

8 March 2007
Her Majesty
Queen Elizabeth II
Buckingham Palace
London SW1A 1AA
England

Dear Your Majesty The Queen,

It's worse than we thought. Official British history is bunkum. The Reverends, Bishops and Boy Scout leaders sent out to the Colonies turned out to be Army Colonels who colonised through paedophilia, torture and arms. The war heroes you most honoured turned out to be homosexual child-sex abusing necrophiliacs. Your supposed enemies turned out to be your agents who removed your cousins in opposing monarchies. Your Prime Ministers turned out to be your nephews and your bankers turned out to be your parents.

Your geneology is illegitimate and the only consistent breeding line has been the secret society spy bankers who used you to declare war whenever they were prepared. Never has a double agent family, like your own, been so completely involved in treachery, and such expansive treachery.

From the close scrutiny of history, which is your history, I have come to the conclusion that the Saxe-Coburg-Gothas, Windsors and Mountbattens are illegitimate treasonous double agent families who should be exiled from anything commoners call integrity.

You are the decendent of a long line of anarchists and in the correct light of history you have pirate status.

Yours sincerely,

Greg Hallett

**STALIN'S
BRITISH TRAINING**

PAEDOPHILES AT WAR

GREG HALLETT

&

SPYMASTER

Published by FNZ Inc.,
PO Box 109 624, NEWMARKET, AUCKLAND, NEW ZEALAND
Copyright © Greg Hallett, 2007, greg@greghallett.com
ISBN 978-0-473-12073-3, First Edition: 8 March 2007

Previously by Greg Hallett and the Spymaster
HOW TO TAKE OVER THE WORLD, A Right Royal Con, 2007
www.howtotakeovertheworld.com

HITLER WAS A BRITISH AGENT, 2005, 2006
www.hitlerwasabritishagent.com

Previously by Greg Hallett:

ARE YOU MY FATHER? The Family Court & Other Experiments; 2002

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 there 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. Winston Churchill, 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: 'A HISTORY OF EUROPE: 1625–1965' was used. All rights placed in this have been transferred to the published title, *STALIN'S BRITISH TRAINING, Paedophiles At War*. 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 121 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 the media
who have consistently shown us what crap is.

Ideology is for Wankers.
The only thing that counts is the Agenda.

You have never lived in History.
You have only ever lived in the Con.

The definition of 'Respectable' is "paedophile minder".

Repectable People are Pirates for Disorder.

The ultimate achievement of Paedophiles is War.

The ultimate achievement of the Occult is War.

The ultimate achievement of Banks is War.

The ultimate achievement of Commoners is
Peace, Freedom and Culture.

This book contains swear words which are used to
quote field-experienced officers accurately.

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.

Front cover: Stalin and Churchill (top);
Bottom left: Kitchener; Bottom right: Baden-Powell
Rear cover: Churchill and Stalin.

CONTENTS

1.	Breeding Concubines	1
	King Edward VII Sires Winston Churchill	
2.	Stalin's British Training	45
	The Sidney Street Siege	
3.	Jack The Ripper	127
	and Sir Melville Macnaghten	
4.	Elevated Paedophiles	153
	Lord Kitchener and Lord Baden-Powell	
5.	Occult Royalty	189
	Gurdjieff teaches Stalin and Hitler	
	Bibliography	203
	Index	207


Breeding Concubines

King Edward VII sires Winston Churchill

Due to a series of deaths and failed marriages around her, Victoria (18) became Queen on 20 June 1837 until she died at the age of 81 on 22 January 1901. She survived four assassination attempts, one thwarted by PC William Trounce, hence the verb “trounced”.

Queen Victoria’s first relationship was with Lord Melbourne an avuncular mentor, 40 years her senior, whom she made Prime Minister (1834–41), but then she was always asking people to be Prime Minister, sometimes pestering them repeatedly.

When her first cousin, Francis Charles Augustus Albert Emanuel of the Saxe-Coburg-Gotha branch of the House of Wettin, became royal consort, Lord Melbourne stepped back. First cousins and both born near Coburg, Germany, Queen Victoria (24 May 1819–22 Jan. 1901) and Albert (26 Aug. 1819–14 Dec. 1861) Lord Melbourne (1779–1848) married (10 Feb. 1840), conceived their first child 5 days later and Princess Victoria was born on 21 Nov. 1840.¹ Over the next 17 years (1840–57) they had nine children who bore 44 grandchildren. It was a completely new royal dynasty, one in which Victoria was sick of being pregnant.


