

From: Gary S. Gevisser

Sent: Monday, May 05, 2008 3:31 PM PT

To: topped-87623@mypacks.net

Cc: **rest**; Gary "A Jewish 9 is a 4 with money" Legator; Cliff Benn; Nigel Gevisser - ntsg@earthlink.com; Mark Darryl Gevisser; Office of the Israeli Defense Department Attache - Israeli Embassy Washington DC.; chomsky@mit.edu; Alan M. Dershowitz - Harvard University Law School; Kathy-Louse-Gevisser-Danziger; melvin gevisser; Jonny NORRIS; Jonny Gevisser; Author-Journalist Mark Gevisser - son of David Gevisser, executor of American Charles Engelhard's estate; jackiedowns@gmail.com; Neil Gevisser; Devin Standard; Dr. John K. Pollard - JKPJKP@alum.mit.edu; FBI; The Cow - BIG BEN aka The IT's writer; Larry King Live; Lieutenant William Kemery - San Diego Sheriffs Department Internal Affairs Unit; Simon Wiesenthal Center; Elie Wiesel; Andes Abril - US Holocaust Memorial Museum Mid-Atlantic Regional Director; John Loftus Esq. - Not Disgraced Enough Justice Department Nazi prosecutor; Helen Zille - Mayor of Cape Town, South Africa; Obed Mlaba - Mayor of Durban, South Africa; South African Consulate General; South China Morning Post; Nicholas Oppenheimer - DeBeers-Anglo American Cartel [DAAC]; Stephen Cohen - Codiam Inc.; Ernest Slotar Inc.; Dr. Jonathan "Trouble Bubble" Beare; Solly Krok; Thabo Mvuyelwa Mbeki - President of South Africa; Lars Trupe; Laurie Black - Strategic Partners with Southwest Strategies, Steve Alexander Group;; King Golden Jr. Esq.; Roger W. Robinson - "Busom buddy" of King Golden Jr. Esq. - Former Chairman U.S.-China Economic and Security Review Commission-Protege of senior DAAC operative David Rockefeller - Chairman of Chase Manhattan Bank; Mary Valder - Trilateral Commission; Molly H. Hubbard - Director of Development James A. Baker III Institute for Public Policy - JAB's law firm representing the House of Saud; Steven Lee Parkinson - Mothercare - Middleast; Howard Schultz - Founder, Chairman and Global Strategist for Starbucks; Mossad; Zena Rosland Ash Gevisser Zulman c/o Raz Elmaleh; Dad; Bernard Lazarus - Open Supporter of The South African Apartheid Regime and brother of Gunter "The Pig" Lazarus; Dr. Barry Molk MD; Dr. Leizer "SAVE ZENA" Molk MD; Tony "non-racial liberal" Leon MP - former Leader of the Democratic Alliance - Republic of South Africa; editors@jpost.com; editor@shanghaidaily.com; 60m@cbsnews.com; E. Trimble - President of KFMB TV; Gerard Arpey - American Airlines - President and Chief Operating Officer ; Gerry Mohr; Oprah; oreilly@foxnews.com; Sternshow@howardstern.com; Rush Limbaugh; David Berman - son-in-law of Michael Steinhardt - Berman Capital; United States Justice Department; President@whitehouse.gov

Subject: OPENED THEIR HOMES - RE: nobody - VOICES FROM THE PAST - shot across the bow - What was Amos Wrights military rank when he retired?

While you think about having me conference you in my forthcoming phone call to FBI Special Agent Curran Thomerson, what do "u" [sic] think of the latest draft of just3ants.coM's first cartoon?

Back of T-shirt:

FBI INVESTIGATION

**got israeli military
intelligence report?**

just3ants.com

Would you wear it?

Can we just go back a moment.

Did you receive your personalized copy of this email I just sent Adam L. Tucker who has been working closely with wife's almost 16 year high school kid JoNathan in designing this first of many t-shirt "stories"?

Would you be all that surprised that despite being mostly retired since my late 20s, I know a thing or "tTOo" [sic] about the schmutter business?

Did you know that Jewish American George Lichter, an awesome Fighter-bomber-pilot-trainer in Israel's War of Independence also made his not exactly small fortune in the fabric side of the "clothing game"?

Would it be important to you that Manhattan based, George Lichter and I spoke very little over the years despite my having lived on several occasions in New York and for many years travelled most regularly to this money laundering capital of the world?

