CIA gets caught to rake their top officials "over the coal", but when a "Jew Boy" like SPIelberg who the audience, Jew and Gentile, think to "such a nice Jewish family man" goes overboard with his, **"You should make no mistake that I am not attacking Israel with this film, in no way shape or form am I doing that. This is a very very tough subject and we have decided to approach it honestly and unsparingly"** you should want to vomit.

And of course you may recall if even bothering to rent this movie how you never even bothered to click on the button taking you to Spielberg's so very telling "introduction" given how you most likely fall into the category of the most easily distracted, quick this, quick that, there enough time out before the next American football down or elbow punch in basketball begins, to race to the refrigerator, load on the Coca-cola, and thank God you think to yourself that you are still rich enough to have the choice and join coach potato crowd falling asleep, not even thinking until I remind you yet again that it is increasingly possible given all the corruption you know about that a Johnson and Johnson marketing executive for Tylenol has orchestrated such a punch on another player and even the coach fuming at the sidelines is getting a piece of the graft?

Even you consider yourself far too stupid to have thought of it yourself, don't you think, it is highly possible that he Mossad had SPIelberg and Co. all "set up" right from the start?

And course as you go back and listen more carefully to that 5 minute introduction you will come across more of SPIelberg's so incriminating verbiage:

"It [the book Vengeance] has been attacked by various people, by ex Mossad agents and even one of the Black September terrorists. But being attacked isn't the same as being discredited, plus we did our own research and I am very comfortable with having used the book as a source."

Now ask yourself, how would SPIelberg know enough given how he is not part of the Mossad to conclude, "being attacked isn't the same as being discredited" when we have all the evidence to discredit him with his own words in the same fricken

sentence, beginning with him letting us know "ex Mossad agents and even one of the Black September terrorists" had "attacked" the book Vengeance which would only mean someone in the Mossad who was "feeding" Spielberg would also be informing Spielberg, first that the Mossad pays for intelligence as well as its weapon system which it does not; and second, the Mossad and/or another source like the CIA would have told him that Mr. Salameh was being protected by the CIA "at all cost", and all at the expense of the State of Israel.

Proof as you also know is a function of evidence, the better the evidence the better the proof.

The silence of all Hollywood including Spielberg and equally edgy Edward Jay Epstein's, speaks volumes and so does both the Mossad as well as Israeli Military Intelligence's vetting of that enormously important Military Report of all time only available for public viewing on www.just3ants.com which the FBI have now confirmed they consider a credible, "terrorist plot" but of course FBI Special Agent Curran Thomerson doesn't quite know as well as me how best to carry the "football".

Below is a photo taken of my so athletic and fun wife Marie Dion some 6 or so years ago over in England in this field right next to our Bed & Breakfast Café in Minehead, England, just starting to run with a ruby ball and of course every so often she allows me play tackle her so long as we are in the ocean when with her long arms, long legs, perfect stroke, she can still give a "run for my muni" [sic].

It is getting late in the day, so please forgive if not everything is "crystal clear", but I think there is every reason to believe that if you had a 14 year old no matter how poorly schooled, they would be easily able to follow my drift; and so just think how easy it is going to be reach out in time to the rest of the kids whose parents would not want them to grow up to be liars, cheats and thieves.

Again, let me know if I have covered everything.

From: Emelyn
To: Adam Tucker <adam@just3ants.com>
Sent: Friday, June 27, 2008 4:40:25 PM
Subject: Are you sleeping again, Still?

From: Emelyn
Sent: Friday, June 27, 2008 4:27 PM
To: adam@just3ants.com
Subject: Is he still ALIVE?

Adam,
Is there anything else Gary has done since June 17, 2008 because his diary on just3ants.com has stopped? Is he still ALIVE? A lot of people want to know..For some people, it seems, it would be a good thing.....

Emelyn

From: Emelyn
Sent: Friday, June 27, 2008 3:45 PM
To: adam@just3ants.com
Subject: I don't lie, Steal or Cheat T shirt

Hello Adam! I want to order a shirt that says I don't lie, steal or cheat and I am prepared to model it for your website if the link works. Gary has promised me a 22% discount off the regular selling price. I will provide my "best efforts" to wear my shirt anytime I am exercising at least three times a week... How often are you exercising Adam??

Emelyn

p.s. As soon as I get the T-shirt I will send you a photo...

[Word count 8596]

From: Billy [mailto:MarkowitzB@aol.com]
Sent: Monday, June 30, 2008 9:45 AM
To: Gary S Gevisser
Subject: Re: Billy, did you get the photos of the table? When do you think we would get the part? Gary

Yes. I should have the part number and cost today.

From: Gary S Gevisser [mailto:gevisser@sbcglobal.net]
Sent: Monday, June 30, 2008 9:22 AM
To: 'adam@just3ants.com'
Cc: 'markowitzb@aol.com'
Subject: FW: Billy, did you get the photos of the table? When do you think we would get the part? Gary

Adam – what is the name and telephone number of that patio furniture store in Encinitas on Highway 101.

From: Gary S Gevisser [mailto:gevisser@sbcglobal.net]
Sent: Saturday, June 28, 2008 4:28 PM
To: 'markowitzb@aol.com'
Subject: FW: Billy, did you get the photos of the table? When do you think we would get the part? Gary

Billy – I am confused. We agreed when I first visited the store in Encinitas that we have found the exact part, along with a product number. I speak with you, send you photos, and then more photos and yet you cannot even tell me where things are at?

Gary

From: Gary S Gevisser [mailto:gevisser@sbcglobal.net]
Sent: Friday, June 27, 2008 5:11 PM
To: 'markowitzb@aol.com'
Subject: Billy, did you get the photos of the table? When do you think we would get the part? Gary

From: Gary S Gevisser [mailto:gevisser@sbcglobal.net]

Sent: Friday, June 27, 2008 11:28 AM

To: 'markowitzb@aol.com'

Subject: RE: Billy hello - below are photos of the part we need. Thank you. Gary

From: markowitzb@aol.com [mailto:markowitzb@aol.com]

Sent: Friday, June 27, 2008 10:20 AM

To: gevisser@sbcglobal.net

Subject: Re: Billy hello - below are photos of the part we need. Thank you. Gary

Gary,

Can you send me a photo of your table? That will be helpful.

Thanks,

Billy

-----Original Message-----

From: Gary S Gevisser <gevisser@sbcglobal.net>

To: markowitzb@aol.com

Sent: Fri, 27 Jun 2008 7:17 am

Subject: FW: Billy hello - below are photos of the part we need. Thank you. Gary
Could you tell me if I can get this part before July 4th?

From: Gary S Gevisser [<mailto:gevisser@sbcglobal.net>]

Sent: Thursday, June 26, 2008 9:11 AM

To: 'markowitzb@aol.com'

Subject: Billy hello - below are photos of the part we need. Thank you. Gary

Ps – I hope you not only thought the two emails I blind copied you on yesterday were “informative” but sufficiently interesting to have us get together sometime. I would very much like to find out more about your girlfriend’s grandfather, better yet to meet him.