Their second child, the eldest son, Prince ‘Bertie’ Edward (1841–1910) married (1863) Princess Alexandra (1844–1925), the eldest daughter of the King Christian IX of Denmark. They had five legitimate children between 1864 and 1869.

¹ Conception dates are broad. After coitus the sperm takes 2–3 days to mate with the egg. Gestation lasts 37–42 weeks (259–294 days) making the ‘sex date’ 261–297 days prior to birth. The average of this is 279 days. All the conception dates here are taken back to the median ‘sex date’ of 279 days prior with a \pm range of 18 days. (Argue all you want.) To work out the sex date, add 86 days and take off a year then accept a range of \pm 18 days. The father of the children is loosely stated here as Prince Albert and the sex date was 18 January–23 February 1840 giving leeway for Victoria to have had a ‘sex date’ up to 23 days before marriage to her cousin Prince consort Albert.


The first son, Prince Albert 'Eddy' Edward Wettin, the Duke of Clarence (their surname didn't become 'Windsor' until 1917) was retarded and his tutors said "he barely knew the meaning of the word 'read'". He was a homosexual, suspected of the Jack The Ripper murders and died aged 28 (1864–92) to the relief of the nation (top).


The second oldest son George (1865–1936) took his retarded brother's girlfriend and made her his fiancée. She was Princess Mary of Teck, daughter of 'Fat Mary' (middle) and became Queen consort Mary to King George V (1910–36).


Their father Prince Albert 'Bertie' Edward (9 Nov. 1841–6 May 1910) became King Edward VII (1901–1910). He had been estranged from his mother Queen Victoria from the day Victoria's husband died in 1861. They never made amends.

Soon after Bertie finished his legitimate breeding (1865–9) he had a plethora of mistresses who were present at his coronation (sitting in the box behind him) and served him to his death in 1910. In horse racing parlance this was known as "the King's loose box" (bottom).

When Prince Albert 'Bertie' Edward was having his affairs (1870–1910), Princess Alexandra spent her time doing charity work in what became a marriage of convenience where there was always a third party, if not a fourth and fifth. Bertie was a dedicated over-lapper and open wife-cheater, even in his own household, and at public events. This was especially so with his last mistress Mrs Keppel (1898–1910). Prince 'Bertie' Edward was the iconic swinger of his times and the Edwardian period is named after him.

Prince 'Bertie' Edward (1841–1910) was married at 22 and so were many of his mistresses. Some even saw it as their duty to the crown to serve him sexually. His principle mistresses were Lillie Langtry (1853–1929), Daisy Warwick (1861–1938) and Alice Keppel (1869–1947) but he had many more in between.


From Left:

Daisy, Alice & Lillie

Prince (Bertie) Edward got a woman pregnant in 1861 when he was twenty and this led to his father's death and delayed his wedding. That his wife, Princess Alexandra (1844–1925) openly tolerated his affairs astounds historians even today.

In order his other mistresses were Mary 'Patsy' Fitzpatrick from her teenage years (aged 14–18, 1870–June 1874); mother of Winston Churchill, Lady Randolph Jennie Jerome Churchill (aged 19–22, 23 Aug. 1873–1876); Francis Evelyn 'Daisy' Greville née Maynard/Countess of Warwick (14+, 1875–6 & 1890s–98²); the first pin up star and later actress Lillie Langtry (1876–81); actress Sarah Bernhardt (1879–1890s), Mary 'Patsy' Fitzpatrick's daughter Mary Theresa Olivia 'Daisy' Cornwallis-West


Edward's affairs did place a huge strain on the Princess of Wales.

² Francis Evelyn 'Daisy Warwick' Maynard wrote *Life's Ebb and Flow*. She was to marry Bertie's haemophiliac brother Prince Leopold (1853-84) but instead married his equerry, Lord Brooke. The Prince of Wales was having sex with her when she was 14 & 15 during the time Lord Charles Beresford was his aide de camp.