Bear in mind that George, like Boris Senior, a secret member of the Irgun Jewish Underground movement and later Deputy Chief of Staff of the brutal Israel Air Force, was extraordinarily close to my highly secretive very Anglican raised Jewish Royal Mater-Mother, more so than to my father, Bernie, who they both had the

highest admiration for, not only as one of the greatest Jewish Fighter-Bomber-Pilots of World War II, but my father's extraordinary humbleness and perhaps most of all how so very "proud" a person has Bernie Gevisser been his entire life, now in his 85th year, never in the least bit bothered that he wasn't ever once close to be "filthy rich"; moreover, my father was a most excellent business person who understood better than anyone that he most of all had absolutely nothing to gain by the "forced sales" of his and his father's highly successful multi-national trading conglomerate, The Moshal Gevisser Group of Companies, given how he nor his father needed the cash and more importantly there was no cash to speak of that came out of this so very "bizarre" but now so very easy to understand "shareholder hostile"; i.e. "management friendly" takeover by the De Beers-Anglo American Cartel whose untraceable diamond currency makes them quite the household "wrecking ball".

Do you find this photo below, very possibly taken by my grandfather Israel Issy Gevisser back in 1929 when he visited with his only sister Pessiah in 1929; again the year virulent anti-Semite Ernest Oppenheimer and Co. including J.P. Morgan and Co., including each and every member of the United States Congress took over DeBeers, in the least bit interesting?

What about the two numbers 42 on either side of the B. GEVISERIS shop?

What about the fact that there are two nails we found hanging on an inside wall leading in to the kitchen of our stone home deep inside the Cleveland National Forest that have on both heads stamped the number 42?

Truly now, were you in no way moved by the 2 page letter sent by our relative Shlomo to our grandfather Issy on May 3rd, 1965 bearing in mind that Pessiah, all her children and grandchildren were all murdered by De Beers financed Nazis only because they were Jewish?

Please understand that I don't have any evidence that they were "upstanding" citizens of Vilnius-Vilna, Lithuania and nor for that matter do I care whether or not any of them had a criminal record, but I think it is important for me to point out how Shlomo thanked my grandfather for sending them money during the very difficult times through a merchant in Kovno plus the fact that my very trusting grandfather Issy had Pessiah purchase priceless properties in Haifa harbor, Israel and keep them in her name.

There are many tragic stories but this is one that really should be told given how all that was important to both my grandfathers were their good names which they knew would unlikely get tarnished especially if they left little and no estates, certainly they made absolutely certain despite both their extraordinary wealth that none of their offspring or grandchildren received more than the smallest of tokens; not to mention that some 3 decades after his father's passing, my father received the bulk of his inheritance, less than US\$10,000.

How much would you be able to sell "\$ hit list" [sic] t-shirt just the way it looks right now assuming of course it is a soft cotton t-shirt?

Could you check pricing with Gary "A Jewish 9 is a 4 with money" Legator who is in the "clothing game" as well as Cliff Benn who is much more formally schooled in this rather awesome "money laundering" business-personal than my good friend

Gary Legator whose family's money originated from Adcock-Ingram, a South African pharmaceutical-legalized drug running conglomerate?

BTW both Cliff and Gary were on the 4 month Ulpan with me at Sde Boker, Negev Desert, Israel back in the fall of [1972](#) and most likely both Cliff and Gary were seated alongside me on November 1st, 1972, some 57 odd days after De Beers sponsored PLO terrorists began to brutally murder 11 defenseless Israeli athletes at the MUNIch Olympic Games, when our entire group, made up of mostly spoiled rotten Jewish South African 15 year olds, all sitting cross-legged on a small patch of green grass, met with David Ben Gurion, right outside his small and humble house where he had retired from "active duty" as head of the Mossad but still very much in command and control, with all "multiple heads" of the very deep underground Jewish Underground spread throughout the world, reporting directly to him.

Not to mention in 1980 my Royal Mater-Mother and I arranged for her top, model Ronlynne Botha, the only daughter of Miss Canada 1958 who was runner up to my mother's model Penny Coelen who won the Miss World in that same year, to meet and later marry Cliff who was at the same serving his apprenticeship at my step-father's rather large public corporation, South African Clothing Industry [SACI].

