

ELITIST THUGS KEEP TRYING TO KILL OFF INDIGENOUS & PEOPLE OF COLOR

MNN Mar. 27, 2009. We are told the world is overpopulated and that it must be depopulated! We are finding out it is part of the old eugenics plan to create a “super race” and get rid of those who they deem to be “useless eaters”. It’s a code for systematic killing of us and people of color, in violation of international law and norms. The serial killers making these blatant plans to carry out “mass executions” must be stopped. The economic melt down is being used as their incentive to proceed. Outright killing and bio-terrorism strategies are being perfected and practiced on us. It’s a pet project of the elite. It’s common knowledge that Prince Phillip said that after he dies, he wants to come back as a deadly virus to reduce the earth’s population by 90%.

Henry Kissinger set up the old ideas that President Obama is following. [Hey, isn’t he a person of color?] Kissinger was National Security Advisor NSA and Secretary of State for Presidents Richard Nixon and Gerald Ford in the 1970’s.

Like King George VI and early elitist Thomas Malthus, Kissinger says that humans will eat and reproduce until there is standing room only on the planet. He thinks he should rebalance the natural world to his way. In his memoirs, "The Final Days", control over life and death is a sexual high as "Power is the ultimate aphrodisiac". We think that the megalomaniacs should not reproduce.

Kissinger helped write the classified memo dated December 10, 1974 for the U.S. National Security Council called “The National Security Study Memorandum 200, Implications of Worldwide Population Growth for U.S. Security and Overseas Interests (NSSM200)”. President Gerald Ford adopted it as official U.S. policy in November 1975. Getting control of the world's food was one way to gain control of the people. To get food and medicines, developing countries had to agree to tough birth control programs and to drastically reduce their population. People resisted, of course. Kissinger and his cohorts decided to resort to wars.

The myth of “overpopulation” is promoted, particularly against Indigenous people and people of color. We are standing in the way of their plunder of the Earth's resources and destruction of life. As Kissinger said, “The fast growing populations are prone to civil unrest”. It’s because we are hungry for life! Young Indigenous people are their highest concern because they could drive away investors!

The UN adopted the “World Population Plan of Action” in 1974 to keep the global population below 8 billion. Recently it was lowered to 1.5 billion so they can enjoy the North American materialistic lifestyle of creature comforts, gross obesity and desensitization. They are unconcerned about natural cycles of life. They set a limit of

two children per family. They saw that it would require "vigorous efforts" while pretending it's voluntary.

Birth control devices did not slow down the birthrate of the 13 targeted countries: India, Bangladesh, Pakistan, Nigeria, Mexico, Indonesia, Brazil, Philippines, Thailand, Egypt, Turkey, Ethiopia, and Colombia. President Luis Lula of Brazil told a gathering attended by British Prime Minister Gordon Brown that the global financial crisis was caused by "the irrational behavior of white people with blue eyes" [news.bbc.co.uk].

Kissinger's war crimes are well documented in "The Trial of Henry Kissinger" by Christopher Hitchens. Kissinger was involved in genocidal massacres of millions in Vietnam, Cambodia, Laos, Bangladesh (Pakistan), East Timor (Indonesia), Burma (Myanmar) and Chile.

Fertility is a threat worse than nuclear war. Many personal care products are being made with toxic chemicals and endocrine disrupters which affect reproductive function and fertility. Subversive fertility control technologies have been around for a long time. Among others, "Ax Body Deodorant" for young men contains endocrine disrupters that bring down their sperm count. Do we need to use these fragrances to mask the natural scent of healthy human bodies?

U.S. President Barack Obama's National Security Advisor, James L. Jones, recently provoked his cronies and the world in Munich Germany that Kissinger is his boss. He said, "I take my daily orders from Dr. Kissinger, filtered down through General Brent Scowcroft and Sandy Berger".

Jones is a retired 4-Star Marine Corp General with scads of medals, including the French Legion of Honor and the Canadian Meritorious Service Cross. He was a Vietnam vet and worked in the Department of Defence until 2006. He had been active in many businesses making money out of death and destruction such as Boeing, Cross Match Technologies, a privately held biometric solutions company and Chevron Corporation. On November 28, 2007 Condoleeza Rice appointed him as a special Middle East envoy to "strengthen security for both Israelis and Palestinians". Well, the flames of violence have been heavily fanned since then.

Indigenous people are in the way everywhere in the world resisting the plunder of our territories, resources and the earth. Because of technology, we are not needed and are targeted for elimination.

The pirates want to keep the loot for themselves and to death with the rest of us. Resisters are being eliminated everywhere. In Iraq and Afghanistan depleted uranium is used to sicken and kill for generations. If bombs and bullets don't do it, chemicals and diseases will be brought in.

In Onowaregeh, Turtle Island, we Ongwehone have been targeted from the beginning of the European invasion. We went through and are still going through death by killings, diseases, forced sterilization, birth control, residential school abuse and murders, theft of our children, deliberate poverty and third world living conditions to lower our birth rate and longevity. It didn't work. So now state agents are going

after our kids by rammings, jailings, assaults, "disappearing" and no economic and social opportunities for us. U.S. and Canada are joining forces to marginalize, demoralize, anger, create despair and give us no hope. Since we are marked for death, our way is to defend ourselves by surviving and until we win!

