

Dear Kevin,

Please find here the list of Blog postings relevant to the prosecution.

07 November 2009

Hope I Did'nt Offend Anyone: "Gunman kills 12 in Texas shooting rampage"

The last time I annoyed people, they went out of their way to shoot people in Holocaust museums, and to incite "race hate attacks" across the country, details of which were then kindly played night and day during my second court appearance. But of course, THAT is a ridiculous thing to say isn't it? How "grandiose" of me to think that something I "wrote" or "did" could annoy Jews to the point where they would then go and kill a bunch of people. Would Jews do that? How about Israeli Jews? [Israeli Jews From Fanatical Orthodox Yeshiva Academy In Israel Kill U.S Soldiers At Texas Base.](#)

U.S soldiers weep - *"Why do Israeli's do this to us?"*

All over the U.S, from top to bottom and from bottom to top (except Idaho), Israeli Jews roam the countryside looking to make mischief and yell "Allah Akbah" occasionally. They were [dancing on car roofs](#) when the towers fell, [they were spraying "super thermate"](#) all over the WTC before that, they were blowing-up [U.S ships like the Liberty](#), and they were [demolishing hotels full of British soldiers](#) (King David Hotel) before that. They supply [high tech triggering devices to the "Iraqi Insurgency"](#), and they [hand over triggering devices for nuclear bombs to Pakistan](#) through the front company "Giza Technologies". So why are people surprised, and why are they so slow to get "it"?

I will bet pounds to ounces and eggs at twelve to the dozen that 3-7 "Yeshiva academy guys" donned U.S army uniforms and "blazed away" on full auto in Texas yesterday. Texas? Why Texas? Who lives in Texas that I know and who might be getting investigated by Texas authorities as we speak or WERE getting investigated? Someone give [Kevin Kneupper](#) a ring on 512-692-8753 or e-mail him at kkneupper@mckoolsmith.com to make sure he's okay.

Ya see Kevvy and his bosses at the law firm of McKool-Smith are in big trouble. [Texas Law Firm Runs A.D.L Gang Stalking Operation](#). They are involved in all sorts of scallywag activities. I guess the investigation is off now?

Whatever the case may be, the only loonbags who can pull off such brazen shootings on a secure U.S Base and walk away are Israeli special forces, and they employ heavily from the religious Yeshiva acadameys and socialist kibbutzim where all the best of the best from assassins to special forces to fighter pilots to intelligence personel are recruited. Their one defining characteristic? Complete loyalty and fanaticism to the Israeli State.

In this video - [Settler Terror - The Yeshiva Military Academies](#) - I explain the make up of the fanatical Yeshiva crowd who will quite happily kill Americans on home soil and even [Australians in a Tasmanian tourist destination](#). They roam the planet with impunity whether it be as a technician installing security systems for the [Israeli intelligence front company "Verint"](#), or training with Navy seals or C.A.G (Delta). [They will hang as "art students" and come to your front door to see who is home. \(See here too\)](#)

They may be members of a fanatical leftist-communist group like [Habonim Dror](#), and wander the land as political activists trying to get the Australian constitution re-written - that's [Cate](#)

[Faehrmann](#) or [Jeremy Heimans](#) of the internet "Clean Feed" campaign - "*we need a Bill of Rights*". Make sure to keep a close eye on [Jeremy](#). He is going places - not just Texas. [These people may even run political forums that link to the U.S Army Corp Of Engineers](#) - these people are everywhere and if you see "terror" happening, I guarantee it will be coming from [ONE PLACE](#) only.

Let us not beat about the Bush - **J-E-W-S** killed those U.S army soldiers in Texas. Or...I will back slightly to the left and say..."*Israeli Jews*" killed those U.S army soldiers but with so many "Jews" who claim to be ["American" threatening to kill people who speak out against Israel](#) - "Jews" can sometimes be a simpler adjective.

I have had a quick look around the web and noted a lot of "speculation" about WHO could have done this. Is it the Luciferians? The Anglo-Teutonic Islamo fascists? The white Aryan illuminati? The white witches? The black nationalists? It's the year 2009 - we should all know by now - they took my wallet, they put my car keys in the fridge, they made it rain on my day off and they most certainly killed ANOTHER bunch of Americans. They have no shame - their backs are against the wall - and they are mad enough to do anything to anyone.

Little Schlomo and Moshe - will it be special forces? Assassin? Intelligence? Where will they live? The U.S, France, Australia, U.K? Texas?

A warning to my brethren closer to home - Perth, Western Australia. It is only a matter of time before they are going to do something here. I note the tried and trusted Jewish-hacker habit of hacking thousands of Perth residents credit cards - I take it the Jews sent here to hack and monitor me got short of cash and helped themselves. Detective Paini of the state security unit - take a knee - look for bagel crumbs and the smell of boiled salted beef...you'll find your man in a white van outside of my house. The one with all the aerals on the roof. Smack them one for me. Taser - full power and dont spare the voltage.

What we saw in Texas was a "message" NOT designed for us. It was a message both under and over our heads and meant for more powerful ears - *"dont fuck with the Jews"*. I hear the investigation is off. I guess the animals at my friends house better get ready for some more taser attacks.

