Her Majesty

Queen Elizabeth II Buckingham Palace London SW1A 1AA England

Dear Your Majesty The Queen,

My Spymaster once swore an oath of loyalty to you. He now believes you have been badly, if not criminally, advised. The Spymaster feels obilgated to point this out. As such, we are sending you a copy of this book.

Yours sincerely,

Greg Hallett

Historian Henry Makow, Ph.D., United States

Greg Hallett offers persuasive circumstantial evidence that Hitler was a British Agent. As Hitler was in Britain 1912–13 other historians are guilty of sanitizing Hitler, giving him more credibility that he had. *Hitler was a British Agent* is a useful paradigm that clarifies many improbable events . . .

Why the Nazi war machine was financed and built by the Bank of England. Why Hitler was able to expand into the Rhineland without fear of retaliation.

Why Hitler let 335,000 Allied soldiers escape at Dunkirk.

Why Hitler attacked Russia before England was invaded or conquered. Why the Nazis never figured out their communications were compromised.

Why Hitler never sealed the Mediterranean at Gibraltar.

Why the Spanish dictator Franco remained neutral.

Why Hitler didn't conquer the oil fields of Russia and the Middle East. Why Hitler gave his racial policies priority over actually winning the war. Why I.G. Farben was never bombed, and became the CIA headquarters in Frankfurt after WWII.

The biggest improbability of traditional history is that an Austrian tramp, street cleaner and gay prostitute could become the Chancellor of Germany. Hitler joins a long list of obscure blackmailable figures catapulted into world prominence by the unseen hand.

Implications . . . History is unfolding according to the Illuminati's long-term plan. Wars are plotted decades in advance and orchestrated to achieve the destruction of nations and natural elites, depopulation, demoralization, and of course power and profit . . . The Illuminati sponsor 'enemies' in order to ferment conflict . . . The super rich have organized themselves to prey on mankind and establish permanent hegemony . . . Greg Hallett deserves our thanks for advancing a history more plausible than what supposedly transpired.

Ole Gerstrøm, Former Member of Parliament, Denmark

I read your book. It is magnificent. That Hitler was a stooge has been my working hypothesis for many years. We know from Anthony Sutton, that the Nazis were financed by Rockefeller and the like. You mention a total of 10 volumes. I would like to read them.

Robert Schwartz, Texas

A credible and well-documented study. The Ian Fleming information was stunning, and very valuable.

Lenny Bloom, political scientist at Cloak & Dagger, Canada

It's a tremendous book, a terrific compilation of the war . . . wonderfully documented, well-footnoted . . . It shows the real machinations going on backstage in the Global Theatre and certainly explains a lot . . . I think readers are going to be very surprised as to what really happened with Adolf Hitler. It shows the greater underground, the under-bush . . . the plans of the monarchies and oligarchs go very, very deep. They plan these things decades in advance. An excellent book, I recommend it highly. It's a must read for everybody.

Charles Andersen, Oklahoma

Hitler Was A British Agent is a seminal work with a wealth of information from an insider's view of the real history of the twentieth century. The insider being one [or more] "spymasters". It's a great read full of 'incidental' information, that is in itself, both informative and entertaining. The authors posit that both Hitler and Stalin were British agents trained at Tavistock . . . Charlie Chaplin and Peter Sellers both British agents . . . Chaplin's socialist/communist politics an intelligence gathering front . . . Peter Sellers' *Being There* a parody of Hitler in his post-war years . . . the real James Bond, his real name, how he came to be a spy and his more notable operations . . . the end-of-war operations to get the real Hitler out of Germany – Operation JAMES BOND and Operation WINNIE THE POOH . . . the Beatles an MI-6 front. 'Their' Yellow Submarine song a parody of Hitler's escape out of Berlin . . . Fascinating stuff that predicts the future: Saddam Hussein, war, Freemasonry etc . . . Enjoyable read.

Ole Jensen, Denmark

I love your book. It's a brick-load of information! You've got all the dirty deeds lined up and you're hitting them right on the head. There is a missing period in Hitler's life, around 1912–13, which no previous historian has accounted for. From my own knowledge, I found no major flaws . . . Lots of neat little details, like Sir CC and Chaplin's "Double Cross" symbolism. I understand your book. No big surprises for me. Keep me on the customer list and I hope not to end up on someone's hit list :-)

Zeph Daniel, Channel Z, New Mexico

Excellent book, excellent work. Thanks for all you do.

British woman, Head of an area Government Department, New Zealand "You have no idea what you have done. It's just like Vera Briton's book."

GREG HALLETT

AND THE

SPYMASTER

The Rules of War

Amory Bradford's letter regarding Clare Boothe Luce's idea for the assassination of Hitler (June 16th) reminded me of an ingenious plan devised by my father, Sir Douglas Jardine, when he was the British governor of Sierra Leone, in 1941.

The Germans were gaining ground in North Africa, and he was secretly approached by the German High Command with a proposal that he move his troops in Sierra Leone to the wrong border when the German Army invaded the country. For this help, my father was to receive "clement treatment" in the event of a German victory. My father wrote to Whitehall suggesting that he should agree to go to Berlin to discuss the moves he might make. In his pocket he would have a box of Swan Vesta matches with yellow-fever germs sealed inside. My father had been vaccinated against yellow-fever, a fatal disease, so while talking to Hitler he would be able to light his pipe or cigarette and crush the box of matches.

Whitehall replied that on no account was he to do any such foolish thing: it would not be cricket to murder Hitler.

Penelope Jardine S. Giovanni in Oliveto, Italy *The New Yorker*, 28 July 1997, p. 6.

Churchill

"In wartime, the truth is so precious that she should always be attended by a bodyguard of lies."

Hitler

"In wartime, we provide truth with a bodyguard of lies because it is so precious."

Tavistock Military Psych-Ops War School training line

"In wartime, the truth is so precious we surround it with a bodyguard of lies."

Published by FNZ Inc. Auckland, New Zealand www.hitlerwasabritishagent.com

First Edition:15 September 2005Second Edition:1 October 2006

Copyright © Greg Hallett, 2006 ISBN 0-473-10453-9

The most difficult aspect of copyright is obtaining the right to print images freely available on the web. The images are available in abundance, but the owners are difficult to locate, if not impossible, do not respond to emails, have no English facility, or no clear method of payment. I take the view that no one owns history and lack of communication or the enforced purchase of hundreds of images in order to obtain one, is history extortion. As many image owners as possible have been located and paid accordingly. Almost all watermarks have been cleared for reproduction, but even some of these owners could not be located. When the images cost more than the RRP of the book their is a problem with history. Some copyrighters even went as far as to limit the placement of their images into 'only appreciative history'. This is Political Correctness as started under a lead-poisoned Lenin in May 1921. Shame! There is the other matter of the service done to those people in history who have now been placed in a correct light. Charles Chaplin, for instance, has been cleared somewhat, as I trust his images are. History is more important than copyright. For the purposes of obtaining the right to print images, the working title: 'BRITAIN AND NAZI GERMANY, Studies in Foreign Relations' was used. All rights placed in this have been transferred to the published title, HITLER WAS A BRITISH AGENT. I trust all the owners of reproduction rights will appreciate the importance of history and contact me accordingly. If you believe you are the genuine owner of an image and have the rights to reproduction, then contact the publisher at www.hitlerwasabritishagent.com with proof of ownership. There are 215 images. The total royalties should amount to less than 1% of sales profit. In most cases the work is in the public domain and copyright has expired. In those that have not, liberal and commercial fair use is utilized, including information and pictures of historical figures. It is deemed that historical figures in the public domain, by sheer weight of vanity and honorability, uphold the freedom of information. Those same people have neither copyrighted their name, or their image. As such, their images are declared free by nature of presence, position and power. Their lives are considered a functional work. They lived their lives with a creative content having no legal restriction relative to other people's freedoms. As such, they lived their lives in complete disregard to the commoner's copyright on their lives, let alone their image. A work in the public domain can not be licensed. Such works are considered free content. It is the same for the life of a figure in the public domain. Ditto for fair and equitable damage done by the public figure. If a copyrighted image of 'a public figure that has damaged the lives of others' is used, then it is fair and equitable that they should be damaged, alive or dead, by correct placement in history and it is this history that should be challenged before copyright is challenged. The images in this book are claimed to be used under fair use as they are historically significant photos of famous individuals and famous scenes; they are of a lower resolution than the original and any copies will be of inferior quality; the photos are only used for informational purposes; their inclusion adds significantly to the knowledge gained because it shows the subject/event depicted as historically significant to the general public. Incorporating restricted material is fair use under United States copyright law and any challenges will be met with commercial and liberal parody.

Dedication

To those who have walked the walk and talked the talk.

To James Bond III, the Spymaster, and Walter Mitty, who is omnipresent in all of us.

To the living libraries and talking dictionaries, who for some reason chose to talk to me.

Spying is the Great Game. Information is a commodity subject to the forces of the marketplace as much as any other. It has one advantage in that it can be sold more than once. Books are its least profitable way to do this. Nevertheless, history is best written to influence the present.

> Ten books have been written in this history series. These have been placed with rogue intelligence officers to be 'dumped' on the net if necessary.

All wars are fake wars. Some are short and some are long, but all wars are 'created'.

Every war is a war of secrets. Wars with the greatest number of secrets take the longest. A war without secrets is 'a bashing, a mugging, or a trial run'.

> Every war is a social experiment whose end is always 'new ways of controlling the masses'. All wars are a front for creating social change.

Wars are designed, like a car, to fulfil a purpose – to carry a certain weight, fragility and number of packages over a certain distance, at a certain speed, towards a certain end, for a certain group.

The designers of war usually own the latest 'vehicle', the most 'vehicles', and are usually after a secret or a resource held by those less fortunately packaged – from the secrets of King Solomon's Tomb to oil.

The Second World War tried to improve on everything the First World War had achieved and the Third World War will do the same. World Wars are an attempt to set up One World Order social structures, so that everything and absolutely everything complies with that Order.

The practice of deconstructing foreign politicians has developed over the past five hundred years and is now a favourite method of taking over countries since the success of Hitler and Stalin.

Intelligence Historian, 15 September 2004: "We have a window of opportunity to the end of next year. The Germans are on to it. They have recently found evidence that Hitler was a British agent in the Stasi archives."

History is blind for one reason: **"Blessed are the war-makers."**

Preface

Spymaster: "One of the tricks of Intelligence is to deny everything. They routinely promote lies, tricks and deceptions and always promote some pederast to a high place who has nothing to do with it. He is the public face of ignorance. Anyone who attacks this person is vilified by the entire system of government. In reality, the people who have gone out and risked life and limb are routinely cast as fantasists and liars. Such are the rewards of intelligence."

At 8.30 am on 14 August 2003 I opened my back door to a Security Intelligence Service vehicle masking as Matrix Security. I looked up to see a police helicopter between me and the museum. Both were monitoring me. An hour later an intelligence officer arrived at my door with two coffees and a newspaper. He had a problem with history and nominated himself as my chauffeur.

Thereafter I sat in the back of my car getting briefed and recording history. He proved himself by giving me the news ahead of time over the next year. I became convinced that the Spymaster had access to information worthy of recording and organising. This formed the basis of this book and the foundation of others to follow.

I was given sixty books, about four at a time, some magazines, and a host of documentaries to watch. In each one I looked for purposeful mistakes and in each one I found them.

Most of these books were written by secret service agents who had witnessed events above their station, and their mistakes screamed loudly to whomever had the detailed knowledge to pursue them. The devil is in the details and it seemed that the devil was everywhere. Fortunately I had access to 'living libraries' and their detailed knowledge opened the Pandora's box and a new history was formed – the history of the world according to the secret service. This was history beyond the cover-ups. It was history from the secret service with the intelligence angle behind it. This knowledge then gave leverage for more information elsewhere and was detailed enough and broad enough to act as protection. As soon as the information was interpreted, it was disseminated and exists in disk form, in mattresses all over the world. War began the keeping of records and the falsifying of records. Thus two records of history were always kept. The public got one, while the true record was held under secrecy for 30, 50, 100 years or more. Conspiracy writers scratch the surface and get halfway, occasionally getting it right. To get it right, you have to understand movements and motivation and have insiders in every aspect of war, politics and the bedroom. As a result, in 95% of history books, two-thirds of the information is false.