Iakoha'ko:wa & MNN Staff Mohawk Nation News www.mohawknationnews.com
kittoh@storm.ca katenies20@yahoo.com kahentinetha2@yahoo.com Note: At this time your financial help is urgently needed and appreciated for the lawsuit against the Canadian government for assault of Indigenous women at the Cornwall border. Please send your donations to PayPal at www.mohawknationnews.com, or by check or money order to "MNN Mohawk Nation News", Box 991, Kahnawake [Quebec, Canada] J0L 1B0. Nia:wen thank you very much. Go to MNN "United States" category for more stories on this; New MNN Books Available now! Purchase t-shirts, mugs and more at our CafePressStore
<http://www.cafepress.com/mohawknews> ; Subscribe to MNN for breaking news updates <http://.mohawknationnews.com/news/subscription.php> ; Sign Women Title Holders petition! <http://www.ipetitions.com/petition/Iroquois>

Notes and Sources

Kissinger and Overpopulation

Excerpts from the Executive Summary of NSSM200

<http://www.population-security.org/11-CH3.html#1>

National Security Study Memorandum 200 NSSM200

Kissinger and company were paranoid that "the imbalance between growing numbers and development potential most seriously risks instability, unrest, and international tensions. This group of priority countries includes some with virtually no government interest in family planning and others with active government family planning programs which require and would welcome enlarged technical and financial assistance. These countries should be given the highest priority within AID's population program in terms of resource allocations and/or leadership efforts to encourage action by other donors and organizations."

"POLITICAL EFFECTS OF POPULATION FACTORS - Index

19. The political consequences of current population factors in the LDCs -- rapid growth, internal migration, high percentages of young people, slow improvement in living standards, urban concentrations, and pressures for foreign migration -- are damaging to the internal stability and international relations of countries in whose advancement the U.S. is interested, thus creating political or even national security problems for the U.S. In a broader sense, there is a major risk of severe damage to world economic, political, and ecological systems and, as these systems begin to fail, to our humanitarian values [emphasis added]."

"29. While specific goals in this area are difficult to state, [they'd be pretty offensive to most people!] our aim should be for the world to achieve a replacement level of fertility, (a two-child family on the average), by about the year 2000... Compared to the U.N medium projection, this goal would result in 500 million fewer people in 2000 and about 3 billion fewer in 2050. Attainment of this goal will require greatly intensified population programs. A basis for developing national population growth control targets to achieve this world target is contained in the World Population Plan of Action.

30. The World Population Plan of Action (adopted by consensus by 137 nations at the August 1974 U.N. World Population Conference) is not self-enforcing and will

require vigorous efforts by interested countries, U.N. agencies and other international bodies to make it effective. U.S. leadership is essential..."

"Initiate an international cooperative strategy of national research programs on human reproduction and fertility control covering biomedical and socio-economic factors, as proposed by the U.S. Delegation at Bucharest."

"34. To help assure others of our intentions we should indicate our emphasis on the right of individuals and couples to determine freely and responsibly the number and spacing of their children and to have information, education and means to do so, and our continued interest in improving the overall general welfare." Hmm, when did Kissinger ever do that? He's wanted for war crimes!

"37. There is an alternate view which holds that a growing number of experts believe that the population situation is already more serious and less amenable to solution through voluntary measures than is generally accepted. It holds that, to prevent even more widespread food shortage and other demographic catastrophes than are generally anticipated, even stronger measures are required and some fundamental, very difficult moral issues need to be addressed. These include, for example, our own consumption patterns, mandatory programs, tight control of our food resources. In view of the seriousness of these issues, explicit consideration of them should begin in the Executive Branch, the Congress and the U.N. soon. (See the end of Section I for this viewpoint.)"

"this new threat to U.S. and global security and the actions the many departments of our government felt were necessary in order to address this grave new threat -- a threat greater than nuclear war. "

The Trial of Henry Kissinger by Christopher Hitchens

http://www.cfr.org/publication/18515/remarks_by_national_security_adviser_jones_at_45th_munich_conference_on_security_policy.html

<http://www.infowars.com/nsc-advisor-jones-i-take-my-daily-orders-from-dr-kissinger/>

“Killer Crossroads” in Akwesasne – colonial terror specially aimed at Indigenous youth

MNN. March 23, 2009. There have been many high speed chases, violence, injuries and deaths at or near the “killer crossroads” in front of the Cornwall Island border checkpoint at Akwesasne. Women, men, youth and children are being constantly harassed and brutalized here. The Canada-U.S. border is illegally situated in the middle of our community.

Canadian Border Services Agents, CSIS, RCMP, Ontario Provincial Police, Akwesasne Mohawk “Indian” Police and other government “spotters” finger our people at the toll booth. We can be targeted for assault, harassment, false charges, delayed for hours for no reason, raped, groped or almost murdered. Recently more and more of our men are being chased and rammed by wild delirious “Indian” cops who are desperate to suck up to their colonial “masters”. The band or tribal cops are ordered by provincial, state and federal cops to attack their own people and relatives.

The colonial agents assume that their targets “may be” carrying cigarettes in their vehicles. We have an inherent right since time immemorial to carry on our traditional trade and commerce. Even their own law, the Indian Act, respects our right to carry “taxes free” cigarettes on an “Indian reserve”. They’re putting a new twist to “smoking kills”.

In the high speed chases the cops try to drive the target off the road by ramming their car, causing a flat tire or damaging the back end so the car loses or breaks its suspension or brakes forcing the car to go out of control. The cops continue even when told it's dangerous. The victims are driven off the road, killed, or, if they survive, are beaten up. They are then charged and arrested.

Last summer in 2008 non-native cops from St. Constant Quebec chased two young Mohawks onto Kahnawake, a Mohawk community near Montreal. The high speed chase led to a back road through a busy residential area . A 15-year old Indigenous boy riding on his bike was hit and killed almost instantly.