Stalin's British Training

The Sidney Street Siege

History is always written by the winners of the war to reflect badly on the losers of that war. History is not generally written to expose the part the winners played in creating those wars. It is common for the winner to employ historians who will dramatise and confuse events to avoid clarity. The Houndsditch Robbery and the Sidney Street Siege have never been conveyed in a way that can be analysed. In varying degrees this amounts to fictionalising events, a cover-up and propaganda. It also allows history to sleep, drugged.¹

The 1910 Houndsditch robbery/killings and the 1911 Sidney Street siege two weeks later took place on the streets of London. The slums of London and the military training schools of Britain were the training grounds for foreign dissidents – in this case, the Russian Bolshevik Revolution that took place six years later in October 1917. The British hierarchy had a large blind eye to what went on in London. This amounted to protective wings for revolutions elsewhere.

From 1900 to 1920 former CID chief Sir Melville Macnaghten believed that Britain was inundated with the scum of other countries. These were violent Anarchists who wanted to blow up everything. They were Russian Jewish intelligence known as the Betar and the Betar still exist today. Macnaghten considered Sidney Street to be the most remarkable affair during his time at Scotland Yard. It was popularly known as the “Battle of Stepney”.²

Stalin was born Losif Vissarionovich Dzhugashvili (1879–1953) in Gori, Georgia. His father left the home when Losif was very young, which was as soon as he recognised Losif was not his son.

Losif/Koba/Stalin is reported to be another illegitimate Rothschild – just as Churchill and Hitler were. This made WWII a cousin's war and a Jewish cousins war. Churchill was at least $\frac{3}{4}$ Jew, Stalin was at

¹ The events of Sidney Street were depicted in Alfred Hitchcock's *The Man Who Knew Too Much* (1934), but not in Hitchcock's 1956 remake of the same movie. It was then depicted in *The Siege of Sidney Street* (1960).

² Stepeny is a hamlet of the Tower of London along with Whitechapel, Spitalfields, Bethnal Green, Bow, Bromley-by-Bow, Poplar and Wapping. Their boundaries have been in constant change over the last two millennia.


least $\frac{1}{2}$ Jew and Hitler was at least $\frac{1}{4}$ Jew. In the later two, the mother's Jewish blood is unknown and not counted, so they could have also had $\frac{3}{4}$ Jewish blood.

When Losif came of age he was trained as a priest but was removed aged twenty for promoting Marxism over religion. Losif married five years later in 1904 and his wife died in 1907, leaving a son whom he despised. The same year he began his Tavistock training in Britain. Losif/Koba/Stalin married again in 1919 and his second wife suicided leaving two more children, one a chronic alcoholic. Like Hitler, Stalin's partner's deaths/suicides were suspicious.

Between 1902 and 1913 Stalin was arrested seven times, repeatedly jailed and exiled twice to Siberia. During this time he didn't use his given name 'Losif', but used his undercover name, 'Koba'. He escaped twice from Siberian prisons, but not without political assistance. Siberia was Britain's favourite recruiting ground for Russian dissidents.

Stalin was a dissident in his own country and therefore prime fodder for any group that wanted to take over and destroy that country. One such group were the Freemasons whose business is making war and altering the physical and psychological boundaries of nations. Their motto is ORDER OUT OF CHAOS and they will go to any lengths to achieve this, including revolution, civil war, international war, world war, and the installation of trial political methods they know will result in totalitarian dictatorship and genocide. This is the Freemason history. Stalin ended up

killing some 50 million people, which saved the British Freemasons taking the blame and doing it firsthand.

The British Freemasons assisted Stalin in his training and his fundraising for the planned revolution in Russia. They also assisted Stalin in his escapes from Siberia and in bringing weapons unchallenged into England. He was eventually trained in the British military Psych-Ops war school in 1907 (Tavistock) and another Kriegsschule in Ireland which closed down in 1920 during the Irish Civil War and followed Stalin to Russia (Frunze) complete with British trainers.

Tavistock has been going for some 500 years since the English Navy took over the drug trade from the Spanish Navy and is a collection of psycho-military training. It was named Tavistock in 1920 when the Second Baron Rothschild gifted the land at 120 Belsize Lane, London, UK NW's SBA. It's focus is now on worldwide psychological manipulations through the media and education, both of which specialise in misinformation. That is, information that is 'affective only' – hiding the real cause and effect while providing a washed PR substitute.