The history the public receive and abide by is bunkum.

Members of the secret service who were allowed to survive are known as 'living libraries'. These are the 'human dictionaries' that know the fluff from the stuff. They cut to the chase and have a pleasant habit of talking in sentences of ten words or less. Their stories have a ring of truth about them and, when pieced together, they fit like cogs in a wheel. As you listen to their stories you are watching history turn, one cog intertwined with another, and a new history is formed.

The purpose of studying history is to shift out of first gear and, ultimately, make it possible to influence history. Once a cog has been identified, the next one needs attention, and the next one after that. A cog only comes to attention when the previous cog has been illuminated. In this way, intelligence becomes an addictive jigsaw – hard to compromise convincingly, unless the first story is befuddled. Official history is loaded with such befuddlements.

When enough interconnected cogs are illuminated, a new history is formed. This makes the present easier to explain and the future easier to understand, if not predict.

The historian's job is to decipher and impart information in a way that the public can understand. Some of the world's dumbest people are historians lecturing in what amounts to *history propaganda* and some of the world's most intelligent historians are painting houses. This is the problem with history.

In the process of writing this book, I collected information from intelligence agents around the world. I then gave each agent information from the other, which they checked. Any other leads I had, I'd check through the service and they'd tell me how accurate I was. They usually checked the stories through the foreign intelligence network based in the listening post that is New Zealand. As the mutual exchange checked out, respect developed and the 'bullshit' factor was eliminated. I did this for some twenty-two years and in the last three years I've been briefed up to four times a week, making me one of the boys, but still a boy.

When the information proved to be correct, as it invariably did – bar minor details which were corrected using all media – I came up with a scenario and illustrated the agents' part in it, and then a theory on the 'how and why' of intrigues, assassinations, wars and social policy. In this way I gathered a body of data that is a virtual rewrite of the last hundred years of history. As this information was ordered a new and more accurate history formed.

Occasionally it was tense, especially towards the end, when we had a 'property' that was worth protecting and capable of toppling. Most often these treffs (spy meetings) were done face to face, sometimes through a proxy and other times through proxies on both sides. Many of the people I recruited information from, I was never allowed to meet. Money never changed hands and the most expensive information came with the price of a takeaway meal. No one had any pretensions and no one wore a trenchcoat, but we had a lot of laughs, tea and crackers.

The meetings are backed up by notes, diaries, tape recordings, transcripts, treaties and disks secured off-site. Many writers end their preface with "I hope this . . ." but I have no illusions. Much will be made of nothing and nothing will be made of much.

C'est la vie and such is war.

Greg Hallett

From the recently toppled Anglican Archives, 8 August 2005

History rarely remembers an honest political figure. This is the nature of the occult.

CONTENTS

1	Living Libraries	1
2	Adolf Hitler – The Incestuous Catholic Jew	5
3	Adolf Hitler in Britain	21
4	Hitler's Sexuality	63
5	Hitler's Psychiatric Condition	79
6	Hitler's Deconstruction	87
7	Body Doubles	103
8	Hess and Hess Fly to Britain	125
9	Crashing the Duke of Kent	159
10	Dunkirk	229
11	James Bond	235
12	Pearl Harbor	241
13	Dieppe	251
14	Anthony Blunt	255
15	Wallis Simpson and King Edward VIII	261
16	Operation JAMES BOND	279
17	Operation WINNIE THE POOH	305
18	Lost Leaders	361
19	Churchill, Hitler and Stalin Work Together	397
	Afterword	415
	Appendices	443
	Bibliography	517
	Index	527
	Biographies	547

APPENDICIES

1	Information and Inventions	443
2	The Fluoride Con	461
3	Not Without American Help	463
4	Spreading the Blame	465
5	Doppelgänger Hess's Murder	467
6	The Bank of England Heist	471
7	Smersh	473
8	Hugh Trevor-Roper	475
9	Unlikely Heroes	479
10	James Bond – Sir Sean Connery	481
11	Hitler's Host for Hitler's Ghost	485
12	The Origins of Animal Farm	497
13	Was Wallis Simpson a Man	509

Living Libraries

At the start of a mission, life expectancy is very low. When six operatives are on a mission, they tell one or two stories of what really went down. After all, there is nothing to lose. A couple of the agents die and four are left with eight stories. After a decade or two the stories start to repeat, but those startled, surprised survivors have the history of the world pierced through their thick skin and rubbed into the arms of their worn-out chairs. As they talk oblivious of their surroundings, they reveal their secrets and a whole new world opens up.

The problem with agents is that they played a role but were denied the overall picture. Each had a piece of evidence to impart and it is only through collecting their different stories that an entire picture emerges. When an ordinary Joe interviews more than one of them and shows their collective part in history, their friendship is immediate, protective and concerned. Their advice is always right. After all, they are the survivors of various governments' ideologies and the bizarre cravings of power.

When these stories unfurl and are put in perspective, the nature of the secret service opens up. With five decades of stories from more than one player, their stories overlap in the thousands and a history is born. As much as I show you here, much more is left out. As soldiers, authors and historians die off, their records often go with them.

Most of history is created from manufactured records, yet the true history provides us with the rich understanding of 'humanity's bizarre strivings for wealth and power', the destruction of each other, the desire for mass murder and the cover-ups that follow. Heroism is wasted in war – you may win the battle, but lose the war; while treason is rewarded with entire countries and all your groceries paid for . . . but your life is not your own.

Secret societies have long had access to the actual events in history. This is the history that the secret service have passed down through centuries and made available for the elite to access. This is the knowledge of power. There are four methods to get this 'knowledge of power'. The first is to do exhaustive research from scratch. The second, if you can access them, is to interview 'living libraries' – old secret agents who have that smart, distrustful, questioning look in their eyes (that belies too much action and a complete surprise at being alive). The third is to be an active historian changing history with the straw that broke the camel's back. The fourth is to belong to a secret society and work your way up through the ranks, at which point you can't reveal the information . . . this makes books like this one, so very rare.

I have access to three of these methods and can name thirty others so ordinary and bizarre as to be commonly held the work of fiction and fantasy – but they work, some only as a starting point and others as detail without the overall picture.

I was asked recently, "How the hell did you get past a hundred security guards into President Bill Clinton's dinner speech without a ticket?" Quite simply I used a technique so ordinary and bizarre as to be considered the work of fiction, a technique I had invented eighteen hours prior. Fortune favours the brave and history is entrusted to those who pass the integrity test for the longest.

The acid test, as with history, is 'whatever works'. This history does not limit itself to being from a British angle.

History repeats every sixty years plus or minus two years. To study the present day, the most effective starting point is to go back sixty years from the present historical figures and examine the training of their predecessors.

In each war there are double agents that go right to the top. The more effective they are, the more compromised they are, and the more they are secretly protected afterwards, right through the ages.

Wars are always created through double agents and compromised principles. Wars are always based on profit. Those who profit ignore the deaths. Those who suffer never get past the deaths. In this way it takes an unencumbered generation to illuminate the hoax of war.

To create a war, you first have to invent a fictitious enemy and then go out and kill them – without killing your own double agent. In most instances you have to grow the double agent and the enemy yourself. This has been common practice for over a century.

Stalin began his British training in 1907 and Hitler began his British training in 1912. In both cases these double agents ended up as Heads of State running foreign countries given to them by their trainers. Stalin

was from Georgia and was given Russia; Hitler was from Austria and given Germany.

To illustrate this, it is necessary to break down war into its component parts and resulting social control. Although the deaths are very real, much of war is smoke and mirrors, cover-ups and lies carried out by organised societies continuously performing magician's tricks – a succession of great switcheroos.

To expose what really happened, you have to understand how these tricks were performed. Secret societies have 'a memory, vengeance, purpose and resources beyond generations', and this is what makes them so powerful.

"Those who wish to become our leaders choose the ordeal of war to prove themselves worthy of the privilege."

"What if we're at peace?"

"There are always wars to be fought."

When the British *Freemasons* want to create war, the American *Skulls* prepare to supply them with munitions across the Atlantic and vice versa. When either the Freemasons or the Skulls need a war for profit, they use MI-6 and the CIA to create it.

Other countries' intelligence agencies are also involved. They become involved based on protecting any minority sexual practices of their leaders. The divergent sexual practices of countries' leaders is *the* major reason for the miscalculation of war.

With monogamous heterosexual leaders, wars halve in frequency. As a result, leaders with nothing to hide tend to be eliminated, either frustrated before they get into power, or killed once in power. This is the nature of war. Deaths do not count, not even the deaths of their leaders.

Straight after WWII the OSS (Office of Strategic Services) was replaced by the CIA Central Intelligence Agency (1946). The CIA became an ambitious, high-level, ruthless self-sovereign organisaton – effectively a marauding country on the move, a roving conqueror.

The Skulls drew on the CIA for their new members, the most prominent of which was George Herbert Walker Bush (Bush senior) in 1948, followed by George W. Bush in 1968 (the current American President). The Skulls was founded at Yale University in 1832 for the elite children of ¹ The Skulls, 1999.

Wall Street bankers. They were linked to the Illuminati (founded 1 May 1776) and through them had access to the Freemasons and the Mercers. They take in 15 new members each year.

In 2003, just prior to his inauguration as Governor of California, Arnold Schwarzenneger became a 16th member of the Skulls. This doesn't happen too often.

America, the spiteful, youthful, vengeful bitch did its best to profit from the managed wars of WWI (1914–18) and WWII (1939–45). These were European Civil Wars and Masonic wars – in retaliation for the American Civil War (1861–65) that the British had arranged some fifty years earlier . . . and so history is formed.

The devil is in the details and the details are rarely revealed.

Adolf Hitler The Incestuous Catholic Jew

"How incomplete, how absent, how fragmentary our knowledge of Hitler's past and what made him tick is."

If you want to create a revolution, introduce new expectations and rules to live by. If you want to make a revolutionary, create someone out of their time – and ensure they are disgruntled about it. This is simply done by training them in an ideology different from their time or what is currently being expressed. Many are trained and most fall away. The one who survives to lead will be a revolutionary for a variety of reasons. The harder time they have, the more changes they will make. This is called 'creating potential in the revolutionary'.

Most movements created are exported overseas for subversive reasons. Movements and ideologies have become the new war. With a movement or ideology it is possible to destroy an opposing country without firing a weapon. Political Correctness is a prime example – invented in Russia, it was exported to the West to destroy the family and fun . . . and to stop progress.

Hitler's family history is a near perfect example of how to create a criminal. Sadly, his personal history has been taken as an exemplary family pattern and is being repeated as closely as possible by nearly every government department involved with children across the Western world . . . but I've taken the stage here to outline Hitler's origins and expose his training. His initial nature was kind, caring and gentle. He was a typical beaten boy from a family that had plenty to hide.

Catholic Incest

Officially Hitler had incestuous parents in Alois and Klara. His father's grandparents and his mother's great-grandparents were the same two people, making their marriage second- and third-degree incest – the wife (25) being the niece of the husband (48) who was also her uncle. This was no doubt known to Hitler and confused the family tree and the head that studied it.

¹ Ron Rosebaum, Explaining Hitler.

Adolf Hitler in Britain

Adolf was christened Adolfus and called Adi by his family. He had been accustomed to a comparatively easy life, but when his mother died of cancer, he (18) took his sister Paula (11) to Vienna, along with his most cherished possession, a photograph of Klara (his mother and second cousin). "His existence had now become a pitiless struggle against poverty and he swept streets in order to buy food for himself and his sister."¹

From 1908 to 1921 Adolf never saw his younger sister Paula. He became an art student in Vienna but failed miserably. "At the end of 1910 and the beginning of 1911 Hitler appears to have received a considerable sum of money from his aunt, Johanna Pölzl... He drifted aimlessly [yet] still pretended that he was a student painter, or writer."²

The money ran out by the time he was 19. He slept on park benches and in doorways, ate in soup kitchens, and stayed in the Asyl für Obdachlose shelter for men until 1910, where he developed an appetite for change. Formerly of the snobbish middle class, he was now a tramp.