After a high speed chase on November 14, 2008, the OPP charged two Akwesasne Mohawk Police officers, Mike Biron and Kenneth Chaussi, with criminal negligence and dangerous driving causing death in a fatal crash on Cornwall Island at the "crossroads". The cops chased and rammed Gionet's minivan at high speed. Gionet tried to get away from these maniacs and smashed into the elderly couple at the crossroad. The collision explosion instantly killed a 77-year-old Massena couple, Edward and Eileen Kassian, and Dany Gionet, 21, of Saint-Jean-sur-Richelieu, Que. A judicial pre-trial conference is set for May 4 and a court date for May 28th.

In another incident, on March 19, 2009, Iohahiio, a young man from Kahnawake, was sentenced to 90 days to be served on weekends. He supposedly led "police on a high-speed chase" in February 2007 on Cornwall Island in Akwesasne. He was also charged with obstructing a police officer and dangerous driving. Both were withdrawn because they did not happen.

The Akwesasne Mohawk Police tried to pull him over after they saw him leaving a home on Cornwall Island that they allege had connections to someone in the tobacco business. They chased him across the Seaway International Bridge into Cornwall, around the traffic circle, and back over the bridge to Akwesasne. A camera on the cruiser shows that Iohahiio never drove dangerously. The cops rammed him at least three times, twice at the crossroads, causing extensive damage. Throughout, Iohahiio was speaking with his mother on his cell phone. To save his life she instructed him not to pull over until he was in a well-lit area. Iohahiio stopped on the road to the local arena. The cops pulled up and aimed their guns at him, broke his rear window and pulled him out.

Cops beating our people is common. In 1990 his father had a minor charge. When the NYS Police drove him from Akwesasne to Syracuse, they stopped eight times, took him into police stations along the way and severely beat him up.

Violence against Indigenous youth is escalating. Recently young Indigenous girls were sitting outside a Tim Horton's Coffee Shop in Cornwall. Two Cornwall police officers pulled over. The cop asked one of the girls, "What's in your bag?" She answered, "Why?" He insisted, "Show me what's inside". She refused. He got out, grabbed her bag, struggled with her and injured her thumb.

It is time to remove this "death trap" checkpoint. The cops appear to want to see more Indigenous blood, especially of our youth. U.S and Canada are trying to force us to carry their illegally issued border crossing identity cards on June 1, 2009. They know we have a right to resist this imposition. According to international law we must be consulted and agree of our own free will to become Canadians or Americans. So they are using their "tighten the screws" tactics. These "foreign" border guards are

creating conflicts so they can illegally carry guns in the middle of our community. They need the peoples' permission to do this. It would be dangerous to put guns into the hands of guards who hate Indigenous people!

MNN Staff Mohawk Nation News www.mohawknationnews.com
katenies20@yahoo.com kahentinetha2@yahoo.com Note: At this time your financial help is urgently needed and appreciated for the lawsuit against the Canadian government for assault of Indigenous women at the Cornwall border. Please send your donations to PayPal at www.mohawknationnews.com, or by check or money order to "MNN Mohawk Nation News", Box 991, Kahnawake [Quebec, Canada] J0L 1B0. Nia:wen thank you very much. Go to MNN "Akwesasne" category for more stories on this; New MNN Books Available now! Purchase t-shirts, mugs and more at our CafePressStore <http://www.cafepress.com/mohawknews>; Subscribe to MNN for breaking news updates <http://www.mohawknationnews.com/news/subscription.php>; Sign Women Title Holders petition! <http://www.ipetitions.com/petition/Iroquois>

DUMB GEORGE BUSH WOOS NUMB CANADIANS IN CALGARY – Splitting the Sky jailed for trying to “citizen arrest” this war criminal!

MNN. Mar. 18, 2009. Former U.S. President, George W. Bush, was in Calgary with “cowboy” hat in hand on March 17 to seek the affection of the men and women attending the Canadian Energy Pipeline Association meeting CEPA. It was sponsored by the Calgary Chamber of Commerce and law firms Ernst and Young and Bennett Jones. 1,300 corporate business types paid \$400 a plate. One Bush fan cooed, “He must be intelligent to be so witty”. Doesn’t he know that a team of speech writers carefully crafted every word he said?

Bush came to “Texas North”, as Calgary is called, to help his international and American cohorts scoop out more Indigenous resources such as water, gas and oil. He wants the corporations to stay in private hands so they can grab 6 trillion cu. ft. of natural gas; 950 million barrels of liquid hydrocarbons; lay 100,000 km. of pipe over our territory; and pocket \$67 billion from exports of our resources while polluting all our territories and waters.

His topic appeared to be “Listen to George Bush on how to destroy and bankrupt countries, businesses and the people”. The enthralled audience heaped praise on this braggart who demolished countries through brutal wars, killing millions, doing away with civil liberties, breaking international laws, circumventing the Geneva accords and tearing down the global economy. He and his friends know how to take the cream when the economy melts down and the taxpayers are left holding the bag.

Gale Davidson of Lawyers Against the War of Vancouver crafted a legal position that under Canadian law Bush could be arrested for being a suspected war criminal.

Over 700 protesters stood outside the Telus Convention Center. 75 heavily armed, especially bulky, RCMP and private “Blackwater-type” security were there to guard Bush. They pointed guns at the crowd. Who knows how many others were in the crowd, on the rooftops, maybe even behind cameras and in the sky? Splitting the Sky, a Mohawk from Six Nations, evoked international law by asking the RCMP to arrest Bush. They refused. He told them, “I am serving you notice that you are

protecting a war criminal and an international terrorist. You can be tried, convicted and executed as a collaborator before a Nuremberg-type tribunal”.