Formally known as the 'Tavistock Institute for Human Relations', it is informally known as the 'Freud Hilton'. The public version of Tavistock began in 1946 when British military intelligence members 'officially created it'. However, their own records show that Tavistock was started much earlier, in 1920, by Major John Rawlings Reese on the orders of Chatham House.

Chatham House is also known as the Royal Institute of International Affairs (RIIA) which was officially created during the 1919 Versailles Peace Conference along with the American Council on Foreign Relations (CFR). In real terms, this was just their outing.

Tavistock had been developing over the previous 500 years and was the force behind dark Victorian literature, Fabian Socialism³ and the Jack The Ripper murders of 1888 which occurred during Adolf Hitler's gestation.

The CFR, the RIIA, Chatham House and Tavistock are all controlled by the Round Table, which in turn is controlled by the British Royal family. Winston Churchill was heavily imbibed into all of these groups.

³ Virtually all British Secret Service directors have been advocates of Fabian Socialism and, the entire British military intelligence since Queen Victoria has been energised towards a One-World Government.

Sidney Street and placed in the smoking stockroom on the third floor. He was then shot twice. He became William Sokoloff's dead body double. When the floors collapsed this John Doe fell into what was the ground floor back bedroom of Mr and Mrs Clements. Mr Clements was


in his nineties and deaf and had been pulled out of that bedroom eight hours earlier kicking and screaming.

Macnaghten (Scotland Yard CID/Met): "The sound of two more pistol shots were then heard from inside the house. Some of our men


Jack The Ripper and Sir Melville Macnaghten

I'm not attempting to solve the mysteries of Jack The Ripper as it appears to have been solved many times over, the latest by forensic novelist Patricia Cornwell in *Jack the Ripper: Case Closed*. Who can argue with that. What I'm doing here is shedding a little light on the murders as they sit in history, from information given to me by intelligence officers.

Many of the so-called mysteries of history are not mysteries at all when confronted with the knowledge of intelligence officers. These events can be seen, not as the random occurrences, but as build-ups for what was to come. The Jack The Ripper murders shed light on the methods and agendas of influential societies – those that have created history and were to claim history and the future as their own.

In 1888 six women were murdered and these were attributed to Jack The Ripper. The crime remained unsolved. To support the investigation, Scotland Yard brought in Melville Macnaghten, a man of breeding, but with absolutely no police experience. It was as if he were brought in to ensure that these crimes were never solved. The crimes were not solved but Melville Macnaghten did what he was best at – he calmed the waters and ensured the criminal remained at large and those involved were protected.

Macnaghten was brought in eight months after the Jack The Ripper murders as the chief constable of CID on 1 June 1889. This was an act of sabotage in Greater London crime solving.

Melville Leslie Macnaghten (1853–1921) was a tall elegant man with an air about him that only belongs to the British upper class. He was the 15th child to the last chairman of the East India Company and educated at Eton. As the countries most dedicated Eton Old Boy he immediately went to Bengal, India to managed his family estates between the ages of 19 and 35 (1872–88). Here he was a keen pig sticker and shooter as long as health permitted. In 1878 he (25) married Dora, the daughter of Canon Sanderson, of Chichester, and had two sons and two daughters. His youngest daughter Christabel married the Hon. H. D. McLaren, the eldest son of Lord Aberconway.

She became Baroness Christabel Mary Melville Macnaghten Aberconway McLaren and wrote *A Wiser Woman? A book of memories* – a book she later regretted writing. A more pompous family one could not hope to meet. Today, stripped of titles, this is called a solipsist mental illness. “I am titled, therefore I am. There is no part of me left to develop and no part of me that is developed. I have invested heavily in social capital and divested many conversations of all contention . . . others have credited my most studious thoughts with the invention of the vacuum. I have no evidence of this but I take on all titles.”

With no training and no obvious qualifications, Melville Macnaghten was appointed the chief constable at Scotland Yard's Criminal Investigation Department (1889) a class appointment by his old friend James Monro whom he had known in India.¹


James Monro, Com. Secret Department.


Melville Macnaghten.