I'll leave the final word to Bill Clinton - *"It's the Jews stupid"*

<http://brendonoconnell.blogspot.com/2009/11/hope-i-didnt-offend-anyone-gunman-kills.html>

11 October 2009

3rd September Court Appearance: Parts 1 & 2

I did this video on the morning before the 12pm court appearance. I wanted to explain a little about how important this case is and what are the "undercurrents" swirling around beneath the surface that are making navigation of some treacherous waters that much more dangerous.

The enemy we face has total domination of the planet. BUT - he can only dominate while ensconced in the shadows. THAT is his weakness. He must "blend in". If he wants to show himself in his full hideous and powerful form he must do so under cover of darkness. This is his weakness. By day he presents himself as a happy go lucky wanderer. Full of wonder for the universe and wanting only to understand, bring out and discover and seek deeper understanding of "God". When questioned on certain matters of power and influence he cowers and quickly wheels out Great Uncle Solly who survived 15-30 "death camps" (depending on memoir) and laments the loss of his entire family to ravenous bears and eagles in Buchenwald (actual testimony) and we all backoff, disgusted at our brief period of anti-Semitic paranoia. But this magic kabala spell is wearing off and [wearing thin](#).

There is no greater power on earth than the Kosher Klown Kult loosely known as "jews". This "death cult" (they love to call Islam a 'death cult') totally dominates advertising, marketing, banking and finance - Wall Street, Frankfurt, Zurich, London, Amsterdam - Hollywood, movie making in general, News media and most importantly the foreign and domestic policy of the most powerful and well armed nation on earth - the United states of America. These simple statements of fact, [known and bragged about by jews themselves](#), are hastily being consigned with desperation to a form of "hate crime" in [Bills before the U.S Congress](#). This is how bizarre it is getting - simple "facts" have become so dangerous they must become what George Orwell wrote of political dissidents in 1984 - "un-facts" just like "un-persons". Forbidden to exist except in cold dank cellars where desperate starved "Truth Seekers" speak in desperate callowed

whispers of the day when simple observations could be expressed in casual conversation much like the weather. Or, like the food fantasy of the Auschwitz inmate at wars end - the hallowed memories of easy food and easy political/historical discourse take on an almost sexual pleasure as one remembers the first love at 16 then looks in the mirror at 60 - those days are gone - long gone - but not forgotten.

Joel Stein (L.A Times)

"I don't care if Americans think we're running the news media, Hollywood, Wall Street or the government. I just care that we get to keep running them."

The "jew" has domination of an industry not often talked about but vital to understand - communications technology. He dominates in the I.T field, in electronics and the design and fabrication of computer chips, surveillance technology - data intercepts, voice recognition - internet security, database collation - storage, linking, analysis - the list is endless. This domination allows for *Total Awareness* of the dissident under observation. It allows for easy identification and tracking. Easy blackmailing. Easy threatening. Easy harassment. Easy bribing. Easy killing. Easy shutting up. Easy "un-personing".

But even with all this power at the fingertips of this collective hive minded kult, they are - like Dracula - vulnerable to the cold light of day. By raising "awareness" and "consciousness" of this most vital of subjects we bear the Light and we know what happens to Dracula when the Light comes bearing down - he disintegrates. Effortlessly. Dust.

When human beings cease being ape like buffoons and put as much time and effort into understanding the world around them and less time on sport, sex and dulling the senses with alcohol and drugs, this war will be over in triple time. Whether we need to have the entire population wake up is debatable - perhaps it is only enough to have the middle managers, Police Agencies and Intelligence Agencies wake up - after all, they love their kids too and they are the ones who will be doing the investigating and arresting. We must support them though, as without a grass roots support base and a responsive political class nothing will change. We get the politicians we deserve and the "jew" we deserve. WE change, the rest of the planet changes right along with us and it only takes a small action to initiate a powerful reaction.

Let us stay focused. Bypass all those morons and jewish shills carping on about the masons and

the luciferians and the globalists and the elite and the jesuits and the vatican. *"How many Divisions has the Pope"* is the classic retort from Stalin to a request by the Vatican as to what his intentions were in Eastern Europe at wars end - in other words...*"your question and you are of no interest to me because you wield no power."* So I ask the same question...*"How many Divisions has the masons? The luciferians? The globalists? The elite? Or the jesuits?"* It's a rhetorical question - you don't have to answer it. Now ask the question...*"How many Divisions have the jews?"* Too many to mention from their banking division, news media division, movie making division, advertising/marketing division, U.S State Department division, Federal Reserve division, Wall Street division and on and on all the way down to their vast 20 million strong "Sayanim" division of "jewish helpers" sworn to the Kult and present in every pocket of society ready to provide data for the benefit of the Israeli state and "jewish" Kult interests generally - and jewish "interests" are not limited to the Middle East.

"Funny! So how many Divisions has the Pope again?"

In early 2008 I made public the person of Leon Wende here in Perth, Western Australia. Leon is a Jew. His parents are orthodox Jews in occupied Palestine. He is utterly dedicated to the Israeli state to where he travels 3-4 times a year. Leon has worked on the most sensitive Australian military equipment. All around the world more and more countries are installing Israeli modified U.S military equipment - equipment designed and built by loyal Americans and then handed to the Israeli state by their "Sayanim" minions within the various high tech industries or handed over by the [Jews and lackeys within the Pentagon](#).

**Mr Leon Wende - installer and code writer for weapons
and sensor systems of Australia's Collins Class Submarine**

**Australia's latest Submarine is rumored to possess Israeli modified
weapons and sensor systems. China is guaranteed to have the full
specs of our new Sub as per S.O.P of the Israeli State and "jews" - sell
on secrets to anyone for personal jewish gain.**

Smash jewish domination and access to our vast communications and surveillance network and you take away his greatest weapon and Dracula becomes blind and helpless.