To mention little of Cliff's sister Lee-Anne Benn spending several months with me in New York in my one bedroom, interior brick-stoned, brownstone apartment located at 50 west 69th Street, between Central Park West and Columbus Avenue, just a short "rifle shot" across Central Park to the upper east end of New York City, which has you not doubt first thinking of the fact that Lee-Anne and me were never lovers, just the best of friends; more so how well Lee-Anne tried to care for me as my health rapidly deteriorated from the DAAC poisoning my liver continuously with each lunch time meal delivered to the offices of Codiam Inc. located at the corner of 47th Street and Avenue of the Americas-6th Avenue, exact address 1180 Avenue of the Americas, suite 1818; eventually returning with Lee-Anne to South Africa, and after hospitalization at Groote Schuur Hospital, Cape Town, where biopsies were taken of the lymph nodes in my neck – the scar still very visible - as well as my liver, I eventually ended up in Durban being treated by the genius gastroenterologist Dr. Michael Moshal whose father was my father's family physician growing up when the Gevissers lived on Goble Road.

Bernie above age, 25.

Bernie below age, 18 months.

To mention in passing, Lee-Anne and Cliff's parents, Jeanne and Alan Benn "opening their house" to me in Durban as I finally began to beat the poisoning.

You must now be thinking of the living space of the Hearsts, former clients of mine as well as my eldest brother Neil; Randolph A. Hearst, the father of Patty Hearst, and his wife Veronica lived just 5 odd streets south of me across from Central Park in their fabulous co-op filled with the world's best antiques and fine art paintings but not quite of the quality as my wife's and my private collection of Sebastian Capella's greatest masterpieces, followed by those belonging to Sebastian's protégé Raye Anne Marks, and then of course my increasingly very excellent artist painter wife,

Marie Dion Gevisser, now preparing to leave for our Stone Home in the Cleveland National Forest.

I could just see you now in your adult diapers wearing your brand spanking new FOOLS NAMES, FOOLS FACES IN PUBLIC PLACES soft cotton t-shirt, walking up and down 47th Street between 5th and 6th Avenue, and if anyone were to ask you what just3ants.com is all about you would explain first of all why I had to return to South Africa in 1980 following the DAAC first poisoning my liver when working for Codiam Inc., again, the De Beers-Anglo American Cartel's principal money laundering and intelligence gathering organization on US soil which the Feds knew also provided [Martin Rapaport](#) at this most important period in the history of the Diamond Invention, on a daily basis with the fixed price of gem quality diamond currency which Rapaport would then publish in his industry wide Rapaport Report which served as nothing more than to let the entire Justice Department, all 3 Branches of the US Government including the Secret Service, FBI, CIA and never to forget the US Supreme Court, know exactly who butters their bread.

So now your mind goes back to the Mossad allowing a "crooked lawyer" to simply go to goal/prison for having stolen not only those priceless Haifa harbor beach properties in Pessiah Gevisser's name but those adjacent properties held in my grandfather Issy's name.

Bear in mind you recall my father Bernie mentioning in his letter to journalist-author Mark Gevisser, dated May 6th, 1994, 9 odd days after Nelson Mandela became the first DAAC Black President of South Africa, that the Israeli lawyer "it seems, taken transfer of these properties himself and sold same."

Now your mind goes back to my father's one and only wife, my Royal Mater-Mother writing in her memoirs,

"From the earliest days of 1949, she [[Zena](#)] visited Israel two and three times a year writing reports for different publications".

Now your mind must go back to reading the second paragraph of page 2 of my father's most informative letter to my increasingly paralyzed cousin Mark Gevisser,

"Added to their sorrow, they had to obtain official confirmation from the authorities in Vilna that their family had in fact been murdered by the nazies, for their sister had property in Israel, mainly in the Hiafa harbor area in order to obtain transfer to their sisters next of kin. This official documement was obtained and on my late fathers visit to Israel with your aunt Jenny [Moltz], in the late 1950s, they engage the services of an Israeli lawyer to arrange the transfer of those most valuable properties to themselves. To cut a long story the lawyer in question ended up in goal having..." [sic].

You wouldn't be necessarily as clued up as IMI and the Mossad as well as each member of the South African Gevisser families to know that Jenny Moltz Gevisser and Sol "Little King" Moshal were extraordinarily close.

The "Little King's" blue-eyed boy was none other than his dark eyes nephew David Gevisser, again Mark Gevisser's "sellout" father whose only claim to fame was that he was closely allied with the racist of racist American Charles Engelhard who everyone who was just half conscious in South Africa as well as in the rest of the world knew was an "open supporter" of the most vile South African Apartheid Regime.