Two years and four months later, on 24 May 1913, Hitler left Vienna and moved to Munich.³ The most authoritative book on Hitler has no knowledge of Hitler's activities during the two years and four months from January 1911 to 24 May 1913.

Meanwhile, Alois Hitler (27), Adolf's half-brother, became a waiter in the Shelbourne Hotel in Dublin where he met Brigid Elisabeth Dowling (17, b. 3 July 1891) in the first half of 1909 (her first ever date) and they eloped from Ireland to Liverpool, evading her father William Dowling. She became a Liverpudlian hairdresser and they married and had a child, William Patrick Hitler, on 12 March 1911.

Intelligentsia in doss-houses were the perfect feeding ground for the foreign secret service who are always in search of disaffected nationals prepared to destroy their own society in order to make change. The intelligence community still meet in the boarding houses of

¹ Prelude to Terror.

² The very authoritative *Hitler*, p. 57.

³ Hitler, p. 57.

Hitler's Sexuality

Hitler's close boyhood friend from Linz, August Kubizek, wrote *Adolf Hitler, Mein Jugendfreund* (My Youth Friend), "Adolf did not engage in love affairs or flirtations. He always rejected the coquettish advances of girls or women. Women and girls took an interest in him but he always evaded their endeavours."

Later August Kubizek set up house with Hitler in Vienna a year after he had been rejected by Vienna's Academy of Fine Arts (Akadamie De Bildenden Kūnste). The two used to go for long walks in the woods, and when it rained took shelter in a shed and rolled naked in tarpaulins.¹

During deconstruction, it is customary that the person is sexually abused in the manner which is most embarrassing to that person. In Hitler's case, he was sodomised, creating a submissive distant respect for homosexuals like his bodyguards and some of his highest-placed leaders. His natural bent was developed into coprophilia (being shat on). The colloquialism for this is 'scat'.²

With each deconstruction an embarrassing addiction is developed and filmed. With Hitler it was sadomasochism, coprophilia and homosexuality. That is, he liked to be verbally abused and slapped around, to have his head urinated on, his chest shat on, and to have sex with men. This made him vulnerable to ridicule by his partners, and mention of it was a coded access to his subconscious, making him vulnerable to cross-purpose.

The British had been deconstructing people for some time and the Red Army began training spies using sexual deconstruction from the very beginning of the Soviet State. The very first semester started at Frunze in 1920 and ended in gang-bangs every night. It was a classic British Intelligence technique but without the homosexuality. Most of the instructors were ex-British Intelligence.

On 24 May 1913 Hitler left Vienna and moved to the bohemian gay neighbourhood of Munich. The men's shelter at MA12, Haus Meldemannstrasse in Munich was described by a wealthy well-connected

¹ Was Hitler Gay?

² This trait was continued by his doctor (Dr Morell) who spooned out Hitler's faeces.

Hitler's Psychiatric Condition

Neurotics have the ability to harm themselves. Psychotics have the ability to harm others. Hitler did both, but as a British military agent, he was trained to harm others en masse and to harm himself with a cocktail of drugs and perverse sexuality.

In 1911, the Swiss psychiatrist Eugen Bleuler invented the term 'Schizophrenia' for the condition of having a split mind. The following year Hitler began his British Military Psych-Ops training (February–November 1912). Hitler had defensive and self-important postures because he was living a fantasy given to him by others in order to change the times.

Hitler was part neurotic, psychotic, paranoid and schizophrenic. This was the basis of his deconstruction, which although developed, was always in the experimental phase. That is, it was always being tested and improved upon.

This work continues in Tavistock today. It includes the deconstruction of all age groups within Britain, including pre-school, school children, teenagers, young adults, working adults, and the elderly. It works the media, education and politics towards a predetermined plan. In the centre is the main military deconstruction building. It is surrounded by buildings, which specialise in more publicly acceptable forms of deconstruction with names like the 'Tavistock Institute for Human Relations'.

For total control over a person, the record of an embarrassing sexual history is essential. From this, neurosis, psychosis, paranoia and schizophrenia are developed and continually built upon. The avoidance of shame becomes a personal motivation.

A sense of persecution and self-importance are characteristic of paranoiacs – the ability to harm oneself. When the war schools look for their new protagonists they always look for paranoiacs with a personal history of persecution and self-importance. This gives the maximum gap in the subconscious for deconstruction to take place – the gap between persecution and self-importance.

Hitler's Deconstruction February–November 1912

The author may appear to be labouring points into exclusive simplicity, but such a mindset was used to develop subconscious deconstruction. The reconstruction of the subconscious, on the other hand, is based on a similar but opposing model.

The first method of reconstruction, seconded from the KGB under instructions from the author, is to bypass the conscious and unconscious mind and talk directly to the subconscious by playing music at one level with the message received by sound pulse on the second level.

The second method, developed by the author, prior to receiving the first method, bypasses the conscious and unconscious minds and talks directly to the subconscious in its language, which happens to be something rather close to Cockney rhyming slang. The conscious mind is kept busy focusing on some part of the face, body and action thereof, while the unconscious mind focuses on the corresponding quality or attribute desired. The corresponding colloquial speech patterns are then utilised to instruct the subconscious.

The conscious and unconscious minds are used as protectors for the subconscious. When they are kept busy the message goes straight to the subconscious. Because the conscious and unconscious minds are busy in a sympathetic state, the message is immediately integrated on all levels, without confusion and is 'three minds ready'.

In this way suboncscious integration takes place to a predetermined goal and all actions in the universe of that mind fall into place.¹ The subconscious mind then acts as a Google search engine, unlimited in scope, to ensure that the predetermined goals eventuate.

In this way, the most ordinary people can have a life of genius.

¹ This method was developed in Budapest (February–August 1990) after interviewing the KGB in Moscow and noticing that the population had been deconstructed . . . I've worked on a client and five minutes later they've said, "So what, nothing's changed", and walked out with a completely different attitude. It became hard to justify the fee so I turned to history's great unpayer – history.

Body Doubles

Churchill invented the term 'Iron Curtain' for Russia, received the Nobel Prize for Literature in 1953 (for books he didn't write) and was knighted the same year. "He achieved a world reputation not only as a gifted strategist and inspiring war leader, but as a great orator, a talented painter, and a stylish writer with a profound sense of history."

Churchill, a Freemason and Druid, was also an alcoholic and a manic-depressive who may or may not have achieved all of these things. From the early 1900s Churchill drank a mixture of champagne and brandy and lounged in his bath until 2 pm singing *Clementine* while his manservants kept the temperature just right.

Winston Churchill made his famous speeches in the House of Commons: "I have nothing to offer but blood, toil, tears and sweat" (Inaugural Speech, 13 May 1940); "We shall fight them on the beaches" (Dunkirk, 4 June 1940); "This was their finest hour" (Battle of Britain, 18 June 1940); and "Never in the face of human conflict has so much been owed by so many to so few" (Battle of Britain, 20 August 1940)... but Parliament was not wired for sound at the time and the BBC had contracts for all *but* Churchill's parliamentary speeches.

Straight after the 4 June 1940 "We shall fight them on the beaches" speech, Churchill went to the BBC studio at Shepherd's Bush to deliver the same address to beam live to America and the Commonwealth. The recording equipment broke down and when the BBC asked Churchill to make the speech for a third time, he refused, saying, "I am rather busy, get an actor to do it".

Norman Shelley (1903–80) was a BBC radio Children's Hour actor for the BBC radio production of *Winnie the Pooh*. He was also a wellknown Churchill impersonator and recorded the voice of 'Churchill' for all of the above speeches on 7 September 1942. He took his teeth out to correctly imitate Winston Churchill, something Churchill congratulated him on later.

There is still some debate amongst historians as to whether Churchill or Shelley did the live speech for BBC radio and which of them recorded "Never in the face of human conflict has so much been owed by so many to

¹ The Cambridge Biographical Encyclopaedia.

Hess and Hess Fly to Britain 10–11 May 1941

The British summoned the real Hess (the Deputy Führer from 1933) through secret channels to Scotland and had arranged 10 May 1941 as his most portentous day. Switzerland, Portugal (British) or Spain (Fascist), Scandinavia, and Czechoslovakia were other possible destinations for his flight, but these were all optional decoys. At the same time a doppelgänger Hess flew to Scotland from a different location in Germany.

The dates on both the real Hess's and the doppelgänger Hess's three weather maps illustrated these other destinations. The fact that they had three weather maps meant that the real Hess did not know where he was going until after he had refuelled in northern France and received additional directions. The lack of clarity was intended from the beginning so that the myth of the real Hess (1884–1941) being an accidental defector or madman could be maintained and he would never be found.

The real Hess, Hitler's best friend and second in command, left Germany in secret on 10 May 1941 and landed his Messerschmitt Me110C near Abbeville in north-west France in a makeshift airfield. The Germans had secured these airfields all over France for the Battle of Britain (over eight months earlier). These were essentially flat grassed strips with a tower holding gravity-fed fuel and a telephone.

The real Hess refuelled himself and received further instructions by telephone as to his destination and departure time. He camped the night and was due to fly out the following evening, setting himself above the tail end of the Luftwaffe blitz on London. Karl Horn was with him.

The Omega Files say that Hess flew to England on 10 May 1941 to stop the war with Britain and was arrested as a 'war criminal'. However, they do not say that Hess spent a layover-night in France in order to wait for cover from the blitzkrieg. The blitzes went from September 1940 to May 1941 and Hess's cover was the last of the blitzes. Six weeks later Germany was focusing on Russia.

Hess's body double was well trained and this mission had been planned for a long time by both the British and the Germans. Doppelgänger Hess knew all of real Hess's history and had become an expert pilot.

Crashing the Duke of Kent Flying Boat's Holy Ghost

King George VI installed his younger brother, the Duke of Kent as Grand Master Mason in 1939 and he became the Hereditary Grand Master of Anglo-American Freemasonry. The fourth son of King George V¹ married Marina, the Princess of Greece and Denmark (1906–68) and they had two sons.

The Duke of Kent was addicted to cocaine, morphine and sex, both with men and women. He didn't care which. He had a long string of affairs before marriage and continued these during his marriage making his wife one of the most cuckold women in history, next to the Queen.

His better known female partners included Ethel Margaret Whigham who became the Duchess of Argyll, Indira Raje, the Maharani of Cooch Behar, banking heiress Poppy Baring, musical star Jessie Mathews, black cabaret singer Florence Mills, and American socialite and drug addict Kiki Preston (née Alice Gwynne) with whom he had an illegitimate child. Parenthood didn't slow them down and they had a ménage à trois with the bisexual Jorge Ferrara, son of an Argentine ambassador.

The Duke of Kent also had affairs with his distant cousin, Louis Ferdinand, Prince of Prussia, his half-bother Anthony Blunt (making him an incestuous homosexual) and actor Noel Coward for 19 years, explaining why so many of Coward's plays were inflicted upon us. (Whoever gets to root the most royals for the longest gets the patronage). The Duke of Kent wrote love letters to Noel Coward and these were stolen from Coward's house in 1942. He also wrote love letters to a male prostitute who responded by blackmailing him.

The Duke of Kent's eldest son, Prince Edward, was the son of a cocaine and morphine addict and was born with a face like sin in a silly mirror. Lacking the required looks for royal acceptance, the family moved from London to Buckinghamshire in 1936 to keep all male members out of the public eye.

¹ The fifth son of King George V, Prince John (1905–19) was retarded and largely ignored. All were the half-brothers of the treasonous spy Anthony Blunt.

Dunkirk Operation DYNAMO

19 May-4 June 1940

Early on in the war, it was evident that Goering and Hitler were both British agents, although they may not have known each other were. Doentiz, Raeder, Milch, Canaris and Oster were also British agents, as was Rosenbaud who was codenamed 'The Griffen'. Most of them were accessed after WWI when they were POWs in British hands. Canaris had many heart-to-hearts with British Interrogating Officers as did Doenitz, who was under psychiatric care in Manchester (October 1918–July 1919).