I would like to thank the local Perth jewish community and the Department of Public Prosecutions for giving me the opportunity to discuss this in detail, on the record in a court of law. Currently of course, the D.P.P is rather desperate to have me not mention these things during the court case and have insisted on pre-trial meetings to thrash out what 'I' will be allowed to talk about before the 12 man and woman jury. My Barrister Rod Keeley retorted to this... "fat chance". It's **all** relevant.

Dr Keith Shilkin

Personal Assistant and Publicist for Mr O'Connell

1 I use the term that "jews" use to identify themselves and their Kult - "**jew**".

In this second part of the video I discuss the jewish love of pyramids and what is the connection with the pyramid on the front of the brand new District Court of Western Australia and the pyramid on the holocaust memorial nearby and the pyramid on top of the Israeli Supreme Court Building in Jerusalem. It's a rich "weave" indeed.

The actual court time was brief. Just a quick appearance for the Department of Public Prosecutions to state that their case against me was still not ready and to adjourn the proceedings till the 20th November. Just last week (12th October) I received the official Indictment from my Barrister. It has fast turned into a joke and I'll tell you why very soon in a coming post with the official documents displayed for you to peruse.

11 October 2009

Mike Delaney of ProThink.Org Interviews Brendon O'Connell

<http://brendonoconnell.blogspot.com/2009/10/mike-delaney-of-prothinkorg-interviews.html>

There is a radio interview attached to the above post. I thought

I was rather cordial in approach to my favorite people.

17 October 2009

Basic Training Introduction For The Aspiring Activist

We don't need ANOTHER Blog, Website or rehash of "news" with commentary. We need ACTIVISTS.

ACTIVISTS are human beings who leave their houses and bring their fellow human beings attention to "things" that are "wrong" in the world and that are detrimental to the individual human being and society in general.

So far, the only "activists" of merit don't wash and share an uncommon affection for trees and cute baby fur seals - which though commendable, will not change the planets destiny in any significant way beneficial to the greater part of humanity. On the other side of the false political spectrum - proffered up to us by our three ugly sisters - is the angry white man with a gun collection and an uncommon affection for Sean Hannity and beer. Is this all we have?

There has to be a third option through which we transcend this veil of tears - let's "invent" a new "genre" of human being who can wash, drink imported European beers, lock their firearms away responsibly, allow trees to be felled, hate Fox News, hate PBS and can move away from their armchairs at Superbowl time, or their favorite latte Kawfee House revolutionary table near Chicago University, to attend to the higher needs of life - shattering into a million pieces the most vile criminal movement that has ever stalked the Earth - now or ever.

My favorite ACTIVIST was/is Socrates. This obnoxious, smelly old man would walk about the markets and streets of ancient Greece annoying his fellow city dwellers with questions about existence and aspiring to the ability to "think" as opposed to eating, having bowel movements

and seeking sexual gratification. In the end they put him on trial and sentenced him to death as is common for so many throughout history. Still - he got his point across and 3000 years later we still remember him. I should be so lucky.

Of course, there is an even greater 'ACTIVIST' - Jesus Christ. "Greater love hath no man than he lay down his life for his friends". "Let he who is greatest among you be the servant."

In an age where love for one's own country is almost a dirty word except when there are oil wells to secure and Israel to protect with a Middle East that must be "reshaped" for the jews benefit, I am asking YOU to consider laying down your life for your friends, fellow country men and humanity itself. This will seem strange to some in an age where one can only die for "sate sanctioned" causes or football, but I ask you to think every now and then about those who have come before you and gave their lives for the noblest of human values - freedom. People could at least lay down some money for others who will risk life and limb on their behalf.

We are on the brink.

The internet will go, then will come a rapid series of choreographed "events". Already, several main stream documentaries are bleating out, that the western world's "critical infrastructure" is going to be attacked by nasty Russian gangsters and Chinese state-backed hackers out to bring down Uncle Sam and take over the planet - sorta like "Pinky and the brain" meets "Dr. Evil".

Now - can you really believe that? For one, what will the United States military do to anyone that tries to mess with critical infrastructure such as power, water, port facilities and things as simple as oil storage tanks? WHY would anyone do it? China especially relies on the U.S people to buy their "trinkets" from Wal-Mart - what happens to China if the U.S is brought to it's knees by a kung-fu Panda hacker from Beijing, China disintegrates - it implodes from within as 1.6 billion people ask what happened to there income from U.S consumers. China can barely feed and water it's hoards.

Why would any fool wish to state that China or a few Russian gangsters would mess with the 50,000 pound gorilla called the United States? Well...we should know by now no lie, exaggeration or Holocaust™ memoir is to fanciful for the Jewish-controlled media that pulls tall tales from its rear faster than a Mark Regev Hamas rocket report. The truth known to anyone with half a brain is that Jews own and run the internet, and they hack like no one else - period. If anyone is going to cause havoc online it is little Schlomo's and Moshe's hidden away in communities all over the world with access to communications exchanges all over the world through Israeli intelligence fronts like Verint ,who have data intercept and direct line entry points into every major exchange in the Western World.