Jenny and Co. were plotting well before she married my grandfather Issy in 1954, the year of Operation Susannah when the deep underground Jewish Underground under order from David Ben Gurion went even more underground.

When you can't beat them join them.

By way of deception we wage war! – Mossad.

Of course it was not only in the earliest days of 1949 that my mother and her father Al Ash from the House of Badash visited with Ben Gurion in Israel.

No lawyer worth their salt would steal anything from the Mossad let alone properties in Haifa harbor that do more than allow for the offloading and loading of the world's most state of the art weaponry.

No one with half a brain understands why the Mossad don't also need to pay for lawyers let alone have a crooked lawyer stew in prison while fraudulently transferring property into his name.

Do you think my father was smoking Durban Poison when he wrote such a bone chilling, "shot across the bow" letter to Mark Gevisser who had previously written an article only to assuage his and his father's guilt, suggesting that Issy Gevisser had abandoned his sister in Vilnius, Lithuania.

What do you think I should do next with my cousin Mark Gevisser and all those who have anything whatsoever to do with him and his scoundrel father apart from mocking them to death?

Of course you have not forgotten I have a much bigger goal than tearing apart limb by limb the DAAC and finally their torso, since you recall vividly I have already explained that DeBeers through their Central Selling Organization housed in downtown London, England could just have easily faxed over to Martin Rapaport in New York City the DAAC's "pulled out of a hat" pricing for their unlimited supply of untraceable, lightweight and never once inventoried Diamond Currency always price fixed at more than a barrel of oil which could only be extracted out of the ground using the DAAC's again price fixed diamond tipped drilling bits; but such a faxed document was not quite as "IN YOUR FACE" as having Stephen Cohen and Alan

Lipworth, close relatives of David Gevisser and the two principals of Codiam Inc., to be milling around on 47th Street and without a care in the world about adhering to the United States Government's sacrosanct Anti-Trust/Anti-Price Fixing laws, when eating their non-kosher Bacon, Lettuce and Tomato sandwiches, simply have ultra orthodox Jewish-Black Hatter Martin Report receive his daily "marching orders".

Remember now, Diamonds, like US Dollars, like Euros, like gold, silver, platinum, uranium etc etc are just "means of exchange" but there is great difference between the various "means of exchanges", some like gold, platinum and uranium have "real world" applications especially when one considers how very easy it is to produce diamond currency which the DAAC, greatly assisted by General Electric, have been producing in machines since the mid-1950s.

Now your mind goes back once again to the debacle of Operation Suzannah and you will not find a single Mossad or Israeli Military Intelligence report detailing how the lead Israeli Intelligence officer, Avraham Seidenberg, who most likely "turned" prior to the commencement of this most import covert military operation in Egypt, was compensated by the American-British-Egyptians.

And of course you understand perfectly well that the reason why FBI Special Counter Intelligence Agent Robert Hannsen is alive right now and his family living off a US-DeBeers-Government pension was his decision to get "sum" [sic] of his payment from the DeBeers controlled Soviets in Diamond Currency.

Now your mind goes to the very first thing David Ben Gurion, who was 68 at the time, did when hearing that not only had Operation Susannah failed but each and every Israeli spy-agent had been caught, tortured and several eventually hung by the British-American-Egyptians.

Remember this was just 9 odd years after the Russian Red Army liberated Auschwitz on February 2nd, 1945, some 12 days prior to President Franklin D. Roosevelt meeting on board the US Quincy with Ibn Saud of the House of Saud, Saudi Arabia which occurred some 50 days before President Roosevelt followed up with Ibn Saud on April 5th, 1945 "pledging allegiance" of the United States Government to the House of Saud who wouldn't have a pot to pee in were it not for their principal benefactors the De Beers Anglo American Cartel providing this most corrupt Arab regime with the DAAC's price fixed diamond drilling bits, again all price fixed at more than a barrel of oil.

David Ben Gurion in order to know that all pricing was based on gun size and the willingness of those who had the biggest to use it even on civilian populations like Nagasaki and Hiroshima, didn't need to attend Stanford Law School or Yale Law School or the Law School of Virginia where Attorney General Robert F. Kennedy as well as my one American attorney of umpteen years King Golden Jr. Esq. attended in the late 1960s or for that matter any business school including the London School of Economics whose claim to fame for many years was economist John Maynard Keyes who hosted the atrocity of the Bretton Woods Conference of July 1944 that came on the heels of D-Day June 5th-6th 1944.