Rosenbaud was an Austrian Army Officer captured by the British. He was turned around by a lowly British Regimental I.O. in Italy at the end of WWI. Rosenbaud went on to report to British Control Officers right through the 20s, 30s and 40s and was ultimately taken over by the Americans. At the end of WWII Rosenbaud was awarded the American Medal of Freedom, while his ex-wife became the chief of the Stasi. Whoever said spying wasn't in the family.

A huge number of other German officers would rewrite reports, fudge documents and not work in Germany's interests. Defeatism was rampant right through the entire German Armed Forces and played a part in nearly all battlefield loses, including Dunkirk. The loss of the four German battleships is a case in point.

Every loss was accompanied by a massive breach of standing orders and procedures. In virtually none of these cases was the offending officer prosecuted and someone else always became the scapegoat. This was controlled warfare on an enormous scale that breached both sides to the point of musical chairs.

British Captain Liddel Hart (Ret.) was renowned as a newspaper columnist and military strategist for the press. He had written several books on armoured tactics which the German General Guderian praised as giving him all his ideas. Liddel Hart ran around with a suitcase containing groceries and pad paper and was well-known by German officers in every Allied holding camp as a virtual shop steward for German Generals. He was on very friendly terms with most of them

James Bond

Enter the cult figure – James Bond (18), morphic resonances' main man of the twentieth century. All hail Bond, for through him, we shall bond. His name is laced with British and European history: James, Jesus' brother, second born in AD1 (or AD0 for the pedantic), conceived in the first week of December 1BC, and born to set the clocks on the 15 September AD0, having the highest qualities of integrity and investigative intuition, the Joseph of Aramathea, the Prince of Aramathea, deposed King David and leader of the exiled Davidic teachings, head Druid, tin trader, the original creator of Westminster Law and deposer of Roman Law, Jesus Justice, magic-mushroom eater who sought health and life extension through mineral-rich cunnilingus with virgins of royal lineage, the ladies' man, the holder of secrets, the true spiritual teacher, the second son of Joseph and Mary, the former prince and priestess of the Davidic and Zadoc lines; James, the original acknowledged parent of the monarchies of Europe, the man who brought culture to babarian Britain – yeah that guy, James, for through him we shall all bond; either that or Ian Fleming actually did pick up the classic ornithological book on his first trip to the Caribbean in November 1944, Field Guide to Birds of the West Indies, written by one James Bond.

On 14 October 1963, Ian Fleming, author of the James Bond books and inspiration of the James Bond movies, wrote to John Ainsworth-Davis: "Without any doubt, you and your operation were my secret inspiration for all that followed; a secret that I have never revealed to anyone else."¹

John Ainsworth-Davis was also known as Lieutenant-Commander C. J. J. Creighton RN, Christopher John James Creighton, Chris Creighton, Christopher Ainsworth-Davis, Christopher Robin, C.R., with a nom de guerre of 'Leading Seaman John Davis'.

He was born on 13 March 1924, is 6' 2½", did his first mission at the age of 15½ in 1940 and became Lieutenant-Commander at just 21 years of age. He was the second leader of Operation JAMES BOND in April/May of 1945 into Berlin. He wrote this up in his 1996 book,

Pearl Harbor 1921–7 December 1941

Pearl Harbor took 16 years to plan and it was either a masterstroke or a complete cock-up. Either way, all sides knew about it at the time. One method of drawing an ally into war is to give the mutual enemy (Japan) enough information to attack the ally (America) without retribution, thus giving the country attacked (America) a clear mandate to join the war. Pearl Harbor was just such a mission and it occurred with full British and American Chief of Staff knowledge.

Britain started planning its next war in 1919 in order to utilise its existing military and to prevent them from getting restless and turning in on themselves and the nation. Britain planned a war with America and it was due to start in 1927. The conflict was based around 'naval tonnage', but was eventually settled with diplomacy and the *Washington Treaty*.

However, a plan to attack Pearl Harbor was commissioned by the British Admiralty and awarded to the consultant Hector C. Bywater, who came up with the *Bywater Plan* which involved dropping torpedoes from planes into Pearl Harbor. It was believed at the time that the harbour was too shallow at 12 metres, but Bywater correctly forecast that adapted torpedoes could be dropped safely and efficiently into the shallow harbour.

Hector C. Bywater (21 October 1884–17 August 1940) was an English and American journalist, author and spy who could hold a packed pub room in rapt attention when he told anecdotes. He wrote *Sea Power in the Pacific* (1921) and *The Great Pacific War* (1925) and knew more about the navies of the world than a roomful of admirals. He published numerous articles on Pacific strategy as the European naval correspondent for the *New York Herald*, the *Baltimore Sun* and the *New York Times*.

When Bywater wrote *Sea Power in the Pacific: A Study of the American-Japanese Naval Problem* (1921), it was an immediate sellout among Japanese and American Navy General Staff who studied it line by line. The US Naval Institute's *Proceedings* magazine called it "the most important recent estimate of the situation . . . in the Pacific".

Dieppe 19 August 1942

Dieppe was another devious distraction designed to establish 'Leading Seaman John Davis' (Chris Creighton) as a British traitor in the eyes of Germany's military elite. Creighton could then pass false data to the Germans with credibility.

In order to achieve this, sacrifices needed to be made. These were not to be British, or American, but a third party, the Canadians – second-rate allies whose only crime was excessive belligerence.

In Ireland, Chris Creighton, under cover as 'Leading Seaman John Davis', revealed to General Canaris that Canadian Divisions and some minor Allied forces were going to attack at Dieppe on 19 August 1942.

Both Canaris and his 2IC, General Hans Oster, were German double agents and had supplied Dutch, Belgian and French forces with the dates of their German attacks. Creighton appeared to be doing a favour in return. Canaris took the information at face value and alerted his troops.

Chris Creighton (18) was then detained and tied to a gun emplacement above Dieppe from where he was made to watch the slaughter of 4000 Canadians and tertiary allies.

Chris Creighton's 'uncle', Lord Louis Mountbatten was a paedophile,¹ adulterer and homosexual incestuous lover for 10 years with his pro-Nazi cousin, the former King Edward VIII.² Born in Windsor Castle as 'His Serene Highness Prince Louis of Battenburg', he was a British Admiral, First Sea Lord, uncle and mentor to Prince Philip. When the German styles were dropped in 1917, he became Louis Mountbatten in exchange for further elevations, making him instantly Lord Louis Mountbatten, later elevated to viscount and Earl.

¹ This was confirmed in November 2003 when Mick P tracked down a sailor off the HMS *Kelly* whose job it was to second children for Louis Mountbatten. MICK P is a 'Member of the Intelligence Community Knowledge Pool'.

² This semi-incestuous homosexual relationship continued during the Royal Tours of India and New Zealand.

Anthony Blunt

Anthony Blunt's mother was Hilda Master. She was the daughter of a magistrate in the Indian Colonial Service. She married beneath herself to a poor Anglican Priest named Stanley Blunt, who achieved his role through zealous preaching and his ability to blind and deceive others – a talent much valued by spying, double-handed, sly-rooting monarchies.

Three-and-a-half years before his coronation, the future King George V had an ongoing 'sex-for-dress' exchange programme with Hilda Master. The sponsor was his wife Mary of Teck, (daughter of 'Fat Mary') and future Queen of England (m. 6 July 1893).¹

Mary of Teck would have dresses made for A-List occasions. She couldn't be seen wearing them twice so she gave them away. King George V would do the giving away in exchange for sex. One of the recipients of the future Queen-consort Mary's dresses and King George V's armours was Hilda Masters and, after many A-List occasions and many dresses, they conceived a child together.

He was 41 at the time and his wife didn't particularly mind. Sex for them was a matter of facing ugliness and dim-wittedness, only since found in the realm of Boy Scout masters.

During one of these sex-for-dress exchange programmes, the Prince of Wales from 9 November 1901, the Vice Admiral of the Royal Navy from 1903, the sailor prince and future King George V showed Hilda Master his large blue and red dragon tattooed on his right arm. They then conceived an illegitimate son a fortnight before the Christmas of 1906. The illegitimate child's name was Anthony Blunt (26 September 1907–26 March 1983) and he was to become a royal spy.

Anthony was gay, as is so common with those who grow up without their biological father. His housefather was penniless, a religious replacement in denial, and none too bright. It was virtually impossible for them to bond.

¹ Mary of Teck (Victoria Mary Augusta Louise Olga Pauline Claudine Agnes) was previously engage to her husband's brother, the Duke of Clarence, but "he died six weeks after the engagement from a mysterious illness" . . . "pneumonia".

Wallis Simpson and King Edward VIII Sex and German Spies in the British Monarchy

The Oxford Dictionary, which takes final editorial input from the monarchy, describes "Wallis Simpson (1896–1986) as the American wife of King Edward VIII [26 June 1894–28 May 1972], who reigned for 11 months in 1936 after King George V. Her relationship with the king caused a national scandal, and her second divorce forced the king's abdication. They moved to France. He died and she remained a recluse until her death."

In late 2003 the author was interviewing the Spymaster who said: "I spoke with a British Intelligence officer who told me this story . . ."

"Wallis was the subject of a round robin in 1930. A round robin is where all intelligence are circulated with a request. They were asked if they could provide a woman that might revive the future king's jaded sexual appetite. This was Edward VIII, later famous for his 11-month reign, gay fashions, the Windsor knot and abdication.

"King George V had visited the front lines at the beginning of WWI and his horse rolled on top of him breaking his pelvis. Thereafter he suffered ill health, mainly bronchitis and was in continual pain. His eldest son John was retarded, ignored by his mother and left to randomly garden on one of their estates. David was a little less retarded, but not much. He was to become Edward VIII. As King, it was essential to all who had designs on England, that David become their pawn. This was as easily done as said.

"Somebody remembered having sex with an American naval officer's wife in a Chinese brothel in the Forbidden City in Peking, China. She was learning the secrets of 'Chinese amour' while working for free, and it was this 'free' aspect that drew British Intelligence attention. They knew they were dealing with a lifetime actress who survived on attention rather than food.

"The agent replied back to London and London said, 'That's just what we need; we'll be coming straight out to get her'. The woman was Wallis Simpson, the future partner of King

Operation JAMES BOND 1–10 May 1945

From the very beginning of the war, the British ran German Army Intelligence and had insight into what the General Staff were doing. This made the war a very planned war which Britain continually expanded and prolonged. Essentially Britain trained Hitler and Stalin, gave Hitler Germany, and Stalin Russia, and then ordered Fascist Germany to attack Communist Russia, watching as they destroyed each other.

In the last days of WWII, America halted outside Berlin allowing Russia to destroy the Germans and many voluntary Scandinavian fascist units. At the same time, Britain pulled out its double agents from the inside.

America and Britain had this inside/outside thing going on the whole time. The British and American High Command were making decisions that troops on the ground could not understand. America could have taken Berlin two weeks earlier, but the British had not yet extracted their agents Martin Bormann and Adolf Hitler.

All the characters from Operation JAMES BOND took their names from *Winnie the Pooh*. Winston Churchill had been known as 'Winnie' since WWI. Ian Fleming was 'Pooh'. Adolf Hitler was 'Rabbit' and Eva Braun was 'Ms Rabbit'. Admiral Canaris, a British agent in the German High Command, was 'Eeyore'.

Hitler had Admiral Canaris killed on 9 April 1945 and by the time OPJB came into action he had been dead three weeks. "If Canaris was not actually working for the British, it is clear that he was working against Hitler."¹

Operation JAMES BOND was designed by 'M' and consisted of: Director of Special Secret intelligence operations, Major Desmond Morton; Prime Minister and 2IC of 'M', Winston Churchill; Director of Naval Intelligence, Rear-Admiral John Godfrey; and Lieutenant-Commander of the Royal Navy Intelligence Division, Ian Fleming (Godfrey's personal assistant). ¹ Bodyguard of Lies, p. 816.

Lost Leaders

If you want to study history, you need to follow the murders. The history of war – for instance – is the study of mass murder. It is mass murder that makes history and culture that makes home.

> War is the destruction of cultures and homes. The primary target for the destruction of the home is the man with integrity.