Who has their back against the wall right now? Who is hated all over the world right now? Who has the most to lose right now? First they take down the net and then they nuke Detroit but we live in hope and I'd hate to see the "Insane Clown Posse" homeless.

If enough human flesh can be dragged from their baby crib keyboard training and into the real world with "Jewish criminal network" on their lips, we can head them off at the pass. The key is to make sure no one else can be blamed for what is to come. We must be like laser beams - if they break wind, we will make sure no false allegations get far against the dog or the kids - we know who it was, is, and always has been this last 250 years.

In the Marine Corp, and generally in any armed force, if you can't get up on the line and fire your weapon in the direction of the enemy then you are worse than useless - you are a liability. A liability unto death. That's ultimately what is at stake now. But how to convince you of that? Do we have to wait for the mushroom cloud?

Get ready. Prepare yourself. Train your body and your mind. Know your weapons of choice. Seek out like-minded human beings. Stay faithful to truth, Beauty and most of all, Love - In the name of Jesus Christ. Amen.

<http://brendonoconnell.blogspot.com/2009/10/basic-training-introduction-for.html>

Dear God, on re-reading these Blogs (i have forgotten the content) I could find 100 Australian based that are FAR more in your face. Funny really.

20 October 2009

Regarding Donations

I received my first donation last week. It was quite an experience - someone gives a shit. Unfortunately, I notice with PayPal that it gives me ALL the details of the sender except their C/C details, but I get name, address etc... that's not good.

I of course delete the details immediately, but I understand why some people are not going to want to use that service.

What I will do is set up a **Post Office Box** and people can send cash, cheques, or Money orders **anonymously**.

I will be getting back out on the street soon, but people must understand that I am using a freakin' Kodak ZD710 "Still Camera" limited to 20 minutes of video at 640*480. NOT GOOD ENOUGH! The Police still have my video camera, and I'm not getting it back till after the court case - and I might be in jail anyway.

Kodak ZD710

I need AT LEAST a small standard definition video camera like my beloved Canon FS100. It's small and compact, and the perfect choice for commando raids on the enemy, wherever he is operating. These standard definition compacts also have a great zoom function - currently up to 70 times! Image quality suffers a little though as smaller CMOS chips are used to get the greater zoom which means less low light quality.

Canon Fs100 Compact Video Camera

Remember now - I am on "bail". That means I must be careful what I do. "They" would love to see my bail revoked, so they will be keen to provoke an incident, but that's what video cameras are for, and I am way smarter than a bunch of racist Jews.

Right now money is not the problem per se - at least not for the basics. I can get by - just. I don't drink, smoke, party, fornicate, or own a car, so my expenses are low. BUT what I am lacking is equipment. If you would like to see some good "street activism" then please get me a video camera and you can have it back when the court case is over. BUT it has to be an S.D memory based camera. Small and compact, and preferably a Canon FS100 model - Approx \$500.

You might say..."*get a job ya bum!*" Fair enough. But then I lose my legal funding and have no lawyer. These people follow me around constantly, and they are currently up to something that I will write about in an upcoming blog post. Please understand - I am going to expose their disgusting little religion and "bad habits" in court for the first time since the 13th century. Think about that. THEN there is the small matter of Leon Wende, Verint, compromised SAS communications and the Collins Class Sub - I think I have a right to be paranoid. They have killed for less and it amazes me that some people just cant quite grasp what I'm up against.

Leon Wende - Jewish/Israeli Intelligence Asset

But then again regarding "getting a job". This IS my job! Seeing as you all carp on about the end is near and we are all going to get shoved into a FEMA Camp, I would have thought people would be lining up to financially assist those who show they can produce the goods. Who is going to state that I (Brendon O'Connell) is not producing the goods? Look what I have accomplished so far? By myself - a nobody, unemployed bum from Perth. It must be killing them.

So - let me explain WHAT I can give you for the money....

1) Balls. I have absolutely no fear of death. Zero. Zilch. Nada. I only pray God I can take a few of them with me.

2) Smart. I am as smart and as cunning as the most treacherous, cunning little viper "Talmudic twist" Pharisaic Rabbi that ever lived. So far they have made perpetual fools out of themselves and I aim to keep right on doing it to them.

3) This is my life. I will not rest until this criminal scum and their organized criminal cult is smashed into a thousand pieces and cast to the wind.

4) Contacts. I have more contacts in this town and overseas than you can poke a blunt stick at.

5) Gossip. In High School they called me the "Goss King". I love gossip and I love hearing it. Through my love of "gossip" I have brought you many tit bits of info.

6) Computer smart.

7) Can video edit well. Editing is a tedious process. Even the most basic thing you see takes AT LEAST an entire day, and sometimes 2-3.

Basic 10 minute Video

*3 more audio/video Channels are not
in picture. It's alot of work*

8) Funny. I love "*pulling the piss*". If there's one thing Jews hate is when the JOKE is on THEM. **These kosher klowns LOVE mocking everyone else especially Christians.** Well, guess what - it's your turn. Not only am I going to rub your noses into the shit you just tried to dump on my front porch - I am going to make people laugh at you while I do it. Anyone who knows me knows I can pull a laugh outta thin air. POWER hates being mocked and their is no more a power on this Earth right now than the K.K.K - Kosher Klown Kult.

9) Creative. Stunts, funny stories and ideas for videos are constantly pouring into my head. This is often the hardest part of being an "activist" - coming up with ideas. I have no shortage of ideas - I have a shortage of money and equipment.