So Mr. "Nobody" today you would not be alone in understanding why my father who at the time nonsense economist Keynes was putting America's big gun to the 730 delegates from 44 nations to enslave their peoples or the US-De Beers would execute flawless its Regime Change policy; i.e. support their second-in-command, was in Idku, Egypt training on Spitfires

before heading to northern Italy to take on the retreating Nazis, and not flying over the beaches of Normandy providing protection to those landing on the most fortified beaches of all of Europe.

And you would know also Ben Gurion and his closest advisor, Allied Field Marshall Jan Smuts knew what to do next given how D-Day June 5th-6th 1944 was all staged to show those 730 delegates what the United States of American in particular was willing to do with its impressionable and defenseless young to make certain the rest of the world produced not only inexpensive goods and give up their precious mineral resources but to make it look like it was a "fair bargain" to accept US-De Beers Dollars as the "most acceptable" means of exchange.

And you would also know that a retreating enemy is the most dangerous given how when advancing their special forces lay traps for when the enemy counterattack.

Now you better understand how miraculous it was for my amazing father to have survived 71 odd miraculous missions dive bombing the crap out of the De Beers Nazi bastards; no different to Commander Syd Cohen and Boris Senior who got shot down in the same skies over northern Italy on his 45 mission.

Not to mention you haven't forgotten how well Edward Jay Epstein in Chapter 9 of the Diamond Invention, entitled DIAMONDS FOR HITLER spells out so very clearly

that De Beers had infiltrated the highest levels of British Intelligence and therefore had total access to more than simply the D-Day battle plans which of course Ben Gurion knew had been shared with De Beers' other clients; namely Nazi Germany.

You recall of course my great maternal grandmother Nechie Badash whose "namesake" is my eldest brother Neil, only "returning to England when she [Zena, our mother] was born" in 1929, again the year of the stock market collapse which again, and again, coincided perfectly with virulent anti-Semite Ernest Oppenheimer taking control of De Beers, all of course approved by the 3 branches of the United States Government who some 3 decades prior had also approved American banks led by J.P. Morgan not only financing De Beers but De Beers led Anglo Boer War of 1899-1902 as well as the American led 8 Allied Nations invasion of China in 1900.

Nechie Badash, you would prefer was a "figment of my imagination" but fortunately for the world's independent thinkers, the very few that there are, Nechie not only survived a pogrom that wiped out her entire immediate family but she went on to produce a good number of very strong and healthy male offspring beginning with my maternal grandfather Alef-Albert-Al Badash-Ash born as you well recall on December 5th, 1899.

You wouldn't need much imagination to know what sort of conversations went on between Nechie and Ben Gurion who knew everything there was to know about Nechie's entire immediate family being massacred by a bunch of Cossacks on horseback riding through their very tiny village of Plonsk, White Russia-Poland where both Nechie and Ben Gurion were born, possibly no more than a decade separating them in age.

Bear in mind, you intellectual midget which explains your lack of emotion, Nechie was also "an early resident of Tel-Aviv" which again is the official command post of the Mossad who became official in December 1949, and began immediately reporting to Ben Gurion, the first Prime Minister of Israel which became officially on May 14th, 1948, the official start of Israel's most brutal War of Independence 1947-1949.

So you got the

"picture" of Nechie who was around 50 when returning to England in 1929, the same year my mother's future father-in-law, Israel Issy Gevisser visited with his sister Pessiah and her 5 children in their hometown of Vilna-Vilnius, Lithuania, not having to tell Ben Gurion that her "favored" son, Albert Ash could be trusted, not simply because Albert showed initiative at age 14 and volunteered to fight in World Oil War II at the very start of the war, before then traveling to Canada where he helped build parts of the Niagara Falls, ending up putting a pickax through his big toe, before than crossing illegally into the United States where he "set up shop" on the lower east end of New York City, and only once very successful as a trader returning to England where he joined forces with his brother Jack who was considered at the time the biggest bookmaker in all of north England.

One only knows for certain whether someone is honest, not necessarily bright, by how much of an inheritance they leave behind.