At the same time he tried to deliver a letter from Ramsay Clark, the former U.S. attorney general, who supports the broad coalition of peace, human rights, labor, law, environmental and other organizations that are seeking U.S. prosecution for Bush's crimes. The U.S. people are responsible for Bush's crimes against peace and humanity by failing to stop him. There is universal jurisdiction over such crimes, mentioning especially the crimes of aggression in Afghanistan and Iraq. [Bush's Calgary rally to business interests will continue the usurpation of our resources and the environment.] Bush proclaimed himself to be the “decider” by seizing dictatorial powers. He deceitfully declared that national security was threatened and signed into law many unconstitutional Acts of Congress. He enriched favored corrupt predators by giving to them contracts for security services, war relief and reconstruction. At home mortgage lenders, banks, insurance companies and corporate executives exploited Bush policies to enrich the rich. He radically increased the national war debt and military spending which led to the collapse of the global economy. Corrupt Bush appointees committed crimes in various Executive Departments, including the Bureau of Indian Affairs in the Department of the Interior.

Splitting the Sky broke through the police line and advanced alone to arrest George Bush. He got 2 to 3 feet into the Center. He pushed his way through the police line with his hands over his head yelling, “I am not touching anyone”. They surrounded and pounced on him. He was brutalized, arrested and beaten over and over again in the police van and jail cell. He was kept for 24 hours and released on \$500 bail. He sustained serious bodily injuries, including a partial concussion and a massive hernia.

Splitting the Sky is charged with three counts of assault and obstruction of justice. He must return to Calgary court on March 25th at 9:30 a.m. He plans to launch a legal campaign to indict the RCMP, Mayor of Calgary and others for complicity in war crimes for allowing Bush to enter without arresting him. These “banksters” better remember that all these resources they plan to steal and destroy are going to be defended by the Indigenous caretakers and our supporters. [Contact splitting_the_sky@yahoo.com or www.splittingthesky.blogspot.com ; Lawyers Against the war law@portal.ca ; Calgary Defence Tavis Ford 403-606-7034].

MNN Staff Mohawk Nation News www.mohawknationnews.com
katenies20@yahoo.com kahentinetha2@yahoo.com Note: At this time your financial help is urgently needed and appreciated for the lawsuit against the Canadian government for assault of Indigenous women at the Cornwall border. Please send your donations to PayPal at www.mohawknationnews.com , or by check or money order to “MNN Mohawk Nation News”, Box 991, Kahnawake [Quebec, Canada] J0L 1B0. Nia:wen thank you very much. Go to MNN “World” category for more stories; New MNN Books Available now! Purchase t-shirts, mugs and more at our CafePressStore <http://www.cafepress.com/mohawknews> ; Subscribe to MNN for breaking news updates <http://.mohawknationnews.com/news/subscription.php> ; Sign Women Title Holders petition! <http://www.ipetitions.com/petition/Iroquois>

Calgary/Alberta [Bound] Douche Bags: Kim “Environmental-War-Criminal-Beneath-Contempt” McCuaig, CEO, Canadian Energy Pipeline Assn., www.cepa.com , 403-221-8770; Calgary Cop Shop, 403-266-1234 www.calgarypolice.ca has an online report system; RCMP calgarydivision@hotmail.com ; Alberta Premier Ed “Devastator-of-Athabaska-Basin-and-the-homeless” Stalmach, 780-427-2251 Fax

780-427-1349; www.premier.alberta.ca; Mayor of Calgary Dave "Frozen-between-the-ears" Bronconnier www.calgarymayor.ca the mayor@calgary.ca 403-268-5622 Fax 403-268-8130. Calgary Chamber of Commerce, 403-750-0400 chinfo@calgarychamber.com www.calgarychamber.com; Prime Minister Stephen "Whose-father-worked-for-Imperial-Oil-in-Calgary" Harper pm@pm.ca;

Clients of Bennett Jones law firm are Husky Oil, Petro Canada and the Trans Canada Pipeline, which is owned by the Texas-based Terasen Gas, which owns B.C. Hydro, which has a pipeline from B.C. to southern Alberta and a vested interest in the Tarsands with Ormat, an Israeli oil firm.

Bennett Jones, Calgary 403-298-3100 www.bennettjones.com; BC Hydro www.bchydro.com 604-224-9376; Petro Canada 403-296-8000 www.petro-canada.ca; Trans Canada Pipelines Ltd., Calgary 1-800-661-3805; Terasen Gas 604-576-7000 www.terasengas.com; Ormat Industries Ltd, 1 Szydlowski Rd., Yvavne, Israel 972-8-9433-777 ormat@ormat.com; Husky Oil, Calgary 403-298-6111/7464 www.huskyenergy.com; Ernst & Young Global Ltd. [Toronto] 416-864-1234 www.ernstyoung.com

DOLPs – "DIRTY OLD LADY PREDATORS" – OR GERIATRIC "VULTURINES"

MNN. March 13, 2009. Just when we thought men were the main pillagers of our people! This is about specific DOLPs, who are dirty old experienced predators. DOLPs are plain, lonely, usually barren, compulsive liars, elderly white women. They have no close family ties. They know how to sit still and wait for a long time to jump their victim. There is usually not much background history on them. They haven't worked much, feign illnesses and are not generous though it is sometimes revealed they have lots of money. These Grimm Brothers' depictions of these women as old, ugly, have warts, big noses and green skin come up in fairy tales to warn children. These women see Indigenous People as vulnerable and less able to protect ourselves from them or their hooks and lures.

