Jean T. Fournier, Senate Ethics Officer C/o Marjory LeBreton The Senate of Canada, Ottawa, ON. K1A 0A4

Bernard Shapiro, Ethics Commissioner C/o Michael Ignatieff MP House of Commons Ottawa, ON. K1A 0A6 Jean T. Fournier, Senate Ethics Officer C/o Donald H. Oliver The Senate of Canada, Ottawa, ON. K1A 0A4

Bob Rae and Michael Levine C/o Goodmans LLP. 250 Young St. Toronto ON M5B 2M6

RE: Rampant Public Corruption and your obvious support of the Moron, George W. Bush

Hey,

Pursuant to my promises in many phone calls and emails to your well mixed crowd of crooks over the years, you will now find enclosed hard copy of the same material I sent to the Privy Counsel's Office before the Speech from the Throne allowed the 39th Parliament to sit on April 4th. The nasty old political lawyer and liberal warhorse I enjoy calling Big Bad Billy Boy Graham got the same stuff this week. I have not received a response from the Privy Counsel's Office. Obviously the recent responses that I have enclosed from Neil Brooks, a lawyer who teaches tax law at Osgoode Hall, Ricky Hancox, of the New Brunswick Securities Commission and David Goudreau, the Commissioner of the Federal Judicial Affairs are truly amazing and absolutely offensive. What is more offensive is that I have served upon you enough evidence that could have impeached George Bush long before that nonsense in Iraq began. Call me a liar and put it in writing. I Double Dog Dare Ya to.

Yesterday I made my last calls to the clucking Chicken House on a hill in far off Upper Canada before I file my complaints against the Crown down in the Maritimes. I called many of your political cohorts to see if the crooked Canada Post had passed my ethical stress test and delivered my mail this week. I was surprised to find that it did. Thus I obviously sent more The last call I made today was to the bastard I call Humpty Dumpty. I was not surprised his pals Big Bad Billy Boy Graham, the sneaky little Paul Zed and all the miserable liberal bastards from Nova Scotia supported Harper's motion for more war. I fully expected that you, Michael Ignatieff as Canada's Prince of Darkness would support Harper. But when that pale blue eyed smiling bastard crossed the floor and shook your hand, Harper did all of Canada a big favour in giving us the low down on you. EH? Why don't you turncoat like Scotty Baby Brison did and join his former party now? Say hey to the Harvard Yankees named Conrad Harper and Irwin Cotler's old pal Alan Dershowitz for me sometime. Will Ya? In return I will say hey to the NDP arseholes in Nova Scotia who used to love your former college pal, Bob Rae,

I must say I was kinda surprised that Humpty Dumpty did not have the balls to do his job for his constituents in Quebec who are largely against the war. His true colours and that of the Westmount lawyer,/kissarse Cotler are now known to all. I doubt if the liberal party will survive such a faux pas. If our former PM and his cronies had sat in the House and voted against the nasty quickie of Harper, he may have caused the other Parliamentarians to catch Harper with his pants down and had his evil arse booted out of the House ASAP. We all know why he didn't. Don't we? Instead Humpty Dumpty put a big feather in Harper's cap just like John Kerry did for George Bush in 2004. Methinks Harper was just showing off to the very corrupt Prime Minister coming from Down Under. To give the devil his due he did prove that his government's minority mandate rules the roost over a pack of chickenshits in the clucking Chicken House on a hill in faraway Upper Canada. EH? Even though every goddamned liberal from Nova Scotia kissed his nasty arse this week, Harper knows of one Proud Maritimer who is far from a defeatist. I do support our warriors. I am against Harper and all of his cohorts.

I do not flip flop my opinions like the Maritimer, Petey Baby Stoffer or the Yankee John Kerry in order to be in a politically correct position to gain the most. I have added to this material a letter I sent to Graham Steele when I was running for Parliament in 2004. His silence in answer to me on live radio this week and the dumb email sent to me from the new NDP dude that got Broadbent's old seat really pissed me off. I may run against Steele after all instead of Murray Scott, the Attorney General. It is a great sport for me to argue snotty Rhodes Scholar lawyers They are more fun than dumb ex cops.