10) Well read/Life Experiences. I have worked as a brickies laborer, gold assaying with furnaces, laboratory technician, shot firers assistant, comprehensive registered nurse (I.C.U/E.D/general wards/psyche), night club bouncer, and to many others to mention. I have a varying interest in history, WWII, history, Carl Jung, psychotherapy, dream work, astrology, advertising and marketing, and psychology. I can bring this all to bear on the enemy.

11) Good talker. You have heard me speak. I'm articulate and I'm entertaining.

So - what do you want? Another Rivero rehash of old news? Another Alex Jones rant about the "Luciferians"? What do you want? Who do you want to give your money too?

Even a serving member of the Australian Federal Police stated that I was..."*extremely entertaining*". Could there be a better job reference?

I will get that P.O Office Box going. Please send me the cash and resources to get the job done.

Regards

Brendon O'Connell

"A Guy From Perth".

<http://brendonoconnell.blogspot.com/2009/10/regarding-donations.html>

22 October 2009

Encrypting E-mails and Securing Communications

If you're at war - you secure your communications. You do not give the enemy a "heads up" unless you specifically want to. For a loosely affiliated group of miscreants who are forever claiming at being at "war" - you would never know it by the *laissez-faire* attitude to WHO is reading e-mails. Those e-mails provide the enemy with physical location details, family structure details, association lists, work details, names and dates, and too many other particulars to mention. Why are we not encrypting - especially as it is so easy to set-up?

Jews dominate the Internet. They dominate the data-intercept business, Internet security business, database storage and collation business, AND they design and manufacture Internet router chips, wireless chipset decoders, mobile phone chips and Intel processor chips. Are you getting it yet? The second largest Intel factory in the world is based in Israel. Combine that with

a highly motivated "Sayanim" network of Jew "helpers" who report back to Israel, and who learn how to surveil, intercept communications, and generally "stalk" anyone who they decide is a threat to their cult, and you begin to see just what you are up against - lurking in the shadows of your life.

P-Tech: Israeli/Jewish company specializing in linking databases and computer networks - note the 666 in the logo

We can combat them in many ways - encryption is one way, and judging by the "hissy fits" they threw when I started using it, I KNOW it works.

Below are three short videos I made explaining [GNUPG Open Source Encryption Software](#) - what it is and how to use it. Please do - we can make a protest out of it as well and say to our local indigenous policing and security institutions..."*get these criminal Jews OUT of your ranks and OUT of this country then we'll think about stopping encrypting our e-mail to Grandma and overloading your system.*"

<http://brendonoconnell.blogspot.com/2009/10/encrypting-e-mails-and-securing.html>

25 October 2009

The Media Reporting - Channel 9

Brendon O'Connell

A morning that will live in infamy

Perhaps the most interesting thing to have observed these last 5 months is the media. Especially WHO came out swinging. WHO stayed at home. WHO just peeked out their window.

Channel 9, owned by the Packer conglomerate, clearly have some great connections with the local Jewish community. Their reporting was clearly an organized campaign to intimidate. It didn't work and rest assured Channel 9 is going to fork out some shekels.

Kerry Packer (R.I.P 2005) and his son James

Packer is most famous for his rumored love of gambling, drug dealing and tax evasion and is also known to hold a grudge and employs ex-SAS to do some of his dirty work. Now - do I feel a link coming on? Packer was named as the National Crime Authority suspect "Goanna" (for obvious reasons) that was suspected to be involved in...

The dossier, identifying Packer as the "Squirrel" because he told the royal commission he liked to squirrel away cash, contained allegations of links to **fraud, pornography, murder and drugs.**

Contents of the dossier were published by the now-defunct National Times in 1984, which changed the code name used for Packer to Goanna but did not identify the media mogul.

<http://www.theaustralian.news.com.au/story/,25197,25349732-643,00.html>

It just so happens that my grandfather knew Packer's personal pilot back in the late 1970's, and it was rumored that Packer was bringing in heroin via his string of cattle stations in the North West of the country. The story went that all Packer ever wanted to know about his investments was...*"what are the roads like, whats the air strip like?"* Of course, these are only wild rumors mind you. I guess me speaking to Packer's "niece" (not by blood) was not helping. She actually had a lot of nice things to say about him and spoke rather nastily of Rupert Murdoch as *"prize dick head"* - disliked by many.

I looked up last week and have just gotten around to noting that Channel 9 has been SOLD

OFF by James Packer and an investment house based in Lichtenstein (somewhere thereabouts). I want to see the last names of the major shareholders :-)

The local Jewish community leaders also have a lot of explaining to do seeing as they saw fit to report to Police that I had rung the Jewish day school and threatened to *"finish off the kids"*. So distressed were the little *"chosen tykes"*, they had to be sent home crying and crisis counseling issued and a police guard mounted day and night - *"O Vey! Why didn't the sky's darken!"* A rumor doing the rounds is that a book is being written - *"The Day Hate Came To Town: A Child Survivors Story"*.