An 18 year old Indigenous girl we'll call "Wanda" got a scholarship to study in Paris France. On the trip over on a freighter, she was befriended by an older Dutch woman we'll call Mrs. Mendacity, who had become a Canadian citizen. She invited the young girl to visit her in Holland during her stay. She was well treated by the family. Afterwards this older woman wrote to Wanda once in a while.

Years later, Wanda was a single mother with three young children who had to take a job in Ottawa. She moved there and found out that Mrs. Mendacity lived there too. Mrs. Mendacity never had children, lived alone and had developed a digestive ailment that she constantly complained off but lived to 93 years of age. She re-befriended Wanda and the kids with gifts, invitations to dinner and so on. Then one day Mrs. Mendacity asked Wanda to help her get around the welfare system. She did not want to declare all her money so as not to lose her subsidized housing. She offered to give Wanda a few thousand dollars to be paid back every month. She got Mrs. Mendacity to sign an agreement and then gave her monthly checks for more than the amount. After two years it was all paid back.

Years later Wanda got a big surprise. Mrs. Mendacity charged her with theft and conning money out of her. She sued for \$25,000, about five times the amount. Wanda fortunately had the agreement and all the cancelled checks, which she sent

to Mrs. Mendacity's lawyer. The case was dropped.

This episode troubled Wanda. These women hustlers usually have a secret history. She decided to visit Mary, a neighbor who knew Mrs. Mendacity. Mary's husband, a World War II vet, suggested that Mrs. Mendacity was one of those who probably had to leave Holland after the war for collaborating with the Germans. To escape punishment, she married a Canadian soldier and came to Canada. Shortly after, she divorced him. Though she never worked, she lived well.

Wanda eventually went back to her native community with her kids. She was very knowledgeable about her culture and had gotten a master's degree in her field.

About ten years ago a non-native woman, we'll call Mrs. Doubtfire, searched out Wanda and befriended her. Mrs. Doubtfire was in her fifties and originally from Ottawa. She rarely worked and had valuable properties. She was studying and writing on the areas of knowledge that Wanda knew well. Mrs. Doubtfire visited the native community constantly and made friends with Wanda and her family.

Mrs. Doubtfire was testing the waters. One day she arrived with a young Indigenous boy she wanted to raise. She got his family to sign him over to her and put Wanda's name on the informal agreement without her knowledge or consent. The boy lived with the non-native woman but Wanda became responsible for him.

For six years almost every morning at 4:00 am Mrs. Doubtfire called Wanda to discuss her views on some aspects of her dissertation.

As the Indigenous youth got older, he started to show signs of being troubled. He ran away and failed school for four years in a row. Wanda became concerned and tried to find out what was going on. In her sixties, Mrs. Doubtfire finished her study and started to distance herself from the Indigenous family.

Then Mrs. Doubtfire announced she was suffering from a progressively degenerative disease. Wanda saw she had trouble walking, was exhausted, aching, anxious, acting unstable and always badly constipated. Mrs. Doubtfire whined she had to "get away" and that she had no money. She applied to teach at a mostly native university far away.

Wanda was now almost 70 years old and a respected elder of the community. The boy was insecure and needed stability. After much consideration by the native family, she suggested that the youth should be reunited with his birth family and native community. Surprisingly, Mrs. Doubtfire became enraged.

Mrs. Doubtfire showed up at Wanda's house without notice. The green mask came off. She did not appreciate "Indians" interfering and that the boy was best in a non-native home. Mrs. Doubtfire punched Wanda. The police were called in.

It confirmed to Wanda that some of these absconders of our children will do anything to cover up the strange relationships they've developed with their young charges. Because of the stunted emotional development of both dirty old men and dirty old women, they feel safer with young people they can isolate, threaten and control.

None of the eight social service and police agencies that were contacted were able to help this young boy. Was it because he is indigenous and she is non-native?

Authorities hesitate to investigate mistreatment or deaths of thousands of our young people. At this moment, parents of young indigenous boys and girls of British Columbia who have disappeared are demanding answers. Authorities have shut the doors in their faces.

Wanda realized she had been targeted several times in her life by members of the “Dirty Old Lady Predators” DOLPs. They start out being really nice. Then they start getting the Indigenous to do things for them. Then they get close to them and even become the “grandmothers” or “aunties” of the children of their target.

We Indigenous think everybody is nice like us. When the disguise comes off, we can see the evil behind the niceness. Then they disappear and start all over again somewhere else, oftentimes changing their names. They repeat the same m.o. until people start becoming suspicious, compare notes and find differences in their stories. Then they disappear again.

Intellectually DOLPs are smart but have a childlike emotional development. They know how to take advantage of people through years of practice. They are adept at making themselves look like victims with weaknesses or diseases to get pity and to divert us. They thrive on and get high on conning people. When pushed they can become violent and start freaking out. When they become desperate, who knows what they’ll do. How many kids have they taken? How many are now trying to find their way home? These dirty old women predators don’t stop. Even in their wheel chairs they’ll be swinging their canes looking for new victims.

MNN Staff Mohawk Nation News www.mohawknationnews.com
katenies20@yahoo.com kahentinetha2@yahoo.com Note: Your financial help is needed and appreciated. Please send your donations to PayPal at www.mohawknationnews.com, or by check or money order to “MNN Mohawk Nation News”, Box 991, Kahnawake [Quebec, Canada] J0L 1B0. Nia:wen thank you very much. Go to MNN “Colonialism” category for more stories; New MNN Books Available now! Purchase t-shirts, mugs and more at our CafePressStore <http://www.cafepress.com/mohawknews>; Subscribe to MNN for breaking news updates <http://www.mohawknationnews.com/news/subscription.php> ; Sign Women Title Holders petition! <http://www.ipetitions.com/petition/Iroquois>

CANADA-U.S. BORDER: CONFUSED HAUDENOSAUNEE TO ISSUE ILLEGAL ID CARDS!!!