Again, both my grandfathers, Al Badash-Ash and Israel Issy Gevisser left minuscule estates; bearing in mind they were both enormously successful and beyond belief well respected traders on most of the world's trading continents, and the most visible targets of those hell bent on **not** promoting the Free Enterprise System, which of course explains why the United States Government crows the loudest about that which is their death-nail.

Not every Jewish independent thinker needs to be reminded time and again that we are all each here, as was Orthodox Jewish person Jesus Christ, for a very brief period and to make the most of that precious time to do good, to make the world a better place for all of humankind, the oxymoron of all time.

When however, one forgets the story of the "Wandering Jew" and becomes "comfortable" like most if not all of the "f*ckhead" [sic] Jewish people I know, apart from those I trust implicitly because I know they trust me implicitly given how I was trained from a very early age to "lead by example", so one inevitably becomes "emotionless" and sees everything one does as nothing more than a "means to an end" and that end is "making money".

When the fish, like a salmon, rots from the head down it does inevitably die but before that occurs, it also become stupid.

G-D-Nature is there to guide but only the most sensitive such as each and every one our animals including those with a heartbeat that we choose poorly to eat.

I am doing my level best to not make morons such as yourself feel stupid so please help me, not so much that I be remembered as "gentle and kind", that I will leave to G-d/God who I can assure you is mostly if not exclusively vengeful to all those who usurp their limited authority, just look at the faces of those on the "\$ hit list".

Could you come up with the right "rotting fish" for THE FISH ROTS FROM THE HEAD DOWN t-shirt?

Were you aware that my cousin, author-journalist Mark Gevisser comes back from vacation today?

Can you imagine the size of the "elephant" between him and his assistant Jackie Downs who has always believed since first hearing about the well-known, well published son of the "male heir" of the racist of racist American Charles Engelhard, that both Mark and his father David who sold out just for money, both his younger brother Leslie and his first cousins, were part of the "good guys" crowd?

You, so very detailed in your analysis of my writings, now down to the point of wanting me to explain the word count I place not only on my writings but yours as well, do perfectly understand, why both Charles Engelhard and his partner Harry Oppenheimer also buried in a church, chose so very carefully a Jewish person and at least equally important, one that had the extraordinarily good name, Gevisser.

Gevisser in German means "certain" and Gewissen means "conscience".

You would know that while my eldest brother Neil's website looks "very gay", he is more likely than not simply in a "selling mode" realizing that mostly if not exclusively sensitive gay men are interested in purchasing his very many clever blank verses including,

Great
Minds
Never
Think

Alike!

Not to mention how my eldest brother has always only worn sweats and worn out takkies/sneakers ever since going in to exile soon after his first poetry/blank verse book, ***picking up the pieces of yourself***, was published in 1972 and immediately banned in South Africa, all coming on the heels of two members of the South African Secret Police visiting with our mother, our one black South African maid/slave showing both legalized assassins into Zena and Bernie's bedroom at our home located at 50 Bowes-Lyon Avenue, Glenwood, Durban, South Africa where my mother would have been from the crack of dawn typing furiously away.

So what do you think of those who "know better" not "standing tall"; bearing in mind this is not about my brother Neil, or Mark Gevisser or other two confirmed gay cousins, Mark Darryl Gevisser and Mark Darryl's elder also gay brother, Nigel Gevisser, or for that matter each and every one of the heterosexual people reading this who just like you, very possibly our greatest "billboard", all understand perfectly well, my goal is all about exposing not simply the awesome gun-money-power of Diamond Currency, the exclusive currency of De Beers-Anglo American Cartel, the mafia of mafia, counterfeiter of counterfeiters, but most of all having the most credible and informative website on the internet, just3ants.com, spotlighting all the FOOLS NAMES, FOOLS FACES IN PUBLIC PLACES.

Assuming you want to continue remaining "incognito", just like Neil G. Gevisser who has yet to follow up with Adam L. Tucker despite letting ALT know how eager he was to finally be in a position, thanks of course to me, to "make money" so very legitimately versus massaging the filthy rich so maddening crowd, mostly very unaware of my immediate family's "trading" history, the exception of course Neil's Hagannah sniper client Dr. Ruth who you see seated between my Royal Mater-Mother Zena and Zena's second husband, clothing magnet, Alan Zulman.