Dr Keith Shilkin - local jewish community leader

Channel 9's behavior in the final analysis was quite inexplicable. They broke the law by naming me before I had made a first court appearance (the only news station to do so). They also did a special report on their flagship current affair show *"A Current Affair"* wherein it was stated I had called for Jews to be *"wiped out"*, and they also went to the trouble of re-editing my video - not just "cutting" out a piece - but actually moving audio deliberately from one point of the video to another to cover over Stanley Keyser stating...*"come on, you can film this one"*...which is significant because Keyser goes to great pains in his Statement to police to indicate how he was filled with fear and dread at my lumbering presence. Maybe Stan should write a memoir after he has recovered from the ordeal and throw in some bears, an eagle (don't laugh - this is actual Nuremberg testimony) and how he survived our encounter by living with wolves down by the Swan River until I had left - maybe Spielberg will direct?

Stan runs a muck annoying patrons with fairy tales of the mad Irish Nazi and his scrape with destiny

"Come on, you can film this one". Stan - terror filled

"The Passion Of The Stan" - we await the memoir

Louise Momba breaks my heart. She must have been pressured to go along with it. I'll never love again

Jewish Community spokesperson Keith Shilkin is outraged!

Former Ku Klux Klown lectures Aussies to stamp-out racism. Unfortunately our former Klown has never read the Talmud so he forgot to mention jews as the biggest racists of all

Apparently that's me with the cross over my face. Mother will kill me when she finds out what I did with her best sheets

Our former Kosher Klown lectures in his favourite Kabala colours

He should start his own clothing line - Kabala Kosher Klown Weave

[Perfect accompaniment for the Kosher Klown](#) - a "Star Of David"

But there is much more to Channel 9 and their "Hit Piece" specialists "A Current Affair". It appears "A.C.A" have not lost the trail in their quest for the blood of a Baptized Christian. Let me explain - 2 weeks ago I moved out of the house I have been in the last 9 months. My friend has had enough. The brake-line cutting, break ins, computer hacking have got to him as you

would expect. So I made a tentative move to the nearby suburb of Menora just a hop, skip and a jump from the local liberal synagogue (totally accidental). Unfortunately when he heard the full story my new host panicked and I had to leave there. With no money and with people hearing from Channel 9 that I wanted Jews "wiped out", making work difficult to find, my Christian friend took me back in. But a funny thing happened at this time - on the Monday I saw my favourite "A.C.A" reporter in town and he bolted when he saw me.

A.C.A Hit Piece Reporter

I then returned to my old place of residence on the Wednesday to clean up my mates yard as a kind of "thank you" and who did I see pull up to the neighbor across the road? Why..."A Current Affair" of course!

A.C.A across the road

Headed off at the pass. There is no escape little ones.

Whats a nice girl like you doing across the road? She told me..."I'm sorry if someone offended you".

What a coincidence eh? I'm sure that's all it is and I'll post the video below where I do my best "Crocodile Hunter" impersonation - *"Crikey! It's Channel 9 boys and girls! What are they doing here"?* Purely spontaneous and unrehearsed.

<http://brendonoconnell.blogspot.com/2009/10/media-reporting-channel-9.html>

25 October 2009

Media Reporting - Channel Brendon

Just me filming "them" as I came out of court. I had forgotten to put my SD Card back in my camera. It cuts out after 30 seconds or so as the camera went to internal memory.

My Gaggle Of Lovelies Awaits

They Are So Happy To See Me

The Lady In Red just doesn't get it. One of g_d's chosen has been smited by a Goy and if she knew her Jewish religious Talmud Law she would know that means "death". Why hav'nt the sky's darkened and why is my favorite reporter not looking somber and serious?

ABC News reader

She's been around a while. ABC I think. Good fun I have heard. But cant these people accept the gravity of the situation? The apple of his eye has been touched by an unclean Goy! It should be a day of mourning!

Why Are You All Picking On Little Old Me?

1500 Gazan's are dead. 1 million plus Iraqi's. We can only hope and pray that the International Community strikes hard and makes sure that gaggle of satans children in occupied Palestine are brought to justice.

The "Jews" must be fuming. The media was smiling and laughing. Could they ever have thought it would come to this? Wait until I publish the indictment and the witness statements of Stanley Elliot Keyser, Timothy John peach and Danial Ari Lazareth! They're a hoot.

Fairly soon "Jews" will realise that people are thoroughly sick of them. Their whining. Their perpetual victimhood and their demands for people to bow down and worship their dodgy religion of "holocaustianity."

Like the boy who cried wolf once to many times - the jig is up.

A word of advice to anyone who wishes to play "victim" to police - make sure when you do it you don't play them for fools. The "Jew" community could have at least made their lies and slander "half-believable", but I guess after years of inventive, over-the-top "holocaust" memoirs, they have gotten lazy.

<http://brendonoconnell.blogspot.com/2009/10/media-reporting-channel-brendon.html>

28 October 2009

The Media Reporting - Channel 10

Channel 10 Evening News: Tolerable Tripe

What can I say about Channel 10? Well, they did what I would expect from the commercial news - they reported the party line - Brendon O'Connell bullied two of G-d's chosen. The fact that I was followed, stalked, and photographed will, of course, never be mentioned by the commercial media, now or ever.

Channel 10's "reporting" was of course several standards above that of Channel 9.

<http://brendonoconnell.blogspot.com/2009/10/media-reporting-channel-10.html>

28 October 2009

The Media Reporting - Channel 7

Channel 7 Evening News - the fairest of the reporting

Maybe the owner of Channel 7 (Kerry Stokes) lost a mint with the collapse of Western Australia's oldest stockbroking firm earlier this year, and Jews are not on his Hanukkah card list? An American Jew took down one of western Australia's oldest firms and then fled to Israel. The media of course reported that: *"A long time resident of Perth originally from the U.S has fled to an overseas location..."*. You know how it is when you're a Jew - you get special treatment.