We call this man husband and hero. Traditionally he takes care of the animals and protects the region. Without him culture is as malleable as clay.

It shouldn't be so surprising that Hitler was a British agent. Not only was he completely supported by Churchill and Stalin (they sabotaged attempts to kill him), but the same pattern is repeated over and over again in war today.

Two of the groups that tried to kill Hitler were the Black Orchestra (Schwarze Kapelle – German intelligence) and the Red Orchestra (Rote Kapelle – communist intelligence). Both, the Black and the Red Orchestra were prepared to risk their lives to kill Hitler. As such, both groups should have had the support of Churchill and Stalin. Instead both groups were sabotaged by Churchill and Stalin.

The Black Orchestra constituted the only anti-Nazi resistance movement in Germany and had the best access to Hitler as they worked within Hitler's ranks. They were in constant contact with Churchill, but Churchill refused to return their calls.

Churchill, on the other hand, took the less effective Red Orchestra more seriously and assisted them occasionally. The Red Orchestra were communist intelligence who wanted to kill Hitler on behalf of Stalin, but would always be less effective than the Black Orchestra.

As part of the *Russo-German Non-Aggression Pact* (23 August 1939), Hitler asked Stalin to surrender the Red Orchestra. These were all highly trained and motivated German, French, Belgian and Dutch spies. In a fit of ambivalence Stalin ordered the Red Orchestra to Moscow by rail to receive medals. When they passed through Germany the Gestapo sealed off an entire train station and had them all shot. So perished the best Intelligence service the Russians ever had in the West.

Churchill, Hitler and Stalin Work Together Chaplin Plays the Muse

When the British soldiers returned from war on the Continent and compared notes with British Intelligence in Britain, they suddenly felt very sick. The British Intelligence chiefs woke up in 1945 and realised they had been had, that the war was an arrangement, a fallacy, a pre-organised hoax with goals well defined before WWII ever broke out. This led to personal disillusionment amongst many high-ranking soldiers who then refused to talk about the war – the tight-lipped, big-eared generation, as indicative of determined survivors (large noticeable ears), who were bitter about their responsibilities (tight-lipped).

British Agents – Adolf Hitler and Dr Theodor Morell

Hitler's doctor, Dr Theodor Morell, was a British agent, Freemason, secret Tibetan Lodge member and 'Vril' practitioner, placed there by King George V and VI. These were all qualities he shared with Adolf Hitler, although Hitler denies the Freemasonry connection.

'Vril' was the life force as taught in Tibet to Gurdjeiff, who taught Hitler's dentist, Dr Friedrich Krohn and Professor Karl Haushofer, both of them Hitler's primary spiritual mentors in the occult. Vril was so popular as a concept in the early 1900s, it led to the brand name 'Bovril' – 'Bovine and Vril'. Karl Haushofer's son Albrecht was the Duke of Hamitlon's lover, who was the Duke of Kent's lover, who was King George VI's brother.

Dr Morell was offered a position as doctor to the Shah of Persia. This is a tell-tale sign that he was a British agent, as the Shah of Persia was a British hostage, allowed to function, but completely under British rule.

Dr Morell had been a doctor on board elegant trans-Atlantic liners between Hamburg and Buenos Aires and was a fashionable dermatologist at the Berlin Tennis Club, making him something of a VIP. Although he was recognised and well received by high society (he was a short fat curio), the opinions of his colleagues and historians were that he was a complete

Human Clay

This is the vacuum we live in today. That vacuum can at least, in part, be filled with an anotomically accurate historical correction.

Peace kills and immortalises a few. War kills millions and they are remembered, for the most part, as unknown soldiers of inaccurate statistics.

War traps surviving generations into a refusal to accept that their war was tried and executed with a predetermined plan of chaos, followed by order (peace) and then chaos (war) again, so that each generation always experiences a war (chaos), and boundaries are forever shifted, until finally,

all that we have that is human, is lost.

Perhaps war is the fifth element: Earth, Air, Fire, Water & War. Perhaps humans are dependent on war as one of their elements.

> World wars do have a habit of not occurring in places of active volcanoes and earthquakes, but in places of storms and harvests, where traditions and cultures create freedom worth dying for.

Perhaps humanity is just another clay on the world stage, and the world stage, for all its players, is there to be moulded.

Blessed are the war-makers, for the heroes are all dead.

Greg Hallett

Afterword Counter Intelligence

I knew that from 11 May, in the six months leading up to 1–11 November 2005, I would be able to talk and allowed to communicate. Suffering from media shyness dating several years back, I never knew how this was going to happen. The date is partly due to the 60th anniversary of the end of WWII, partly because the Black-Opps peace agreement was developed 12 years earlier and had an $11\frac{1}{2}$ -year silence, and partly due to the media having come some way to catching up.

On 11 May 2005, it was also released that investors were claiming back US\$8 billion for dishonoured bonds (off Germany) for their financing of Hitler. The British banks had funded Hitler and hadn't asked for the money back.¹ They probably thought it was money well spent. Things regarding Hitler's history were hotting up.

I had been renovating my house down the line and had tools in the truck (4WD, 5 m long), along with a pair of \$400 sunglasses, a \$5 note, and a disk containing all ten books to date. I intended to lodge the disk in the painting shed but ran out of steam at the end of the day, so the disk remained in the glovebox.

The Spymaster came around at 1 pm on Wednesday 11 May 2005 and he had lost the paper 'Gifting the United Nations to Stalin' from Volume III. We searched through his car but couldn't find it. It was then that I noticed that my truck had been entered. After completing the search we went back to the house. At 1.11 pm (11.05.2005) it was confirmed that the disk containing a copy of all books had been taken and nothing else (apart from the sunglasses).

The driver's seat had been slid and tilted forward, something that only a large person would need to do. The glovebox was left open, as was the central console. The spare set of keys for the car was not taken and \$1000 worth of tooling was also left in place. It looked like a professional job and there was no sign of forced entry. It looked like a fast job by a large person, with the sunglasses taken for cover.

¹ New Zealand Herald, International section, 'A bond is a bond', 11 May 2005, C7.

Appendix 1 Information and Inventions

Still Camera

The first permanent photographic image using a Camera Obscura occurred in 1825. The first production camera was made in 1839 and weighed in at a whopping 55 kg. By 1850, the photographer's kit required a horsedrawn wagon. The first pocket camera became available in 1899, the first folding camera in 1890 and the first market camera from 1917 (Kodak 1A, US\$21). The first market petite camera with matching lipstick holder and compact hit the espionage scene in 1930. Cameras became digital in 1990 and this posed a problem with the veracity of the finished image.

Photos can now be taken from paint (camera paint) and this technology is now available in make-up, which means that your honey-trap can be filming you from your first date. "I can't believe it's you. Are you really [fill in name]?" ... then you're dead with no wake-up call.

Fax

The facsimile (fax) was invented in France in 1843. The first commercial fax service was up and running 22 years later in 1865. Forty-one years later, newspaper photographs could be faxed (1906). The fax was originally called a 'Mojo' and by 1973 it was capable of sending one page of text every 18 minutes. For its first 130 years, the fax was the dinosaur of communication.

Calculator

The calculating engine was invented in 1855. IBM formed in 1924 and the first pocket calculator was available in 1972 for 15% of the price of a new car (US\$400).

Telephone and Dictaphones

Italian American, Antonio Santi Giuseppe Meucci (1808–1889), was considered a revolutionary and incarcerated (aged 25–26). He discovered the principle of the telephone in 1849 and developed a working model by 1859. He also registered at least 11 patents for such things as the stearic candle process, paraffin candles and electroplating.¹

Officially Bell patented the telephone in 1876 and the first

¹ Antonio Meucci: The Inventor and his Times, Basilio Catania. (Vol. 1), Seat – Divisione, Editoria per la Comunicazione, Rome, 1994. 107th CONGRESS 1st session H. RES. 269.

Appendix 2 The Fluoride Con

One of the by-products of the manufacture of aluminium WWII planes was fluoride, which is difficult to dispose of. The addition of fluoride to the water was first proposed on 29 September 1939 by Gerald J. Cox Ph.D. of the Mellon Institute. His job was to find uses for industrial byproducts. In a PR speech built on something that didn't exist, he said, "The present trend towards complete removal of fluorine from water and food may need some reversal... it may help with tooth decay."

There was never a trend towards the removal of fluorine out of food or water at the time. It was not even an issue. Fluoride does nothing for tooth decay; however, it does increase infant mortalities by 36% after five years.

The fluoridation of water was a complete fabrication from start to finish. However, the Germans were building huge numbers of planes and openly tested the fluoride by-product on Jews and found it made them more manageable, reducing their powers of lateral thinking. This made it more difficult for the Jews to link events with larger-scale ideas.

This is why fluoride is still used today – for population compliance. Fluoride, like religion and TV, is an opiate of the masses.

Germany, France, Holland and Japan are some of the few countries without fluoridated water. In Germany it is illegal to put any product in the water. Germans refused fluoridated water for its post-war population, arguing that Adolf Hitler used it mixed it with the water to dumb down populations, thus making it easier to conquer nations.

The Japanese culled out all their lateral thinkers 2000 years ago and the Chinese 50 years ago. Germany, on the other hand, culled out its nutters under Hitler.

New Zealand is a country where the practice of lateral thinking is seriously frowned upon, has restricted media time, if any, and is outlawed wherever possible and by whatever means available. As such, New Zealand was one of the first countries to supply fluoridated water (1950), well before the tests were complete.

Rather than culling out its nutters, foreign powers have been

Appendix 3 Not Without American Help

The Germans were able to fight WWII through the use of synthetic fuels that were created by the hydrogenation process (turning coal into gasoline). This process was discovered by I.G. Farben. Hydrogenation technology would not have been fully developed by WWII, but I.G. Farben made a deal with Rockefeller's Standard Oil, who were able to complete the research, thus facilitating the war. I.G. Farben plants were not targeted by the Allied bombing raids on Germany and by the end of the war their refineries had experienced only 15% damage. They were not strategically removed.

William Dodd, the American ambassador to Germany prior to WWII, wrote to President Roosevelt: "At the present moment, more than a hundred American corporations have subsidiaries here or cooperative understandings. The DuPonts have their allies in Germany that are aiding in the armament business. Their chief ally is the I.G. Farben Company . . . Standard Oil Company . . . sent \$2,000,000 here in December, 1933 and has made \$500,000 a year helping Germans improve hydrogenation technology . . . The International Harvester Company president told me their business here rose 33% per year, but they could take nothing out. [No earnings, just goods]. Even our airplanes people have secret arrangements with Krupps. General Motors Company [which was controlled by the J.P. Morgan Group] and Ford do enormous business here through their subsidiaries and take no profits out."

Germany needed the capital of these, and many more, American companies in order to wage a war. I.G. Farben had a holding company in the United States called American I.G. Farben. Paul Warburg, his brother Max (head of Germany's secret police during WWI) and Warburg agent Herman Metz were some of the members of the board of directors of the American I.G. Farben. Other directors included Rockefeller/International banking men like Edsel Ford, Charles Mitchell and Walter Teagle.

Appendix 4 Spreading the Blame

New Zealand is a listening post so it is interesting that what happens in the eroding Western society at the bottom of the South Pacific is, more often than not, the test case for the rest of the world. New Zealanders are a population that is constantly being experimented on, first. Hence they are internationally compared to sheep and by the marketeers as 'sheoples'.

New Zealand is the test case for resistance to dehumanisation. It is also the test case to see if covers are to be blown – that is, the believability of conspiracies are tested on New Zealanders via the media, which is why reference to first-screened New Zealand media is so important. Occasionally the programme (whether print media or television) gets it glaringly wrong and the media programme is swiftly changed for the rest of the world.

On 5 December 2003 in a High Court hearing, I asked the High Court judge and the lawyer for the discredited New Zealand police if they were Freemasons. Both said "No" which is what they are trained to do. Regardless, it did have some impact and the Freemasons began opening their doors on 11 September 2004.