More fun may come when I introduce myself to some decent folks from Down Under who think like me and hate snotty lawyers. Australians and Canadians are very similar kind of folk. Ee still have the same Queen in common, much to Johnny Manley's chagrin. I know I am not alone in finding John Howard and Georgey Boy Bush beyond contempt. The British and the Yankees have always used our warrior forefathers as cannon fodder. EH? Why should I allow history to repeat itself without speaking against it as a very fierce yet ethical political animal that does not care about getting elected? Anyone with half a mind can see our purported Democracies are in serious jeopardy because of self-serving politicians. Their wicked actions or inaction prove the rampant public corruption for me. As you can see byway of my many emails sent to Parliament in the past week before the malicious vote in support of Harper and More War, I no longer consider the Yankee wiretap tapes that I have in my possession as evidence to be held in confidence. Thus you may do with the CD which is a copy of wiretap tape # 139 what you will in your own best interests before I sue the Crown in Federal Court in Fredericton. May I suggest that you think fast. Why not call Marion MacGrath, General Counsel of the Security Intelligence Review Committee and ask her why she did not act within the scope of her employment when I was running for a seat in Parliament last Xmas. She reports directly to you dudes. N'est Pas?

Tell me honestly if you can find it in your soul to do so, do you think some folks from the Middle East might consider buying the goddamned tapes in order to put a stop to the madness in an ethical fashion without resorting to more terrorism? It would be a wonderful world if they did. C'est Vrai? What disturbs me the most today is the words I wrote in the emails that I sent to Parliament just as a nice little lady raised in Nova Scotia was being killed not defending my country but attacking other people on their home ground. I cannot deny the demise of that one little warrior makes me feel guilty as hell about not being more diligent in my efforts to stop this madness sooner. I took her needless demise personally. I repeat my words to the Speaker of the House in a recent letter to him. Whereas you damned Parliamentarians will not honour our dead that you send off War, why don't you bastards lower the flag over the Peace Tower permanently to mourn the loss of our status as peacekeepers. Why not make it a formal ceremony marking our becoming lapdogs for the Moron Georgey Boy Bush?

I truly hope the names of such people as the little lady warrior, Captain Nicky Goddard are long remembered after Stevey Boy Harper and George Bush's are forgotten. Her name is recorded in an important letter to corrupt politicians so that I should not forget her and offend her spirit. On the news today, I saw that not only was she beautiful, I also heard that she had a wonderful soul and understood the ramifications of her task. She was a proper soldier serving her country and following the orders of authorities I find more than contemptible. Of that I have not doubt. Logic tells me that she had more bravery, honour and decency in her little toe than all Parliamentarians put together do. I do not make any pretense of knowing her. Common sense tells me this because of my encounters with the likes of you. Her deeds and yours speak volumes to me. My heart goes out to her kin. She is with them now as her remains wing home to them. I want the rest of our troops to come home now before her tragedy is repeated. Shame on all of you and the arsehole the Media has labeled as Canada's Sexist Cerebral Man in particular. Damn you all. I am so pissed off, methinks I will sue you and all your little dogs too.

Veritas Vincit

David Raymond Amos

P.O. Box 234

Apohaqui, NB E5P 3G2

Markus Orn Antonsson Embassy of Iceland 360 Albert Street Suite 710 Ottawa, ON K1R 7X7 Peter Milliken MP Speaker's Office Parliament Buildings Centre Block Room 328-N Ottawa, ON K1A 0A6

RE: Rampant Public Corruption

Hey Petey Boy and the Yahoo from Iceland too,

This is an important ethical dilemma for the Speaker on a long dead Queen's birthday weekend. I am certain the ghost of Louis Reil agrees. I will try hard to make the second hundred days of Harper's regime in the 39th Parliament pure Hell. As you sit and listen to the bullshit spewing from the mouths of all the MPs in the Big House in Upper Canada, a pigheaded Maritimer is running for the Attorney General's seat in Nova Scotia. Pursuant to my promises in many phone calls and email to all MPs over the years, you will find enclosed as I promised Hard Copy of the same material sent to the Privy Counsel's Office, a great many other MPs and obviously Adrienne Clarkson the former Governor General as well. The Independent Member of the 39th Parliament Andre Arthur received a great deal more almost two months ago. The true copy of the Yankee police surveillance wiretap tape #139 is served upon you, Petey Boy as an officer of the court and a representative of our Queen who is also the Protector of the Faith of the Church of England in order that it may finally be investigated. The Ambassador of Iceland can shove it up his arse for all I care particularly after the vote last night. Parliament supported Bush's lapdog, call for more war on the very day another Canadian warrior died needlessly in a war against people that have not offended us. Russians have already proven that foreigners can't occupy their ground in peace. N'est pas? If you high and mighty Parliamentarians do no wish to honour our dead, why not just lower the flag on the Peace Tower permanently to mourn the loss of our nation's status as peacekeepers.