MNN. March 10, 2009. As usual the immigrants to Onowaregeh, Turtle Island, want to dictate to us. The Indigenous collaborators continue to get pocket change to sell us out to their “swamis”. Who’s law does this colonial ID card come under to give us permission to pass over the “imaginary line” known as the Canada-U.S. border? They want to take away our birth right and give us a privilege.

We’ve been on Onowaregeh since time immemorial. We never gave these invading squatters any right to dictate how we shall relate to each other or traverse our territories. It violates the Kaianerehkowa, Great Law of Peace, our law, the Two Row Wampum, the U.S. Constitution and international law. Who’s going to enforce this illegal pass system? A combined force of Canadian, U.S. and Mexican “death squads”!! The law of the gun does not make their schemes legitimate.

The Two Row Wampum between us and the U.S. and Canada does not allow their selected flunkies to act on our behalf.

Wampum #58 provides that those who knowingly violating the People and the Great Law may be charged with “conspiracy” and “espionage”. They are working with a foreign entity to dissolve and destroy the title and birthright of the Six Nation Iroquois Confederacy. These colonists of “Indian” descent follow foreign laws, including the U.S. Federal Indian Law and Canada’s Indian Act. They cannot enter into any agreements or contracts for any of our rights with any private corporations or foreign entities of these transients who roved onto our land.

These persons must leave the council, the nation and the league and forfeit their birthright. They are no longer in but out of the League. They are called “they have alienated themselves” [Tehonnatonkoton].

On January 1, 2009 U.S. Customs and Border Protection CBP got new instructions on how to force their will on us. These newcomers made up this new “informed compliance” policy all by themselves. They know they need a surrender of our sovereignty by our nations to impose it. They have to consult us, the owners of the land they are divvying up. Even our Red ID Card issued by our nations for decades is being hijacked. Without our permission the CBP decreed that our cards will be accepted until at least June 1, 2009. They have no right to dictate anything to us. If we have a problem, we’re supposed to call Cherri Morris of CBP in Washington DC at 202-344-3325.

In late 2008 the CBP handed out templates of ‘their’ ID cards to the “tribe” and “Nation” councils of their “Indians”. They have colonial incestuous “government-to-government” relations with each other. This whole “con” does not apply to the true Ongwehonwe.

Our agreements with the U.S. and Canada are “nation-to-nation”, a relationship of equals. We can only deal directly with the U.S. President and the Governor General of Canada as the colonial representatives of the two colonies. They have no authority over us or our land because we never surrendered anything to anybody. Their jurisdiction is limited to their subjects and their “Indians” who are U.S. or Canadian citizens. The rest of us never gave up our sovereignty and remain free and independent. We and our children cannot carry these cards.

The Onondaga Nation of New York State Inc. that Washington is dealing with is a federal and state incorporated entity headed by “faithkeeper”, Oren Lyons. They had secret discussions on the draft template with their colonial big cheese, the CBP in Washington. These cards are going to be used by those tribal or band council marionettes who dance to the tune of their colonial maestros. They stuck a feather on the card and called it “Indian”. Don’t be fooled. It’s still a fraud, deceptive and illegal.

The U.S. needs a major commitment from each of our nations to go ahead. The illegal cards will be tested for 4 to 6 months to design a tactic to ram it down our throats. These Haudenosaunee colluders made a deal with the German company, Siemens, to produce the cards. A building with an application office and staff is being installed to herd us into the “ovens” where they will tattoo or nuke us!

There is fear mongering of our people to shove their wallpaper on us. The border goons are being trained to say our Red Card is obsolete and that we have to submit to them "redeal soon". It ain't gonna fly 'cause it ain't legal! Ever wonder why these border flunkies have been intimidating, harassing, beating us up and trying to rape and kill us at the border, especially at the Cornwall-Massena checkpoint? A lot of laws are being broken. We can't get any answers from anyone. No meetings or information are being given out. We and our supporters better start filing objections to the President of the U.S., the Governor General of Canada, the Queen who runs both corporations [U.S. and Canada], the CBP, and whoever else. Who's making these illegal deals to sell out our sovereignty? What have they agreed to?

No one shall separate us or weaken us. These quislings knowingly work against us and our future generations. Hey, colonial vagrants and your agents, no one has any authority to function on behalf of the Rotinno'shonni:onwe. We are going to resist this latest desperate genocidal corralment plan.

MNN Staff Mohawk Nation News, www.mohawknationnews.com
katenies20@yahoo.com kahentinetha2@yahoo.com Note: Your financial help is needed and appreciated. Please send your donations by check or money order to "MNN Mohawk Nation News", Box 991, Kahnawake [Quebec, Canada] J0L 1B0. Nia:wen thank you very much. Go to MNN "BORDER" category for more stories; New MNN Books Available now! Purchase t-shirts, mugs and more at our CafePressStore <http://www.cafepress.com/mohawknews> ; Subscribe to MNN for breaking news updates <http://.mohawknationnews.com/news/subscription.php> ; Sign Women Title Holders petition! <http://www.ipetitions.com/petition/Iroquois>