India was the doyan of homosexuals and paedophiles. It was where the British upper class sent their sons when their sexuality was suspect and where murderous paedophiles such as Baden-Powell were exiled until the reigning monarch died.

¹ Others say Macnaghten joined Scotland Yard in 1899 and became the Head of the Criminal Investigation Department in 1903. Either way he was immediately put in charge of the Jack The Ripper file. The reality is he became the instant Head of the Criminal Investigation Department on 1 June 1889 and Assistant Commissioner in 1903.


Above: Bloody Sunday in St Petersburg, Russia on 9 January 1905.
Below: Bloody Sunday in Alabama, America on 7 & 9 March 1965 which resulted in all Blacks having voting rights from 6 August 1965.


Bloody Sunday in Northern Ireland on 30 January 1972.

The attitude of the people at the time was that the police were incompetent and even published Chief Metropolitan Police Commissioner Warren as such. The public knew the police were incompetent but the criminals knew how they were incompetent and took advantage of this.

Sir Charles Warren was paranoid about civil unrest and thought that if the Jews were implicated in the Jack The Ripper murders, there might be an outbreak of anti-Semitic violence. This was unlikely as 88% of Whitechapel were immigrant Jews fleeing programmes of persecution in their own countries. Chief Police Commissioner Warren lacked logic and resigned at 8 pm on 9 November 1888, immediately after the sixth and last Ripper victim, Mary Jane Kelly.


Sir Charles Warren
GCMG, KCB, FRS.

In Golden Dawn coven language '8 pm' translates as "back to zero" and indeed Hitler bombed these slums during WWII, just as Churchill had asked him to do.

At the time forensics was at such a basic level that the police had to catch someone in the act of murder, or have them confess in order to convict them. This prevented the wealthy from ever being convicted. There was rarely any evidential backup that could tie the perpetrator to the victim, unless they were plain stupid. So police training specialised in tackling and boxing. This meant that any fast runner, boxer or upper class person could run, box or talk their way out of a situation. The police were not armed and anyone with a gun could shoot their way out. The police response was to send more police, by foot, and to this end the famous Detective Inspector


Frederick Porter Wensley.

We had to wait for the 70-year-rule and the 100-year-rule before finding out that the much praised Sir Melville Macnaghten, Chief of the CID at Scotland Yard/Met, was a saboteur of detective work, constantly getting information incorrect, a major instigator of false trails for the City of London Police and a no good detective from the upper class working a protection racket for the wealthy and the Freemasons. Rather than write things down, he relied on his superior memory, which proved to be as absent as his police training.

“The task was aggravated by several mistakes
made by Macnaghten.”²³

After being brought in to sabotage the investigation of the Jack The Ripper murders, the Houndsditch murders and the siege of Sidney Street, and consequently being elevated three times, Sir Melville Macnaghten got away on a cruise liner for next eight years after which he wrote his account of the Houndsditch murders, the Sidney Street siege and the Jack The Ripper murders from memory in 1920. He then retired into the bosom of Venus on a permanent basis.

Soon after it was known that he had written his memoirs he died at Queen Anne's mansions in Westminster on 12 May 1921. His files of Jack The Ripper, the Houndsditch murders and the Sidney Street siege were immediately stolen, stolen off the thieves, and then reportedly destroyed.

Macnaghten effectively sealed the case in a ton of ignorance and made it all the more difficult for anyone else to solve – just as he was supposed to do. His writing covers for the killer, suggesting the killer is dead once the murders stop and future murders should be watched to solve this one. He provides no clarity and no leads for the police. Not only did he steal files and misreport on them, he hid the files for 100 years.

Melville Leslie Macnaghten was *affective* only. He was what we call today “a tosser”. He continually missed the plot and was more interest in being admired as an actor, outsmarting everyone by talking in Shakespeareanese than being *effective*. Typical of someone sodomised through the British public schools, his brain was a befuddlement of wanton errors and that he should play a part in history, puts history in its place.

²³ Daniel Farson, *Limehouse Days*, p. 61.

Elevated Paedophiles

Lord Horatio Herbert Kitchener

K.G., K.P., G.C.B., O.M., G.C.S.T., G.C.M.G., G.C.I.E.

and

**Baron Lord Robert Stephenson Smyth Baden-Powell
of Gilwell**


Baden-Powell (22 Feb. 1857–8 Jan. 1941) joined the army in 1876 (21). Despite doing badly at school he came second in the army exams, bypassed the officer training, soon became an Honorary Colonel in India and eventually become a Major-General (43).