Channel 7 simply reported the "facts" and threw in my classic..."your days are numbered" comment. I wouldn't expect anything less :-)

Posted by Brendon O'Connell at [5:59 PM](#)

Labels: [brendon oconnell](#) [racial vilification](#) [jew](#) [jews](#) [stanley elliot keyser](#) [timothy john peach](#) [daniel ari lazareth](#)

<http://brendonoconnell.blogspot.com/2009/10/media-reporting-channel-7.html>

29 October 2009

REPOST - "The Argue With Everyone Forum" Is An A.D.L Honeypot

Reposted - This Blog Entry Will Be Updated Regularly

(Last update: 7th November 2009)

Video on AWE Forum linking to U.S Army Corp of Engineers - More screenshots of Jewish threats and intimidation

In due course, a detailed piece will appear that will document what has been happening since my arrest back in May. Frequent updates will follow, but before then, I first need to publish this "alert"...

Some are already aware that a close friend in the United States and I have been subjected to an incredible degree of harassment during the past six months. For the sake of conciseness I won't go into detail right now except to say that the harassment had tailed-off recently but has now begun again. My American friend's telephone has been suddenly disconnected despite her account being in good standing. This is of course highly unusual, and when combined with recent events, does not bode well.

Approximately two months ago, my friend detailed how she might be killed. There is good reason for her being willing to speculate on such a subject, and you will understand why when I eventually get round to detailing what has been happening. My friend has been the victim of an incredible amount of "[gang stalking](#)".

We have uncovered and have in our possession, detailed evidence of harassment by the Anti-Defamation League. The ADL are operating out of a political forum called Argue With Everyone. This forum is owned and operated by a Texas-based lawyer named Kevin Kneupper. Concrete proof that Kneupper owns Argue With Everyone is contained in [this zip file](#).

Kneupper is [an associate in the Austin office](#) of McKool Smith. This legal firm boasts of having a "proud relationship" with the ADL. "The attorneys at our firm **have a long history of supporting the Anti-Defamation League**, and we are thrilled to be part of this worthwhile effort," states co-founder, Mike McKool. McKool Smith's liaison with the ADL appears to be

channeled through a Jewish lawyer called [Gayle Rosenstein Kline](#), who is based in McKool Smith's New York office. Among the "professional activities" listed in Kline's McKool Smith profile is "Anti-Defamation League, New York Lawyers' Division."

Kneupper

Klein

The "*Argue With Everyone*" political forum also links directly with the U.S army Corp Of Engineer's when viewing this particular thread - [Have Australian SAS Communications Been Compromised By Israel?](#) - The Forum sends your I.P to this U.S Government institution and then this institution does a "port scan" to confirm your I.P. So just what ELSE does the Argue With Everyone political forum get up to besides working for the A.D.L and the builders of the internets core infrastructure?

[VIDEO: AWE Forum Links To U.S Army Corp Of Enginner's](#)

The last time the ADL got caught harassing people it cost them millions. I have a huge amount of circumstantial evidence of real life stalking, break-ins, communications interception, killing of animals, tasing of animals and animal torture. Telephone conversation topics discussed by my American friend and I have been published on the Argue With Everyone forum, as have events that happen at my friends house. Such was the extent to which details of our "private" phone conversations were being referenced on Argue With Everyone that this could only mean a real time observation of her activities. Why would they do this? This is CLASSIC "gang stalking" and [psychological harassment](#) - [textbook](#).

Here is a book on "Gas Lighting" or how to drive your target crazy. Both myself and my freind have experienced all of these techniques...

How To Drive Your Enemies Crazy by Victor Santoro

You know what's wrong with the world? Too many assholes and not enough ways to get even! If your boss is bearing down on you or your next door neighbor's annoying, whatcha gonna do? If you retaliate, it could cost you your job or land you in jail. Now there's a safe, effective way for you to get even without putting yourself in any danger. It's called "gaslighting," and it's guaranteed to turn your target's life upside down. "Gaslighting" means to drive someone crazy. It comes from the 1944 film *Gaslight*, in which a husband convinces his wife she's losing her mind. Gaslighting is the most potent form of psychological warfare you can use without a license. In *Gaslighting : How To Drive Your Enemies Crazy*, Victor Santoro (The "Godfather of Harassment") shows you how to destroy your target's confidence, self-esteem and reputation. Through a series of small incidents, your target gets progressively more confused, until he's "reduced to a shapeless mass of shivering, quivering jelly." Some of the tactics covered include:

- *Collecting information on your target
- *Preparing for a gaslighting attack
- *Creating tension, anxiety and sleeplessness
- *Messing with your target's car, telephone and mail
- *Gaslighting at your target's workplace and home
- *Turning neighbors and co-workers against the target
- *Covering your tracks *And much more.

Gaslighting will show you how to cause disorientation, get your target off balance, and build up his paranoia. Finally, you completely annihilate his reputation, leading to personal disasters such as job loss, divorce, financial devastation p; even jail. If you've been mistreated, you don't have to take it and you don't have to fight back. There is a third route p; Gaslighting p; WHERE YOU WATCH AS YOUR ENEMY SLOWLY SCREWS HIMSELF!