Word leaked out that Hitler was a British agent and the Freemasons were about to be exposed for having created WWI and WWII. In response to this, they flung their doors open even wider and began targeting lonely non-thinking groups unable to fight back. The Freemasons are opening their doors to share the blame with geriatrics as this paid advertisement in *The New Zealand Herald* illustrates (Friday 12 November 2004).

Appendix 5 Doppelgänger Hess's Murder The Affidavit of Hess's Nurse Abdallah Melaouhi

TO: The Service Registering Officer for North West Europe

In the Matter of the Births, Deaths and Marriages (Special Provisions) Act 1957 AND in the Matter of the Entry in the Register of Deaths of RUDOLF WALTHER RICHARD HESS

I, ABDALLAH MELAOUHI ... do solemnly and sincerely declare as follows:

1. I worked as a male nurse caring for Rudolf Hess from 1 August 1982 until his death on 17 August 1987 at the Allied Military Prison in Spandau. From 1967 to 1970 I trained as a technical medical assistant in tropical diseases at the Institute of Tropical Medicine in Hamburg. From 1970, I continued my training as a qualified male nurse until 1973 when I received a Diploma Certificate in Nursing. In 1974 I moved to Berlin and worked at Hohengatow Hospital in the intensive care unit until 1976. I then attended the specialist medical school, Gauschule, Wedding, at the recommendation of the Department of Health at the Berlin Senate until 1977 and upon completing that training I received a Diploma in anaesthesia and the intensive care of sick people.

I was then promoted to Superior Male Nurse and went to work at Spandau Hospital (Krankenhaus, Spandau) in the intensive care unit until 1st August 1982 when I went to work in the Allied Military Prison in Spandau as Male Nurse for Rudolf Hess.

2. On the day of Mr Hess' death, 17 August 1987, I commenced my duties, which involved caring for Mr Hess, as usual at 6.45 a.m. I assisted him, as was usual, with showering and dressing, and was present when he ate a meal at 10.30 a.m. At no time did he give any indication that his state of mind was disturbed or that he was unduly depressed. Shortly after the meal, he asked me to go to the nearby town of Spandau to purchase a ceramic pot to replace one which was defective. Mr Hess would not have made such a request merely to ensure my absence, since I was always absent in any event from midday, during my noon pause.

3. At 2 p.m. I was called to the prison from my flat which was located outside, but in the immediate vicinity of, the prison (to which I had gone on my return from the town of Spandau). After some delay I reached the summerhouse in the prison garden where I was told that there had been an incident. The small door at the front of the summerhouse was closed.

Appendix 6 The Bank of England Heist

During the Battle of Waterloo fought in Belgium, Napoleon appeared to be winning. The first military report to London communicated this on 18 June 1815. However, when the Prussians sent reinforcements, the tide turned in favour of Britain's Wellington. On 20 June 1815 Nathan Mayer Rothschild (1777–1836) received news in London, first by carrier pigeons and then by a fast boat trip, that Napoleon was being beaten. He informed the Government, (perhaps in a give or take manner) and they refused to believe him.

Nathan Mayer Rothschild took advantage of this and sold his stock. Everyone followed suit and this caused a crash on the English stock market. As it bottomed out, Nathan bought all the stock back at rockbottom prices. The next day, at 11 pm, Britain's War Office 'discovered' Napoleon had lost a third of his men and had indeed been crushed. On 20–21 June 1815, the Rothschild family gained complete control of the British economy and forced England to set up a new Bank of England, which Nathan controlled outright. By 1815 Nathan Mayer Rothschild became the Bank of England, becoming Nathan Mayer, Baron de Rothschild.

Two years later in 1817 France secured loans through government bonds from two opposing banks, a French banking house in Ouvrard and Baring Brothers in London. In October 1818, the Rothschild agents (some of them illegitimate Rothschilds) began buying huge amounts of French government bonds. This increased their value. On 5 November 1818 these were dumped on the open market creating a financial panic as their value declined. This meant the opposing banks, and France itself, no longer had security for their loans and Rothschilds gained complete control of France's finances.

Nathan Mayer Rothschild then became Britain's first Jewish MP. During his 15 years as MP until he died in office, he accomplished absolutely nothing in Parliament. He maintained the position merely for the power, insight and influence. He was a Freemason, Illuminati, and hard man. During his life he profited hugely from war.

After his father's death (in 1836 or 1850) his son, Lionel Nathan,

Appendix 7 Smersh

Smersh was a contraction of 'Smyert Shpionam' and roughly meant "Death to Spies". It was so powerful and feared that no sane man dared mention its name. With headquarters at 13 Sretenka Ulitsa, Moscow, its earliest operation was the assassination of the Mafia/Russian leader Leon Trotsky (Lev Davidovich Bronstein, b. 1879) on 22 August 1940.

After this successful operation, Smersh specialised in killing cowards (treachery) and double agents during the Soviet retreat from Hitler (from 1941) and was used as an execution squad for the NKVD, the forerunner of the KGB.

Smersh were also supposed to have killed the Russian agent/ Martin Bormann doppelgänger in April 1945. The firing squad were all then shot by someone else. Within days a group of British officers were car bombed outside Palestine's Lod airfield. One of these was Wing Commander Lindsay who had recently been behind German lines and was privy to sensitive information on the leadership challenges within the Third Reich. Smersh and the Betar worked hand in glove on this and it was organised by Joseph Stalin.

Khruschev disbanded Smersh in 1958. It then became Department V (Sabotage and Assassinations). Many KGB *Department V* officers made their way into Canada via the 1967 Montreal Expo and thereafter made their way into the United Nations . . . who turned a blind eye to it.

Nikolai Semenovich Skvortsov (Smersh) was expelled from Canada for espionage in 1949 and was immediately employed by the United Nations in New York.

In 1971, the United Nations Secretariat in New York employed 207 Soviet nationals of which at least 120 were KGB.

On 24 September 1971, 105 Soviet intelligence officers were expelled from the UN for subverting public officials and stealing technological data. Breshnev then ordered all other *Department V* personnel to leave their stations in Europe, Asia, Africa and the West, thus exposing them.

In October 1971, Vladimir Pavlichenko, the Director of External

Appendix 8 Hugh Trevor-Roper Baron Dacre of Glanton

Hugh Redwald Trevor-Roper (15 January 1914–26 January 2003) graduated from Christ College, Oxford in 1936 (22) and in 1939 qualified for the master's degree as a research fellow at Merton College. At the age of 26, he wrote *Archbishop Laud* (1940). As a religious author with soft hands and no field experience, Hugh Trevor-Roper (31) was then sent to Berlin to investigate the authenticity of Hitler's death.

Trevor-Roper then wrote *The Last Days of Hitler* (1947), *The Gentry*, 1540–1640 (1953), *The Rise of Christian Europe* (1966), *The European Witch-Craze of the 16th and 17th Centuries* (1969), *Final Entries, 1945: The Diaries of Joseph Goebbels* (1978), *Catholics, Anglicans and Puritans* (1987) and *From Counter Reformation to Glorious Revolution* (1992).

Hugh Trevor-Roper was made the Regius Professor of modern history (1957–80) and Master of Peterhouse College, Cambridge (1980–87), during which time he authenticated some 60 volumes of the *Hitler Diaries* which covered Hitler's innermost thoughts from June 1932 to April 1945.

These were fake, fraudulent and another very well funded attempt to disguise the true events of WWII. The *Hitler Diaries* were discovered in

Appendix 9 Unlikely Heroes

Because Hitler had been a house painter, they were held in high regard in Nazi Germany. If anyone didn't pay a painter in the Third Reich they were in serious trouble. Insulting the Führer or not paying a painter were (equally) reason enough to be thrown into a concentration camp. Those who didn't pay their painter could also have their houses confiscated. As a result painters were treated with kid gloves and generally not questioned. This preferential treatment gave painters enough leeway to be very effective spies.

René Duchez, a French painting and decorating subcontractor took advantage of this. He took a job at the Caen offices of the dreaded Organisation Todt. He was not a spy, but on impulse stole the plans of Hitler's massive Atlantic Wall from the German engineers. These were the plans of the German defences around Cherbourg and Le Havre. The plans showed the position of the gun emplacements, batteries, pillboxes, machine-gun posts, trench systems, supply and ammunition dumps, fields of fire, gun range, communication systems, command systems and the technical specifications.

René's plans of the Atlantic Wall were taken to England via ship. They were tossed on the deck and generally disregarded during the sailing, then tossed onto an office desk at MI-6 with little or no notice given. MI-6 studied the plans lightly and then recognised their importance.

MI-6 feared the plans would be useless believing the Germans would change everything when they realised the plans had been stolen, but the German design engineers were even more fearful of the consequences, so they produced a duplicate copy and never mentioned it to anyone. British aerial reconnaissance then confirmed German construction was continuing according to the plans René Duchez had stolen.

As well as stealing the plans of the Atlantic Wall, René Duchez would hang around the cafés the German engineers used and pose as the

Appendix 10 James Bond – Sir Sean Connery

Sir Sean Connery was born Thomas Connery in Edinburgh, Scotland in 1930. He left school at 13 to work on a milk round (1943) before joining the Royal Navy at 16 (1946). He was invalided out of the forces at the very young age of 18 (1948) due to an ulcer and began body-building and truck driving.

His first big break was in the London stage production of South Pacific (1951), a television production called *Requiem for a Heavyweight* (1956), followed by a string of B-grade movies: *Time Lock* (2-minute cameo, 1957), *Another Time, Another Place* (1958), *Darby O'Gill & the Little People* (1959), *On the Fiddle ('Never have so few FIDDLED so many!'*, 1961), *The Frightened City* (1961) and *The Longest Day* (1962).

He was then picked for the role of James Bond (killing with style) by Cubbi Broccolli in 1962, doing *Dr. No* (1962) with Ian Fleming as consultant, *From Russia with Love* (1963), *Goldfinger* (1964), *Thunderball* (1965), *You Only Live Twice* (1967) and *Diamonds Are Forever* (1971).

During this time he also made *Marnie* (1964), *A Fine Madness* (1966), *Shalako* (1968), *Red Tent* (1969) and *Molly Maguires* (1970).

He has since done *The Anderson Tapes* (1971), *Zardoz* (1973), *The Offence* (1973), *The Terrorists* (1974), *Murder on the Orient Express* (1974), *The Wind and the Lion* (1975), *The Man Who Would Be King* (1975), *Robin and Marian* (1976), *The Arab Conspiracy* (1976), *A Bridge Too Far* (1977), *Meteor* (1979), *The Great Train Robbery* (1979), *Cuba* (1979), *Time Bandits* (1981), *Outland* (1981), *Wrong Is Right* (1982), *Five Days One Summer* (1983), *Sword of the Valiant* (1983), *Never Say Never Again* (1983), *The Name of the Rose* (1986), *Highlander* (1986), *The Untouchables* (1987 and Oscar), *The Presidio* (1988), *Memories of Me* (1988), *Indiana Jones and the Last Crusade* (1989), *Family Business* (1989), *The Russia House* (1990), *The Hunt for Red October* (1990), *Robin Hood, Prince of Thieves* (1991), *Highlander 2: The Quickening* (1991), *Medicine Man* (1992), *Rising Sun* (1993), *Just Cause* (1994), *A Good Man in Africa* (1994), *First Knight* (1995), *The Rock* (1996), *Dragonheart* (voice-over, 1996), *Playing by Heart* (1998),

Appendix 11 Hitler's Host for Hitler's Ghost

Rámon Serrano Súñer (12 September 1901–1 September 2003) was born in Cartagena, a seaport in the southeast of Spain. His father was José Serrano Lloberes, a distinguished civil engineer who worked on the Valencian port of Castellón. His birthplace was Spain's premier naval port and the largest naval base in the Mediterranean. It was a political town renowned for its Poms and MI-6 presence.