Contact the following contagions: Her Majesty Queen Elizabeth II, Buckingham Palace, London, SQ1A UK; President Barack Obama, The White House, 1600 Pennsylvania Ave NW, Washington, DC 20500, <http://www.whitehouse.gov/contact/> Comments: 202-456-1111, Switchboard: 202-456-1414 FAX: 202-456-2461; The Governor General of Canada, M. Michaelle Jean, 1 Rideau Drive, Ottawa info@gg.ca ; Alain Jolicoeur, President, CBSA, Ottawa, ON K1A 0L8, 613-952-3200, 613-957-0612; General inquiries CBSA-ASFC@canada.gc.ca ; Lance Markell, District Director, Northern Office – Customs, St. Laurent Blvd., Ottawa Ont. K1G 4K3, CBSA 613-930-3234, 613-991-1214, General inquiries CBSA-ASFC@canada.gc.ca ; Secretary Janet Napolitano, Department of Homeland Security, U.S. Department of Homeland Security, Washington, DC 20528, Operator Number: 202-282-8000, Comment Line: 202-282-8495, Jayson P. Ahern, A/Commissioner, U.S. Customs, 1300 Pennsylvania Avenue, N.W., Washington, D.C. 20229 Chief Counsel (202) 344-2990; Marco A. Lopez, Jr., Chief of Staff, U.S. Customs, 1300 Pennsylvania Avenue, N.W., Washington, D.C. 20229; Prime Minister Stephen Harper; House of Commons, Ottawa, harper.s@parl.gc.ca ; Hon. Stockwell Day, Minister of Public Safety, House of Commons, Ottawa; Hon. Robert Douglas Nicholson, Minister of Justice and Attorney General of Canada, 284 Wellington St., Ottawa, ON K1A 0H8; Attorney General of Ontario, 720 Bay St., 4th Floor, Toronto, ON M5G 2K1; Hon. Yvon Marcoux, Minister of Justice and A.G.O., Louis-Phillipe-Pigeon Bldg., 1200 Rue d l'Eglise, 9th Floor, St. Foy G1V 4M1; Hon. Chuck Strahl, Minister of Indian Affairs, 10 Wellington St., Hull, Que. K1A 0H4 Strahl.c@parl.gc.ca ; Premier Dalton McGuinty, Province of Ontario, Queens Park, Toronto ON;

Premier Charest, Province of Quebec, Legislature, Quebec City; British High Commission, 80 Elgin St., Ottawa, ON K1P 5K7; Canadian Human Rights Commission, 344 Slater St., 8th Floor Ottawa, ON K1A 1E1; United Nations, 405 E 42nd Street, New York, NY 10017; The Hague, Anna Paulownastraat, 103, 251 BBC, The Netherlands; Coalition for the International Criminal Court, c/o WFM, 708 3rd Ave., 24th Floor, New York, NY 10017

WE'RE BAAAACK!! "JUDICIAL CHICANERY" OF FEDERAL COURT OF CANADA SIDE-SWIPE – Call for investigation!

MNN. March 1, 2009. On June 14, 2008, Kahentinetha and Katenies, two Mohawk women, were viciously attacked at the Cornwall Ontario border by a special squad of about twelve barking Canadian Border Services Agents CBSA dressed for combat. One woman was put into a torture stress situation meant to kill her. She suffered a trauma induced heart attack and is still recovering. The other was severely beaten and held incommunicado without access to medical attention or outside help. She is still recovering from her injuries.

Kahentinetha and Katenies live in the Mohawk communities of Akwesasne and Kahnawake. They think that everyone should be able to pass the illegal colonial border without being assaulted or killed.

No employee or official has shown any concern for the near fatal assault committed by the CBSA. They filed formal complaints for a full investigation, appropriate charges to be made against the offenders and reasonable compensation for their arrest, assault and illegal jailing. They sent requests to the Hon. Robert Nicholson, Minister of Justice and Attorney General of Canada, the Ontario Provincial Police, the RCMP, the Mohawk Akwesasne Police and the CBSA. They all refused to investigate.

The two women have no money and no lawyer. They had no choice but to represent themselves. They filed a Federal Court of Canada lawsuit to force the police and government agents to investigate this attempted murder. For \$2 they filed a Statement of Claim on the "Assault, arrest and illegal detention" by Canada Border Services Agents [Kahentinetha & Katenies v. Queen, Section 48, Federal Court Act, T-1309-08]. At first the court registry employees seemed helpful. As time went on they issued misinformation and lost documents to sabotage the lawsuit.

The crown's first response was to file an unprecedented countersuit for Kahentinetha and Katenies to pay for Canada's costs. To start they wanted over \$20,000 on deposit before the case could be tried, plus all subsequent costs thereafter. They justified this by claiming that Kahentinetha and Katenies are "not residents of Canada". They based this deceptive false argument on an unsubstantiated article from a newspaper published on the internet that speculated that Katenies lived in the U.S. Kahentinetha and Katenies submitted evidence that they live in Akwesasne and Kahnawake which are located in the portion of the colony of Canada known as "Quebec". They are considered residents of Canada by the Canadian government. The court refused to accept the evidence.

Kahentinetha and Katenies were pleased with FCC's order that respects Indigenous jurisdiction over Turtle Island. According to Canada's own order and laws, the

demand for money is a human rights violation and Canada must remove its border control.

Prothonotary Mireille Tabib of FCC issued the order that the two women must put \$6,500 before the case would proceed. Kahentinetha and Katenies appealed. They argued that Canada cannot claim that Kahnawake and Akwesasne are not part of Canada so as to classify them as “non-residents” to make them pay court costs, while they treat these communities as parts of Canada, including having a border control in the center. This was a very strong argument. So they stooped to skulduggery. They “lost” the appeal documents.

When the crown did not reply, Kahentinetha phoned the FCC registry. She was told the documents were lost. Then they suddenly found them. Kahentinetha and Katenies were instructed to re-file the appeal and to ask “for an extension of time”.