<http://www.gangstalkingworld.com/Social/reviews.php?op=showcontent&id=6>

Some of our "private" phone topics were mentioned in the parody video "[Welcome back Mr Lyntonstein](#)" that James Linton (he posts in the names of "Infensus Mentis" and "Crimes of Zion" among others) and [Steve Johnson of southeastasianews.org](#) did. How did Linton get to know what my American friend and I talk about when we speak on the phone? Who gave him this information?

It is clear that Kevin Kneupper and the *Argue With Everyone* forum is the link. The poster "SaintHitler" is closely involved with Kneupper, acting the role of a "kosher Nazi" on Kneupper's ADL honeypot forum. When I stated I was screenshotting Mazzone's (SaintHitler) posts he replied...

Today, 07:04 AM #39 (permlink) ⚠

Saint Hitler
Political Mastermind

Join Date: Jan 2009
Location: The corner, Pimping ho's for AWE donation\$
Posts: 1,170
Blog Entries: 4

Quote:

Originally Posted by QuoTodt ⓧ
I have screen shotted it.

I'm doing a video on the stalkers here.

I get alot of views and alot of publicity.

Stay tuned.

Go get'em tough guy 😊 Bring us publicity you fucking circle K motherfucker.

Quote:

There are a lot of fucking women bitches on this earth who deserve to be raped and tortured.I'm sick of all your fucking lame woman's rights fuckheads always crying about shit.If you want to be an equal,fucking be an equal.-GG. Allin 8/29/1956 - 6/28/1993 R.I.P

Proud Supporter of the J.I.D.F.
www.2girls1cup.com **Mazzone Social Elite Club Member** www.judenfrei.org www.jewwatch.com www.ziopedia.org
www.curtmaynardsnewestblog.blogspot.com
www.JohnDeNugent.com

Quote ⓧ ⓧ

"Go get 'em tough guy. Bring us publicity you fucking circle K motherfucker"

Bring "us" publicity? Who is "us" Mike?

we also find Mike mazzone (SaintHitler) conversing in an extremely freindly manner with a local Perth member of the jewish community who posts as "KEEPINITREAL". He and another jew poster called "ANDREWRICHARDS" led the charge in the online harassment and threats online. Here we find Mike Mazzone (SaintHitler) in an extremely freindly exchange with the jew "KEEPINITREAL"...

05-23-2009, 08:46 PM #1 (anonymous)

Join Date: Mar 2009
Location: Perth, Western Australia
Posts: 1,426

QuoTOD
Political Masthead

jew from Australia conversing with jew (posing as neo-nazi) in the U.S...

Tuesday, 05-04-09 #115 (anonymous)

Join Date: Jan 2009
Location: The corner, Posing he's for AWE donations
Posts: 1,347
Blog Entries: 6

Saint Hitler
Orthodox Femp

Quote:
Originally Posted by QuoTOD JJ
I dont debate "jews".
"I beg thee, why debate the jew? One might well bid the tide to remain lower, or ask the wolf why the ewe bleats for the lamb."
The Merchant Of Venice

We know, you did a really shitty job in your video, I wouldn't call it debating either, more like making a fool of yourself and getting arrested....

Quote:
There are a lot of fucking women bitches on this earth who deserve to be raped and tortured I'm sick of all your fucking lame women's rights fuckheads always crying about shit. If you want to be an equal, fucking be an equal. -GG. Ailin 6/29/1956 - 6/08/1993 R.I.P

Proud Supporter of the J.I.D.F.
www.4gfo11up.com www.mazzone-social-elite.com www.judeofrei.org www.jewwatch.com
www.southbaywatchdog.blogspot.blogspot.com
www.johnataylor.com

Tuesday, 05-04-09 #116 (anonymous)

Join Date: May 2009
Posts: 13

Keepinitreal
Political Fanatic

Quote:
Originally Posted by Saint Hitler JJ
We know, you did a really shitty job in your video, I wouldn't call it debating either, more like making a fool of yourself and getting arrested....

Oh but wait, there's more to come! just wait for his next video, and flyers, and for our viewing pleasure he might approach the media himself!

I dont understand?
What is an alleged "jew" doing having friendly conversations with a "neonazi"?
Does anyone have any ideas?
A current day Israeli Academic calls for the slaughter of Palestinian women and children.
<http://www.videos.com/2771559>
"Judaism Discovered" - the only book on "Judaism" to be banned by Amazon...
<http://www.revisionshistory.org/>
Watch Me Confront Israeli Mail Kart Intelligence Assets
<http://www.videos.com/264666>
True Jews
<http://www.karate-korner.org/index.php?module=Home>
All my video's will be backed up to <http://7ugaziquo.com>

Jew from Perth (KEEPINITREAL) converses with the local kosher neo nazi. Jews are always forgetting their screen persona's. An occupational hazard.

The jew poster "KEEPINITREAL" then made light of the fact I pointed out he had forgotten he was mortal enemies with a poster going by the name of "SaintHitler" who had a swastika on his forehead and liked to rape and torture women...

**Local Perth jew and OFFICIAL Court watcher for jewish community
blows off his persona forgetfulness**

The posters "ANDREWRICHARDS" (jew from Melbourne) and "KEEPINITREAL" (jew from Perth) behaved in typical jew fashion online. Threatening, posting our Russian Orthodox Christian Chappel address (with photo in link), blaspheming Jesus and His Mother - the usual jew behaviour...

"ANDREWRICHARDS" made the 1st official complaints to Police. Here he/she is threatening