Rámon Serrano Súñer was an excellent student and, despite his father's sane protests, studied law at Madrid's Universidad Central. One of his closest friends was José Antonio Primo de Rivera who also studied law. He was the son of Miguel Primo de Rivera y Orbaneja (8 January 1870–16 March 1930), born in Paris to a family of soldiers. With his contacts in the British Military's General Staff, Primo de Rivera became dictator by coup from September 1923–January 1930, becoming General Pilar Primo de Rivera. He stepped down in January 1930 and died two months later. Officially, "He died in Paris apparently from diabetes, although the exact cause of death has not been determined."¹

Spymaster: "He was killed in an air accident, a favourite MI-6 method of silencing political leaders, creating an instantly randomised and anonymous death. This is the curse of the 20th century and MI-6." Within three years Franco had overall command of the Spanish Army (1933) and eventually replaced General Rivera.

¹ Web, Wikipedia.

Appendix 12 The Origins of *Animal Farm*

George Orwell (25 June 1903–21 January 1950) was born Eric Arthur Blair in Bengal, India, the second child of Richard Walmesley Blair and Ida Mabel Limonzin. His father worked for the Opium Department of the Imperial Civil Service (British monarchy/government drug trafficking) and his mother was the daughter of a tea-merchant in Burma (Burma was a harvest zone for drugs later hidden in tea). He then moved to England with his mother in 1904 and saw his father again for three months in 1907. He described his family as "lower-upper-middle class".

When he was six he won a scholarship to St Cyprian's Preparatory School in Eastbourne, Sussex. From here he went to Wellington for a term and then to Eton College where he was a King's Scholar from 1917–21, essentially a spy training network for MI-6 so it comes naturally and they don't have to pay them later. Here he made lifetime friendships with a number of future British intellectuals and spies. At Eton, Aldous Huxley was his French teacher for a term.

Orwell failed to win a university scholarship and it was here that his career diverged from his peers. He left England in 1922 and went to his mother's hometown in Burma and served as an assistant superintendent in the Indian Imperial Police (1922–27). Like his colleagues, he took on a native mistress and then quickly grew to dislike British imperialism. This was the role of Burmese beauties.

With this experience he tried becoming a total immersion author. Between 1928–33 he lived as a tramp, beggar, homeless person and itinerant in England and in France (near his aunt's pantry) and then stayed with his sister, aunt or parents to bring himself back from the depths of society he had immersed himself in. He even managed to get himself arrested for drunkenness, spending 48 hours in prison just to get the feel of it.

In 1933 he wrote for the *New Adelphi* and lived in Hayes in Middlesex, where he taught at a private school. Officially, the beginnings of tuberculosis during this time forced him into part-time work, and he became an assistant at a second-hand bookshop – notorious

Appendix 13 Was Wallis Simpson a Man

Wallis Simpson was born a man, but then so are a lot of women. She was in the range of AIS Grade 4/5, commonly known as fag-hags. These women tend to surround themselves with sexually fringe men and women. They often look manly and often cannot reproduce.

AIS is 'Androgen Insensitivity Syndrome'. It is the new PC name for 'Testicular Feminization Syndrome'. It is a biological intersex condition where the reproductive organs/genitalia are partly at variance with the genetic sex.¹

Androgen Insensitivity Syndrome ranges from Partial AIS (PAIS) to Complete AIS (CAIS). PAIS is the partial rejection of what makes a man. CAIS is the total rejection of what makes a man.

AIS explains the condition where men have small penises and testicles and increased female characteristics and women have increased male characteristics sometimes with testicles and a full dangling penis.

In all of these cases, the child began as XY male fetus with varying degrees of feminization. Here's how it works.

Androgen Rejection

Up to eight weeks gestation every fetus (male or female) has the capacity to develop either reproductive system and all fetus' begin as female. To create an XY male, androgens (male hormones) are required and full acceptance of androgens creates an XY male, complete with fully functioning twig and giggle berries.

At any time during the gestation of an XY male baby (from 8 to 40 weeks) if the androgen is rejected, then feminization occurs. Androgen rejection can continue on until the end of puberty. This creates varying degrees of fertility from a fully functioning man to a fully functioning woman and feminization occurs at varying degrees from a feminized male to a masculinized female.

¹ This is different from transsexuality (Gender Dysphoria) which identifies as belonging to the other sex; and is different from transvestitism, which is dressing as a woman, as was the case with the Duke of Kent.

Bibliography

(Current first)

Politics Politics Politics

Louis Bűlow, The Dwight D. Eisenhower Library, 2002.

Tony McCarthy, '**IRISH–AMERICAN HITLERS**', *Irish Roots Magazine*, 2002.

Ronald Hayman, HITLER AND GELI, published by Bloomsbury, 1998.

Roland Perry, THE FIFTH MAN, Pan Books, London, 1994.

Dmitri Volkogonov, *LENIN*, A New Biography, The Free Press, 1994.

Webster Griffin Tarpley and Anton Chaitkin, *GEORGE BUSH*, *The Unauthorised Biography*, Executive Intelligence Review, 1992, PO Box 17390, Washington DC, 20041-0390.

DOPE INC., written by the editors of Executive Intelligence Review magazine, 1992, 3rd Edition, Ben Franklin Booksellers, 107 South King St, Leesburg, Virginia 20075, phone (703) 777 361, Fax, (703) 777 8287.

Paula (Hitler) Wolf, HE WAS STILL MY BROTHER, VWB, Berlin, 1992.

John Pilger, A SECRET COUNTRY, Vintage, 1992.

Alan Bullock, HITLER AND STALIN, Parallel Lives, Harper Collins, 1991.

Ronald W. Clark, *LENIN*, A Biography, Harper & Row Publishers, 1988.

Charles Higham, WALLIS, SECRET LIVES OF THE DUCHESS OF WINDSOR, The Scandalous Truth about the Century's Most Infamous Woman, Sidgwick & Jackson Ltd, 1988.

Valdamar Valerian, *THE MATRIX*, Arcturus Book Service, GA, 1988.

Adolf Hitler, *HITLER'S SECRET BOOK*, Introduction by Telford Taylor, Grove Press, Inc., N.Y., 1961, 1983.

Bridget (Brigid Elisabeth) Dowling, *THE MEMOIRS OF BRIDGET HITLER*, edited by Michael Unger, Duckworth and Co Ltd, 1979.

John Barron, *KGB*, *The Secret Work of the Soviet Secret Agents*, Hodder and Stoughton, The Readers Digest Press, 1974, 1975.

Richard Hanser, **PRELUDE TO TERROR**, **The Rise of Hitler**, Rupert Harris-Davis, London, 1971.

INDEX

Symbols

007, 5 pm, 2 May 1945 or 170	0 hrs	s
on 02.05.1945, 007∞.007∞	359	9
10.5 mm SS state-sanctioned sign	nature	е
gun 317	7, 321	1
10 trillion dinosaurs	391	L
1 May, most significant day in pol	itical	,
occult, social engineering calendar	330)
25,000 stolen children	301	L
50,000 Iraqis have miraculously not die	d 385	5
7 plans to get Hitler out of Germany	372	2
87 octane avgas 122	2, 181	1
9-11, American self-sabotage, "an	othe	r
Pearl Harbor"	388	3

A

Abbeville, NW France	125-27, 149	
Abdallah Melaouhi	146	
abdicate	261-65, 270-73	
Abracadabra	256	
Abwehr	41, 58,	
number carrying agent	187, 199, 281	
accused of manipulating	currency, Duke	
& Duchess of Windsor	265	
a child in a woman's body	278	
acid-test blueprint for what next society		
will become	401	
Act of Settlement	207	
Adam Weishaupt, agenda o	of Illuminati, 249	
additional & unexplained	body attributed	
to Rudolf Hess	194	
Adolf Hitler British war	machine's most	
valuable agent	338	
Adolf Hitler, Edmund Hitl	er, 1912 394	
Adolf Hitler was dead by 1	952/54/56 340	
Adolfus, Adi, Adolf, Hitler	21	
Aesopian Code	314	
affair with black actress	268	
Afghanistan, drugs	384	
agent provocateur	35	
Aide de Camp to Her Maje	esty (ADC) 204	
aircraft cobbled together	47	
Aldershot	35, 143, 147	
Alexander the Great, necr	ophiliac 81	
alibi	25, 28, 69-70	