In 1896 Baden-Powell was returning from the Ashanti expedition on West Africa's Gold Coast (later Ghana) with the Ashanti Star (1895–96) under his belt. He located two 16-year-old Irish soldiers, accused them of cowardice, tied their hands behind their backs, told everyone he was going to interrogate them, cleared the carriage, sodomised the two bound 16-year-old Irish soldiers, then shot them both in the back of the head, dead. Robert Baden-Powell was 39.

At first Robert Baden-Powell was awarded the Matabele Campaign Medal (1896–97) but was then banished from England. He clawed his way back into society, was promoted to the highest ranking secular position in England, then elevated to Sir in 1909, Baronet in 1922, Baron in 1929 and then Lord the same year.


Robert Baden-Powell


The Boer War: The early British formula for war, first used in Ireland, taken to South Africa, then exported to Germany via Switzerland: Role in your armoury under the guise of peace; Destroy the threat; Organise the locals worse than before; Commit mass murder by starvation in concentration camps; Rape and pillage the nation's resources; then Export *their* resources around the world to finance the 'protection' racket . . . Seems to work time and time again. These photos are of the British managing the Boer War (1899–1901).

Occult Royalty

Gurdjieff teaches Stalin and Hitler

Georges Ivanovich Gurdjieff (1866–1949) was a Greek-Armenian who purported to be a mystic and spiritual teacher, when he was in fact, a charlatan who trained warmongers to 'Be Prepared'. He established the 'Institute for the Harmonious Development of Man', but it turned out to be another eugenics society, drawing money from stupid socialites.

Gurdjieff was born in Alexandropol (now Gyumri, Armenia) and grew up across the border in nearby Kars, in Eastern Turkey. He travelled through nearby Central Asia, Egypt and Rome before teaching in Moscow and St Petersburg in 1913. During the 1917 Bolshevik Revolution he returned to his family home in Alexandropol.


In January 1919 he moved to nearby Tbilisi and in May 1920 he moved to Istanbul, rented an apartment and watched The Whirling Dervishes. In August 1921 he travelled around Western Europe giving lectures in Berlin and London and in October 1922 he established the 'Institute for Harmonious Development of Man', just south of Paris.

In 1924 he was almost killed in a car crash and spent the next nine years writing two books, most of which made little sense. During WWII he lived in Paris (occupied by the Germans) and continued to teach.

value to almost everything and that everything happens by accident. Man is the result of external effects and is a transmitting station of forces. Man only differs from animals by being more complex and common man has no will.' Gurdjieff was the perfect spiritual teacher of anyone who wanted to go to war. As a result, Kitchener, Stalin and Hitler stuck to his occult teaching like shit to a blanket.


Living in Gurdjieff's constant state of readiness.


Gurdjieff.


Gurdjieff.


Stalin (Koba).


Stalin (Koba).


Hitler.


Hitler.

Bibliography

(Most recent publications listed first)

Books

Dennis Stocks & Barron Barnett Lodge, *FREEMASONRY AND THE RIPPER*, Kersting, 2006.

Robert Service, *STALIN: A Biography*, March 2005.

Patricia Cornwell, *PORTRAIT OF A KILLER: JACK THE RIPPER – CASE CLOSED*, G. P. Putnam's Sons, 2002.

William B. Breuer, *FEUDING ALLIES: The Private Wars of the High Command*, Barnes & Noble, 1995.

Alan Moore and Eddie Campbell, *FROM HELL: Volumes 1–8*, Northampton, Montana, Kitchen Sink Press, March 1991–July 1995.

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

Nicholas Davies, *QUEEN ELIZABETH II, A Woman Who Is Not Amused*, Birch Lane Press, New York, 1994.

Dawn B. Sova, Ph.D., *ENCYCLOPEDIA OF MISTRESSES*, Longmeadow Press, 1993.

Melvyn Fairclough, *THE RIPPER AND THE ROYALS*, Duckworth, London, 1991.

Tim Jeal, *THE BOY-MAN, The Life of Lord Baden-Powell*, William Morrow and Company, New York, 1990.