FYI Petey Boy, as Harper and the Aussie crook, John Howard have their big Pow Wow in support of Bush and you drink your toasts to the Queen this weekend you should consider something. Whereas the Crown stood with the Holy See against me, it has caused the Queen to lose Sovereign Immunity on two counts as soon as I crossed an international border in 2004 with the former Governor General's blessings towards the Yankee malice awaiting me. When I was falsely imprisoned in a Yankee jail without bail or even being read my rights under the charges of "other" before she made her speech to allow the 38th Parliament to begin, all MPs should have stood up and paid attention then. Instead my mail to the Canadian Consulate in Boston and the General Counsel of the RCMP was blocked? When Canadian Consulate finally came to visit me in jail bearing hard copy of more false allegations, Bingo, the nut of Sovereign Immunity in regards to the Crown, the Holy See and the USA was cracked not once but twice. A clever well studied lawyer such as you Petey Boy should understand that I am no liar after studying the material I have provided to you. EH?

As you both well know I take justifiable licence to address you two arseholes in this fashion. You and the so-called excellent dude who has himself labelled as an Ambassador Extraordinary and Plenipotentiary (Whatever the Hell that means) deserve no respect from me whatsoever. You both refused to do me the simple courtesy of calling me back or answering an email. How dare do people such as you allow yourselves to be labelled as honourable? Better yet how does your conscience allow you to sleep? As I told your fellow Upper Canadian lawyer, Eddy Greenspan and the excellent dude's former fellow Ambassador, Franky Boy McKenna a very long time ago, if you don't like my words, please sue me. In fact I Double Dog Dare Ya to. I want to argue the awful truth ASAP.

If Landslide Annie or any Parliamentarian had done their job way back when, then my little Clan would not be so devastated right now. Quite likely your party would not be in the toilet without a leader to point the way out of the shit you put yourselves in. Maybe last night the conspicuously absent Humpty Dumpty would have had the balls to vote. Hell he could still be the Prime Minister sitting on the wall I have been pounding my thick head against for so long. If just one Canadian Parliamentarian had had enough sand to just mention my name to the Speaker during the course of the last two liberal mandates, the nasty Yankee Carpetbagger who likes to call himself the War President would be out of his job. Soon I hope Bush will be trying to enlist lawyers instead of soldiers to defend his dumb ass.

Petey Boy, as Speaker you are well paid to listen. I will lay odds you have heard my name cursed many times behind closed doors of your caucus by none other than the dumb Wayne Easter, the even dumber turncoat, Newfy Billy Matthews and the dumbest of all Andy Scott. At least the forenamed crooks are just laymen. The corrupt lawyers Dominic LeBlanc, Paul Zed, Geoff Regan or Franky Boy McKenna and Landslide Annie are supposed to uphold the law. EH? An Upper Canadian lawyer like yourself, Petey Boy may look down upon Maritimers but even you must admit some of us know how to pluck the strings of another fella's fiddle just right in order to piss him off and pick an ethical fight. All Maritimers were raised to the tune of the four Fs. If you do not understand what that means ask the gay fiddler from Cape Breton who wants to be your next leader. Better yet your political opponent, the Newfy lawyer "Johnny Never Been Good Crosbie" to explain my meaning to you after he sings for more tequila and Dominic's big daddy hums backup on his kazoo. If perchance that Harvard educated Fat Bastard from Alberta wanted me to step outside, I would be more than happy to oblige him but I am too busy to try to explain my words like Petey Baby MacKay once did. I would just try to deck him ASAP. I have much bigger fish to fry than the likes of you. I am merely using you crooks chump for bait in order to hook the big ones. Furthermore, any court jester worth his salt should speak in riddles. It seems it is just another one of those things I do that crooked lawyers fail to appreciate C'est Vrai?

As for the folks from Iceland I did not appreciate the words of the Doubting Thomas's who answered the phones for you in Ottawa or Saint John NB. Snotty women do not speak the sediments of all the people of a country. EH? The ladies have the right to not believe me but their boss really should have called me back. The Ambassador from Iceland has had few months in order to verify what I say is true from the Canadian government if he did not wish me to sense an offense. Why did Iceland send so many Ambassadors to live in my native land, to turn a deaf ear to ordinary Canadians as you make lucrative deals on behalf of your businessmen over our assets? I don't think Canada needs to do business with Iceland that badly. Do you? If his Excellency the Ambassador Extraordinary and Plenipotentiary had had an ethical bone in his body he would tried to talk to a Canadian who agrees with the ethical actions of his government on the world stage but was confused by your country's support of George W. Bush's War in Iraq. Instead the snobby dude ignores me in order to support Stevey Boy Harper just like the liberal Speaker does.