Allied media capable raising dead	385
Alois Hitler/Alois Eberle/Alois Hiller	355
	1-92
America's Vice-Pres. Dick Cheney ad	mits
to meeting with Saddam Hussein	249
America, a fascist oligarchy control	lling
socialist masses 317-18, 328, 355,	
American Aviation Industry	164
American Revolution	26
Amphetamine	276
A mystery wrapped in a riddle inside	
enigma	392
Andreas Kronstaedt, Hitler's doppelgä	
	5-17
0	5-29
Anglo-German peace	147
Anglophile 48, 54-55	
Anna Wolkoff, Nazi spy, daughter	
Admiral Wolkoff, dressmaker to Simp	
	1-72
Antarctica 317, 370-72, 392	
	398
anti-gas pills anti-Semitic 48	398
Anti-Surface Vessel, Asian apartment 178,	57
appeasement	
Arafat, Yasser, Egyptian Israeli-Amer	ican
Arafat, Yasser, Egyptian Israeli-Amer agent, ran Palestine 382-84,	ican 392
Arafat, Yasser, Egyptian Israeli-Amer agent, ran Palestine 382-84, arch-hypocrite	ican 392 100
Arafat, Yasser, Egyptian Israeli-Amer agent, ran Palestine 382-84, arch-hypocrite Archbishop Makarios III, Mik	ican 392 100 chail
Arafat, Yasser, Egyptian Israeli-Amer agent, ran Palestine 382-84, arch-hypocrite Archbishop Makarios III, Mik Khristodoulou Mouskos	ican 392 100 chail 302
Arafat, Yasser, Egyptian Israeli-Amer agent, ran Palestine 382-84, arch-hypocrite Archbishop Makarios III, Mik Khristodoulou Mouskos Arctic Circle	ican 392 100 chail 302 146
Arafat, Yasser, Egyptian Israeli-Amer agent, ran Palestine 382-84, arch-hypocrite Archbishop Makarios III, Mik Khristodoulou Mouskos Arctic Circle Argentina, 30 January 1992 opening 1	ican 392 100 chail 302 146 Nazi
Arafat, Yasser, Egyptian Israeli-Amer agent, ran Palestine 382-84, arch-hypocrite Archbishop Makarios III, Mik Khristodoulou Mouskos Arctic Circle Argentina, 30 January 1992 opening 1 files 157-158, 372-81,	ican 392 100 chail 302 146 Nazi 392
Arafat, Yasser, Egyptian Israeli-Amer agent, ran Palestine 382-84, arch-hypocrite Archbishop Makarios III, Mik Khristodoulou Mouskos Arctic Circle Argentina, 30 January 1992 opening 1 files 157-158, 372-81, Argyllshire, Simon Fraser unpop., 172,	ican 392 100 chail 302 146 Nazi 392 179
Arafat, Yasser, Egyptian Israeli-Amer agent, ran Palestine 382-84, arch-hypocrite Archbishop Makarios III, Mik Khristodoulou Mouskos Arctic Circle Argentina, 30 January 1992 opening 1 files 157-158, 372-81, Argyllshire, Simon Fraser unpop., 172, ArmyIntell.,plainclothedUndercover 3	ican 392 100 chail 302 146 Nazi 392 179 5,41
Arafat, Yasser, Egyptian Israeli-Amer agent, ran Palestine 382-84, arch-hypocrite Archbishop Makarios III, Mik Khristodoulou Mouskos Arctic Circle Argentina, 30 January 1992 opening 1 files 157-158, 372-81, Argyllshire, Simon Fraser unpop., 172, ArmyIntell.,plainclothedUndercover 3 Arthur Gouge, Sir, Short Sunderland, V	ican 392 100 chail 302 146 Nazi 392 179 5,41 /ice-
Arafat, Yasser, Egyptian Israeli-Amer agent, ran Palestine 382-84, arch-hypocrite Archbishop Makarios III, Mik Khristodoulou Mouskos Arctic Circle Argentina, 30 January 1992 opening 1 files 157-158, 372-81, Argyllshire, Simon Fraser unpop., 172, ArmyIntell.,plainclothedUndercover 3 Arthur Gouge, Sir, Short Sunderland, V Chairman of Saunders-Roe, Freema	ican 392 100 chail 302 146 Nazi 392 179 5,41 /ice- son,
Arafat, Yasser, Egyptian Israeli-Amer agent, ran Palestine 382-84, arch-hypocrite Archbishop Makarios III, Mik Khristodoulou Mouskos Arctic Circle Argentina, 30 January 1992 opening I files 157-158, 372-81, Argyllshire, Simon Fraser unpop., 172, ArmyIntell.,plainclothedUndercover 3 Arthur Gouge, Sir, Short Sunderland, V Chairman of Saunders-Roe, Freema President of Royal Aeronautical Soc	ican 392 100 chail 302 146 Nazi 392 179 5,41 /ice- ison, iety,
Arafat, Yasser, Egyptian Israeli-Amer agent, ran Palestine 382-84, arch-hypocrite Archbishop Makarios III, Mik Khristodoulou Mouskos Arctic Circle Argentina, 30 January 1992 opening I files 157-158, 372-81, Argyllshire, Simon Fraser unpop., 172, ArmyIntell.,plainclothedUndercover 3 Arthur Gouge, Sir, Short Sunderland, V Chairman of Saunders-Roe, Freema President of Royal Aeronautical Soc 162-63, 181, 212, cited for a knighth	ican 392 100 chail 302 146 Nazi 392 179 5,41 /ice- son, .iety, 100
Arafat, Yasser, Egyptian Israeli-Amer agent, ran Palestine 382-84, arch-hypocrite Archbishop Makarios III, Mik Khristodoulou Mouskos Arctic Circle Argentina, 30 January 1992 opening I files 157-158, 372-81, Argyllshire, Simon Fraser unpop., 172, ArmyIntell.,plainclothedUndercover 3 Arthur Gouge, Sir, Short Sunderland, V Chairman of Saunders-Roe, Freema President of Royal Aeronautical Soc 162-63, 181, 212, cited for a knighth for self-sabotage 210	ican 392 100 chail 302 146 Nazi 392 179 5,41 Vice- son, viety, nood 6-18
Arafat, Yasser, Egyptian Israeli-Amer agent, ran Palestine 382-84, arch-hypocrite Archbishop Makarios III, Mik Khristodoulou Mouskos Arctic Circle Argentina, 30 January 1992 opening I files 157-158, 372-81, Argyllshire, Simon Fraser unpop., 172, ArmyIntell.,plainclothedUndercover 3 Arthur Gouge, Sir, Short Sunderland, V Chairman of Saunders-Roe, Freema President of Royal Aeronautical Soc 162-63, 181, 212, cited for a knighth for self-sabotage 210 art student 21	ican 392 100 chail 302 146 Nazi 392 179 5,41 /ice- son, .iety, 100
Arafat, Yasser, Egyptian Israeli-Amer agent, ran Palestine 382-84, arch-hypocrite Archbishop Makarios III, Mik Khristodoulou Mouskos Arctic Circle Argentina, 30 January 1992 opening I files 157-158, 372-81, Argyllshire, Simon Fraser unpop., 172, ArmyIntell.,plainclothedUndercover 3 Arthur Gouge, Sir, Short Sunderland, V Chairman of Saunders-Roe, Freema President of Royal Aeronautical Soc 162-63, 181, 212, cited for a knighth for self-sabotage 210	ican 392 100 chail 302 146 Nazi 392 179 5,41 Vice- son, viety, nood 6-18
Arafat, Yasser, Egyptian Israeli-Amer agent, ran Palestine 382-84, arch-hypocrite Archbishop Makarios III, Mik Khristodoulou Mouskos Arctic Circle Argentina, 30 January 1992 opening N files 157-158, 372-81, Argyllshire, Simon Fraser unpop., 172, ArmyIntell.,plainclothedUndercover 3 Arthur Gouge, Sir, Short Sunderland, V Chairman of Saunders-Roe, Freema President of Royal Aeronautical Soc 162-63, 181, 212, cited for a knighth for self-sabotage 216 art student 21 as bent as a dingo's hind-leg as dull as dishwater	 ican 392 100 chail 302 146 Nazi 392 179 5,41 79 5,41 79 5,41 79 5,41 79 5,41 6-18 1-23 213 174
Arafat, Yasser, Egyptian Israeli-Amer agent, ran Palestine 382-84, arch-hypocrite Archbishop Makarios III, Mik Khristodoulou Mouskos Arctic Circle Argentina, 30 January 1992 opening N files 157-158, 372-81, Argyllshire, Simon Fraser unpop., 172, ArmyIntell.,plainclothedUndercover 3 Arthur Gouge, Sir, Short Sunderland, V Chairman of Saunders-Roe, Freema President of Royal Aeronautical Soc 162-63, 181, 212, cited for a knighth for self-sabotage 210 art student 21 as bent as a dingo's hind-leg	 ican 392 100 chail 302 146 Nazi 392 179 5,41 79 5,41 79 5,41 79 5,41 79 5,41 6-18 1-23 213 174
Arafat, Yasser, Egyptian Israeli-Amer agent, ran Palestine 382-84, arch-hypocrite Archbishop Makarios III, Mik Khristodoulou Mouskos Arctic Circle Argentina, 30 January 1992 opening I files 157-158, 372-81, Argyllshire, Simon Fraser unpop., 172, ArmyIntell.,plainclothedUndercover 3 Arthur Gouge, Sir, Short Sunderland, V Chairman of Saunders-Roe, Freema President of Royal Aeronautical Soc 162-63, 181, 212, cited for a knighth for self-sabotage 216 art student 21 as bent as a dingo's hind-leg as dull as dishwater	 ican 392 100 chail 302 146 Nazi 392 179 5,41 79 5,41 79 5,41 79 5,41 79 5,41 6-18 1-23 213 174
Arafat, Yasser, Egyptian Israeli-Amer agent, ran Palestine382-84, 382-84, arch-hypocriteArchbishopMakariosIII,ArchbishopMakariosIII,Mik Khristodoulou MouskosArctic CircleArgentina, 30 January 1992 opening I files157-158, 372-81, Argyllshire, Simon Fraser unpop., 172, ArmyIntell.,plainclothedUndercoverArthur Gouge, Sir, Short Sunderland, V Chairman of Saunders-Roe, Freema President of Royal Aeronautical Soci 162-63, 181, 212, cited for a knighth for self-sabotageart student21 as bent as a dingo's hind-leg as dull as dishwater Asian apartmentArta178,	 ican 392 100 chail 302 146 Nazi 392 174 5,41 /ice- son, iety, nood 6-18 123 213 174 215 34
Arafat, Yasser, Egyptian Israeli-Amer agent, ran Palestine382-84, 382-84, arch-hypocriteArchbishopMakariosIII,ArchbishopMakariosIII,Mik Khristodoulou MouskosArctic CircleArgentina, 30 January 1992 opening N files157-158, 372-81, Argyllshire, Simon Fraser unpop., 172, ArmyIntell.,plainclothedUndercoverArthur Gouge, Sir, Short Sunderland, V Chairman of Saunders-Roe, Freema President of Royal Aeronautical Soci 162-63, 181, 212, cited for a knighth for self-sabotageas bent as a dingo's hind-leg as dull as dishwater Asian apartment178, assassin as thick as bulkheads on the Bismarck astrology	 ican 392 100 chail 302 146 Nazi 392 174 5,41 /ice- son, iety, nood 6-18 123 213 174 215 34
Arafat, Yasser, Egyptian Israeli-Amer agent, ran Palestine382-84, 382-84, arch-hypocriteArchbishopMakariosIII,ArchbishopMakariosIII,MikKhristodoulou MouskosArctic CircleArgentina, 30 January 1992 opening I files157-158, 372-81, Argyllshire, Simon Fraser unpop., 172, ArmyIntell.,plainclothedUndercoverArthur Gouge, Sir, Short Sunderland, V Chairman of Saunders-Roe, Freema President of Royal Aeronautical Soci 162-63, 181, 212, cited for a knighth for self-sabotageart student21 as bent as a dingo's hind-leg as dull as dishwaterAsian apartment178, assassin as thick as bulkheads on the Bismarck	ican 392 300 chail 302 146 Nazi 392 179 5,41 /ice- son, iety, iety, iety, 213 174 215 34 210 9-20
Arafat, Yasser, Egyptian Israeli-Amer agent, ran Palestine382-84, 382-84, arch-hypocriteArchbishopMakariosIII,ArchbishopMakariosIII,MikKhristodoulou MouskosArctic CircleArgentina, 30 January 1992 opening I files157-158, 372-81, Argyllshire, Simon Fraser unpop., 172, ArmyIntell.,plainclothedUndercoverArthur Gouge, Sir, Short Sunderland, V Chairman of Saunders-Roe, Freema President of Royal Aeronautical Soci 162-63, 181, 212, cited for a knighth for self-sabotageart student21 as bent as a dingo's hind-leg as dull as dishwaterAsian apartment178, assassin as thick as bulkheads on the Bismarck astrology	ican 392 300 chail 302 146 Nazi 392 179 5,41 /ice- son, iety, iety, iety, 213 174 215 34 210 9-20

Biographies

Greg Hallett trained in various psychological models in parallel with his architecture degree and training. He travelled widely behind the Iron Curtain during the Cold War, hitchhiking on planes and making bunks out of airmail bags to party and report between cities. His contacts in Eastern Europe led to deep penetration of the Soviet State, how it functioned and how it was to colonise the West. It was these qualifications that led him to buy buildings in

Moscow immediately after the Berlin Wall fell. This led to interviews with the KGB and their revelations about the planned sex-communism and deconstruction of Westerners. What the Soviets planned for the West happened in the West. Equally all modern history can be dated back to 1945. What Hitler planned for the world happened to the world over the next sixty years.

"Before and after this meeting intelligence had a pattern of attaching themselves to me and the first person to do so was the King's doctor in 1967, quickly followed by the Queen's brother. In the build up to the Soviet meetings, those with intelligence backgrounds provided me with whatever training and cover they saw fit. Those with CIA backgrounds briefed me heavily from America to Greece and joined me in one operation prior. No operation was ever official, nor were they written up. Cover included haircuts, clothing, relationships, travel arrangements, concise and pertinent history briefings, word of mouth . . . and denial.

"I interviewed the KGB in Moscow on 9 December 1989 at a point when they were open, due to lack of pay. At the time you could buy information for the price of a meal. This led to some psychological information being supplied which led to international contacts, further training and meetings with James Bond III and the Spymaster. The Spymaster and other intelligence operatives have been briefing me for the past four years, resulting in ten books – four in this immediate series." The Spymaster says that he will often go on operations and end up in entirely the wrong place with the wrong people at the wrong time, but always much wiser. Greg Hallett's attitude to history has been similar and the best information is uncovered by accident and without intention . . . "Perhaps the best intelligence gathering method is good table manners, good mental health, no fear, a small amount of wit, and the most ridiculous levels of courage that border on sheer stupidity to those who calculate such risk-and-rewards."

"One of the best intelligence gathering exercises I ever did was to stand in Moscow's Red Square at 1.23 pm on 5 December 1989 and yell out 'Mokrie Dela' [Wet Liquidations] at the top of my voice. This attracted spies to me like shit to a blanket. It also attracted sympathisers and sympathetic spies."

When the Spymaster teamed up with Greg Hallett they found they shared insights and historical answers to many of the controversies of Europe from WWII to the Cold War and the present . . . not disregarding aspects of the future. In listening to each other's stories they noted a lot of common ground and have attempted to lay this bare.

Through such coincidences, history is often more explicable to the ordinary man than a lot of complicated analysis. After embedded historians, we found 'filling-in-the-gaps analysis' to be a primary cause of ill-informed history. "Field experience is everything. Independent field experience is even better and accidental independent field experience is history altering."

The Spymaster has worked in a background of undeclared hostilities in many countries over many decades. He has done undercover amongst Nazis, Communists, Marxists and some of the most vicious gangs of criminals in New Zealand. Several times other people have been killed in his place in cases of mistaken identity. The Spymaster has been arrested more times than he can remember and by more outfits than he can remember and has been on both sides of enforcement operations.

The Spymaster has an in-depth knowledge of offenders in New Zealand and overseas and is often sought out by people in high places.