Now focus on United States Marine Corp. snipers returning from "active duty" in Iraq and Afghanistan who understand perfectly well that while they have yet to go up against a first rate military such as Israel and China, the best of the best of US military service personnel have taken their "lumps" and then "sum" [sic] against the most ragtag military in the history of the world who have yet to figure out while able to take out the Cole how to even neutralize a floating oil field supertanker let alone totally destroy just one oil field in either Qatar, Kuwait or Saudi Arabia and in the process of paralyzing the US economy bite the hand that feeds them.

Already, with websites like military.com banning our truthful and most revealing postings, US military snipers are finding all sorts of excuses to avoid more "tours of duty" against an increasingly better armed, trained and motivated enemy and remember US military service people are also not stupid, especially those who haven't already been shot up themselves, moreover returned amongst the going on 5,000 US military in body bags.

You also don't need to seek an audience with say Chomsky and Alan Dershowitz to understand the importance of our media-politicians putting on a whole long, so very boring song and dance with our never ending political races that the rest of the

world have caught on to much sooner than US Bell Shaped Curve bs educated Americans.

You also know that while I am an American citizen, never considering for a moment voluntarily giving up my American citizenship, versus Marc Rich who not only voluntarily relinquished his American citizenship while a fugitive from "justice" before getting the most extraordinary, most inexcusable Presidential Pardon from Bill "De Beers-Rhodes Scholar" Clinton, I am mostly educated outside of the United States.

Now go back to my very literate and most shrewd Royal Mother's memoirs entitled, "[Life Story of Zena](#)"; 4th to last paragraph:

She [Zena] was devastated when sisters had to attend different classes of her teachings because some could pass for "Whites" whilst others were labeled "Colored". This was all during her early years as a mother and when her children were born (all four before she was 29) she made up her mind that they must be trained to live outside of the country and sadly the land of their birth.

Albert Luhzuli (his cousin worked for her), Chief Buthelezi, Alan Paton had a dramatic effect on her. Brought up in an anglicized rather than religious Jewish home she found comfort amongst the Zionist families of Durban. Janie and Maurice Gevisser [parents of David "\$6 million man" Gevisser and father of author-journalist Mark Gevisser] Mary and Charles Lachman and dozens of other people opened their homes to her and it was a great learning process.

Now I need to eat lunch, Adam L. Tucker just emailing me:

From: Adam L Tucker [mailto:adam@just3ants.com]
Sent: Monday, May 05, 2008 2:58 PM
To: 'Gary S. Gevisser'
Subject: lunch

I have left over eggplant parmesan if you want to come over, and then we can go get the shirts started?

It shouldn't take more than 30 minutes to eat lunch, MDG having left me the most awesome split pea soup which she made before just now leaving for the Cleveland National Forest, which should give you enough time to come up with your drawings as well as seriously consider joining me in my next conversation with FBI Agent Thomerson.

[Word count 5100]

From: topped-87623@mypacks.net [mailto:topped-87623@mypacks.net]

Sent: Monday, May 05, 2008 8:17 AM

To: Gary S. Gevisser

Subject: Re: nobody - VOICES FROM THE PAST - shot across the bow - What was Amos Wrights military rank when he retired?

Do you honestly think any of those people read your nonsense?

Aslo, what's with the word count? Maybe a little OCD?

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

From: "Gary S. Gevisser"

Sent: May 5, 2008 12:39 AM

To: topped-87623@mypacks.net

Cc: **rest**

Subject: nobody - VOICES FROM THE PAST - shot across the bow - What was Amos Wrights military rank when he retired?

Let us know when you become a "somebody" and stop reading. Focus now on the now.

[Word count [16](#)]

<http://nextraterrestrial.com/pdf/atucker-militarycom.pdf>

From: topped-87623@mypacks.net [mailto:topped-87623@mypacks.net]

Sent: Sunday, May 04, 2008 8:06 PM

To: Gary S. Gevisser

Subject: Re: VOICES FROM THE PAST - shot across the bow - What was Amos Wrights military rank when he retired?

Wow, you sent a copy of your unintelligible rambling to all of those email addresses? You realize that nobody reads your crap. You are just some mental case sending out shit to strangers in an attempt to try and prove that your insane delusions have some basis in fact.

Do you think anybody cares about stupid letters your relatives wrote in the past. I have a letter written by your uncle that says he is Superman and that he never loved Lois Lane. Since I have the letter it must be true!!!!

[Word count 92]

<http://nextraterrestrial.com/pdf/risk%20assessment.htm>