The Speaker for my Queen above all should be well aware of why I ran against every MP who sat in the 38th Parliament and the 39th Parliament in the last two federal elections. I made my concerns and allegations known to all those who sat for years under the mandate of the wicked 37th Parliament. The Long gone Landslide Annie sent to me a malicious political letter in December of 2003. She blamed the delay of addressing my concerns on the layman, Wayne Easter while the very nasty lawyer was the Minister of Justice. Spoken like a true Martinite. EH? If you did not bother to read Landslide Annie's letter to me within the emails I sent to you, Petey Boy over the course of the last two years, it is your fault not mine. However you can find it now within the enclosed pile of papers you have in your hand.

In my mind's eye where there is a kingdom of mine, I see the ghost of ol Yorick still grinning without any nose or lips. He agrees with me that things smell rotten in Iceland too. Talk to the Newfy, Byron Prior, if any of you disagree with what I say about Maritimers. I hope the RCMP hasn't figured out how to arrest him yet in order to stop the proper embarrassment of one of you fancy dudes into acting within the scope of your employment. With luck he is still outside picketing your many cohorts right now. He feels like a man without a country too. Like many Newfys, Byron has done hard time on rough seas. Maybe Iceland will invite him to a safe harbour like it did a Chess Master I admire.

You Parliamentarians display a quite a pretence of upholding the public trust and defending the public interest in a fine and fancy fashion show but it does not fool the likes of me. Tis time for people like you to act ethically for a change or remove your masks of virtue and prepare to argue me in court. The lawyer and Parliamentarian in you Petey Boy, know as well as I that court is the only place that you can be held accountable besides the polling booth. I have witnessed enough corruption for any ten men to stand. I know what I have sent you. Have you no conscience at all sir? As I have already stated I have no idea how you can sleep at night knowing all that you must know about the evil of it all. When I heard our latest Governor General speak of closer ties with the USA on April 4th, I shook my head. Even she seemed embarrassed to say it. When I saw our very bald evil looking Cabinet Minister who was not even elected or accountable to anyone poking the tips of his fingers together with glee, I saw red. The smirk of the recent turncoat Cabinet Minister caused me to all but lose my pride in being a Canadian. I was considering asking Iceland to allow me to be a citizen of their county in order to hide my shame. The behaviour of its embassy workers make me realise their country is even more corrupt than mine particularly when I consider that Iceland did go to war with Bush against the people in Iraq out of the gate. Whatever I choose to do at some future point in time is no matter to me right now. I must complete the task I have laid out for myself. Whereas I have heard nothing from the lawyers in the Privy Counsels Office or Andre Arthur, I must remain to my word and sue the Crown.

As for the decent folks from Iceland, I must say you folks were the only ones who bothered to point out all the CIA planes touching down on my native land. I thank you all for that. Furthermore I thank you for giving shelter to wonderful chess player. May he live long and teach us all many new twists to a very old game. Maybe some of the Icelanders will believe my sad tale someday and repeat it for the benefit of us all. Eh? I hope that this material assists me in seeing Harper's wicked government topple and causes his cohort, George W. Bush to be impeached ASAP. Despite any Doubting Thomas anywhere I wish the common man of your country and every country everywhere the best of luck in a doubtful future. Folks in Iceland and I have two big things in common, the love and diligent defense of freedom and great joy in the game of chess. However Iceland is no place for the freedom loving Biker in me. Methinks I have at least one great last long ride in me. No offense, but Iceland is too cold and small for a man who loves to cover ground. That said say hey to your new citizen and Grandmaster for me. Will ya? Ya never know what the future may hold. Maybe someday he and I will cross paths and share a joke or two and laugh at the nonsense of it all within a wickedly wonderful world.

In closing Mr. Speaker, I wish the lawyer in you a fitful sleep with your conscience every night as you worry about your own selfish interests and reputation. I will sleep like a baby knowing that I did my best in a timely fashion before I got the news of the death of the young lady warrior in Afghanistan. I would love tell you more of what I plan to do but it is not wise. As you no doubt know I will email the text of this letter everywhere. Methinks, I will label it "Hey Mr. Speaker here is some bathroom reading for you tonight." That should make it easy for you to find in your records.

There is a hell of a postscript to follow. After you have read your email or this particular letter whichever you get around to doing first perhaps you should pick up the phone and call Bernie Shapiro and ask if the MP Andre Arthur has forwarded my material to him as I demanded. If he has not, don't you think you should send this stuff to him before too many ordinary Canadians like me read the same email you got first?