FCC Judge Francois Lemieux then issued an order denying them the extension of time. He made no ruling on the unconstitutional posting of money by victims of a crime carried out by agents of the state. His deflection made it impossible for the women to appeal. Such a cynical and willful obstruction of justice was unexpected.

Kahentinetha and Katenies, having no money, no jobs and no attachable assets, had to abandon the case. Then on February 26, 2009, Kahentinetha filed a brand new suit on the “Reckless disregard for the safety and security of Indigenous Women at the Canadian Border, Akwesasne” [FCC File No. T-288-09, Kahentinetha v. Queen]. Not forgotten is that men are also abused at the border.

Canada continues judicial chicanery with blindness to the rule of law. As a signatory to international human rights instruments, Canada’s Constitution Act, 1982, states everyone is equal before the law. People, no matter what part of the world they come from, cannot be beaten up by state agents with impunity.

Hardball bullying that Kahentinetha and Katenies got from the FCC shows that it is impossible for Indigenous to get our issues discussed rationally and resolved according to generally accept Canadian and international legal principles. Canadian and international opinion does not support this high handed and unethical behavior.

Kahentinetha is not a Canadian citizen and Kahnawake and Akwesasne are not part of Canada as recognized by Prothonotary Mireille Tabib’s order of 23 October, 2008 [FCC No. T-1309] and by Judge Francois Lemieux’s order of 29 January 2009 [FCC No. T-1309-08].

The assault can be proven by both civilian and government of Canada witnesses, by medical and hospital records and by videotape evidence which is in the hands of the CBSA.

Kahentinetha and Katenies’ main purposes for their legal actions are to demand a full and fair investigation of: 1) the assault; 2) the failure to investigate; 3) the loss of documents and unethical treatment by the FCC; and 4) the action to be tried without delay in the FCC at 30 McGill Street, Montreal, Quebec.

Canada continues to use its courts as a political weapon to allow its agents to abuse us with impunity. This case cannot be swept under the carpet of judicial chicanery.

Ieriwaonni & MNN Staff Mohawk Nation News www.mohawknationnews.com
katenies20@yahoo.com kahentinetha2@yahoo.com Note: Your financial help is
needed and appreciated. Please send your donations by check or money order to
"MNN Mohawk Nation News", Box 991, Kahnawake [Quebec, Canada] J0L 1B0.
Nia:wen thank you very much. Go to MNN "BORDER" category for more stories; New
MNN Books Available now! Purchase t-shirts, mugs and more at our CafePressStore
<http://www.cafepress.com/mohawknews>; Subscribe to MNN for breaking news
updates <http://www.mohawknationnews.com/news/subscription.php> ;

Sign Women Title Holders petition! <http://www.ipetitions.com/petition/Iroquois>
Cases FCC T-1309-08 and FCC T-288-09, Kahentinetha v. Queen.
POLITICAL, JUDICIAL & BUREAUCRATIC "DOUCE BAGS": Hon. Robert
"Contemptible-flunkey-who-protects state-criminals-and-other-agents-of-repression"
Nicholson, Minister of Justice & Attorney General of Canada, Tel: 613-941-6900,
Nicholson.r@parl.gc.ca , Hon. John "Judicial-hit-man" Sims, Deputy Attorney-
General of Canada, Dept. of Justice, 284 Wellington St. TSA-6032, Ottawa Ontario
K1A0H8 Tel: 613-946-2774, 613-992-3452, 613-942-4238, L. Bisson, Manager,
Ministerial Correspondence Unit mcu@justice.gc.ca ; Charles Payette 613-952-3653,
Anil Kamal 613-943-2302 Fax: 613-952-6006; Federal Court of Canada, 30 McGill
St., Montreal Quebec H2Y 3Z7 Tel: 1-800-927-5499, 514-283-4820, Prothonotary
Mireille "Twisted-judicial-storm-trooping-gate-keeper-with-a-history-of-
unconscionable-chicanery-against-Ongwehone" Tabib, Judge Francois "Rubber-
stamping-petti-fogging-cheater" Lemieux; Sgt. J.L. Pettit, RCMP Headquarters, 1200
Vanier Parkway, Ottawa K1A 0R2 Tel: 613-993-7267 Fax: 613-993-0260; Louise
Steele, Ontario Provincial Police, 777 Memorial Avenue, Orillia Ontario L3V 7V3 Tel:
705-329- 6051;
COLONIAL DOUCHE BAG PUPPETS: Phil Fontaine of the AFN is a partner in
CBSA's Sustainable Development Strategy 2007-9; Chris Kealey, Canada Customs
Excise, Immigration Taxation Board, CBSA Media Relations 613-991-5197; President
CBSA 613-952-3200, 613-957-0612, CBSA-ASFC@Canada.gc.ca ; National
Aboriginal Initiative CHRC 204-983-2189 1-866-772-4880 info.com@chrc-ccdp.ca ;
Canada Customs Port of Entry at Cornwall Island Ontario; Quebec Human Rights
presidence@cdpdj.gc.ca ; Akwesasne Mohawk Police 613-575-2250 ex 2400;
Mohawk Security at the border 613-932-5183, 613-575-2340; Lance Markel, District
Director CBSA 613-930-3234, 613-991-1214; Brent Lefebvre, Investigator CBSA;
Susan St. Clair, Canadian Human Rights Commission, 344 Slater, Ottawa 613-995-
1151, 1-888-214-1090, 613-943-5188; CBSA National Spokesperson 613-957-6500;
Quebec Media Relations CBSA 514-350-6130; Chief Mohawk Council Akwesasne
613-575-2250 nbenedict@akwesasne.ca ; Minister Stockwell Day, Ottawa 613-995-
4432; Melissa Leclair Communications Pub. Safety 613-991-2863.