Fred L. Pick and G. Norman Knight, *THE POCKET HISTORY OF FREEMASONRY*, Seventh Edition, London; Frederick Muller, 1983.

Peter Vansittart, *VOICES FROM THE GREAT WAR*, Pimlico, 2003; first published by Johnathan Cape in 1981.

Julian Symons, *THE SIEGE OF SIDNEY STREET*, London, 1978, taken from *GREAT CASES OF SCOTLAND YARD, Volume Two*.

Anthony Cave Brown, *BODYGUARD OF LIES*, Harper & Row, NY, 1975.

Richard Whittington-Egan, *A CASEBOOK ON JACK THE RIPPER*, Wildy & Sons, Ltd., 1975.

INDEX

Symbols

- £167 reward 76, 112
 '110' translates "from here mastery begins" 116
 '8 pm' translates as "back to zero" 134
 '1, 2, 3, 4, 5, 6, 8, 9, 11 and 13' 140
 44 Gold Street 69, 76, 77
 59 Grove Street, Commercial Road, in London's East End 55–58, 63–67
 59 Sidney Street 77
 98 Sidney Street 80, 100
 100 Sidney 67, 77–81, 84–85, 88, 90–91, 94–95, 99, 101–102, 105, 112, 114
 102 Sidney Street 80, 100–01, 105
 104 Sidney Street 77, 98–99, 101–02, 105, 114
 100/102, 102/104 Sidney Street 105
 7th Duke of Marlborough 30
 9th Duke of Marlborough 10
 7th Viscount of Ranelagh, Thomas Heron Jones 17
 18 years remains the standard delay from paedophilia/murder to elevation 182
 1917 agenda-driven Russian Revolution 48, 115, 118
 1919 Versailles Peace Conference 47
 900 metres 83
 99.8% of all paedophilia occurring only when biological father absent 181
 9 metres 79–80, 86
- ## A
- 'Affective' – the front 140
 "anti-semitism" ecclesiastical-slang 130
 Aaron Kosminiski 151
 Abwehr 148
 acting debut as a corpse 26
 addicted to power and manipulating world events 119
 Admiral Sir John Jellicoe (Freemason) 164, 167, 170–72, 185
 Admiral Sir William 'Blinker' Hall 160–63
 Admiralty promotions 171
 admiring wankers & wannabe uberwankers 199
 Adolf Hitler, 35; gestation, 47;
 Adolf 'Edmund' Hitler 130
 Adolf Eichmann 124
 Affective Golden Dawn Outer Circle 142
 agents of war 34
 Alabama 132
 Albert Einstein incest with first cousin Elsa 78
 Albert Saxe-Coburg of Gotha 12
 Albretch Haushofer, Duke of Kent I's lover, father of his son, Duke of Kent II 195
 alcoholic brooding manic-depressive 90
 Aleister Crowley, Ordo Templi Orientis 193
 Alexander Hanstein 30
 Alexander III 201
 Alexandropol, now Gyumri, Armenia 189
 Alfred de Rothschild 12
 Algernon Bertram Freeman-Mitford 17, 34
 Algernon Bertram Freeman-Mitford, 1st Baron Redesdale 17
 Algernon Blackwood 142
 Alice Keppel 2–5, 27–29, 32
 all the royal families of Europe 34
 a lot of pulling going on 174
 Alphonse de Rothschild 12
 American occupation of New Zealand 121
 American royalty 35
 Anarchist Club 49, 51–57, 65, 70, 73
 Anarchists 45, 50–51, 59–63, 72–73, 83–95, 99–102, 105, 108–10, 113–14
 anarchy 52
 Anastasia as 'Anna Anderson' 201
 Andrew Lloyd Webber's theatre company as a tea boy 41
 Anglican Reverend/s 38, 173
 Anne Druitt 150
 Annie Chapman/aka 'Dark Annie' 141
 Anthony Blunt 7, 26, 32, 38
 Archangel 164
 Ardent Television production company 41
 Army Intelligence view war as the pinnacle of their achievement 147
 arrested seven times 46
 arse the size of a wheelbarrow 19
 Arthur de Rothschild 12
 Arthur Jesse 21
 Ashanti expedition on West Africa's Gold Coast (later Ghana) 148, 153, 185