Veritas Vincit

David Raymond Amos

P.O. Box 234

Apohaqui, NB E5P 3G2

P.S. Read now or in your email or on the World Wide Web or in court someday. I don't care but rest assured I am still having some fun. If not I truly would go Crazy as a Loon just like Tom Palmer the Oxford educated Cato Dude labelled both Bobby and I in his blog a year ago after I spoke in your Grandmaster's defense. I ain't much of a chess player but I am awful proud of the words I wrote defending a man I admire. The proof of the pudding that my words were pretty good is that the snotty Rhodes Scholar deleted them from his blog. Whenever the smiling bastards do that, I know that my work is ok. Why would the snotty Cato dude delete postings if I were truly a fool? Would not my words prove his to be true? This blog will pop up elsewhere on the web. Perhaps you should call a lawyer or two EH Petey Boy? Cya'll in Court©

Crazy as a Loon, but Free

March 24, 2005

Off to Iceland!

Well, <u>Bobby Fischer</u> has his Icelandic passport. The U.S. government can now stop persecuting him for the crime of playing chess in Yugoslavia. Fischer may be out of his mind (tha'ts almost certain, if you consider his anti-Semitism and praise for the 9-11 attacks), but he's not out of his mind for choosing <u>Iceland</u> as his country of refuge. And the Icelanders, who may later regret having such an utterly crazy person wandering around in their country, have done the right thing by offering him refuge.

NOTE: I seem to have attracted a stalker, who keeps posting strange messages on this site. Whatever. Posted by Tom Palmer at March 24, 2005 07:09 AM | TrackBack

Comments

Quite frankly I do not understand this. What does Iceland gain from this? Fischer himself stated that he would NEVER return to chess. So, it is unlikely that he will play for Iceland... and even though he did, it is not like he'd be back at the top.

Now, he might want to teach his fellow Icelanders Fischerrandom...Fischerrandom is to chess what Estonian grammar is to linguistic ...And THAT sounds like a threat to me. NV Posted by: Nathalie I. Vogel at March 24, 2005 08:36 AM

I doubt that Iceland has much to gain. (And I suspect that the inhabitants of Reykjavik may suffer from having an insufferable loudmouth crackpot wandering around.) But they did the right thing. The better thing would have been for the U.S. to drop its case against Mr. Fischer. I don't think you should lose your passport or suffer criminal prosecution for traveling someplace to play chess. I think that the position of the U.S. government (and of both Democratic and Republican administrations) is the harder one to understand.

Posted by: Tom G. Palmer at March 24, 2005 08:47 AM

TGP: "Fischer may be out of his mind (tha'ts almost certain, if you consider his anti-Semitism " I don't want to go all Szaszian on someone for what is most likely a casual comment, but suggesting someone is "out of his mind" simply because he is (labeled as) anti-Semitic seems overmuch. Immoral, perhaps...poorly informed, possibly...holding to views developed as a result of childhood associations, maybe...a confusion on either the part of Fischer or the person making the accusation of anti-Semitism with anti-Zionism, quite possible. But "out of his mind"

Posted by: Ross Levatter at March 24, 2005 11:17 AM

Ross, Tom did refer to 'his' anti-Semitism; maybe it's not just that Fischer does not like Jews, but that he suffers from a particularly radical form of bigotry.

I wouldn't know myself, but that was the inference I drew from Tom's comment.

Posted by: Henri Hein at March 25, 2005 02:45 AM

Then, Henri, he would be immoral, or bigoted, not "out of his mind". And he should consult an ethicist, not a travel agent or chiropracter to bring him back to his mind or better align it.

Again, my point was merely that "out of his mind" implies one must be crazy or mentally ill to be anti-Semitic; I think that's a category error.

Ross

Posted by: Ross Levatter at March 25, 2005 06:54 PM

Ross's points are well taken, but I do think that some term such as "crazy" (I'll stay away from "mentally ill") is useful in describing Mr. Fischer. (And even Thomas Szasz readily admits that there are "lots of crazy people" around; he just says that they're not sick.)

The anti-Semitism that Mr. Fischer spouts is not of the "they wouldn't be welcome in our club" sort (bad as that is), but of the "Organized International Jewry is out to get me," sort. The former is an example of bad behavior, bad manners, immoral views, or the like. The latter sort of anti-Semitism is an obsession that seems in general to be immune to either moral appeal (since it's a claim about an alleged state of affairs, viz., that the Jews run everything and are out to get one) or to factual refutation (how do you argue someone out of such a...for want of a better word...crazy view?).

Posted by: Tom G. Palmer at March 25, 2005 11:34 PM

---- Original Message -----

From: David Amos To: rjvattuone@aol.com

Sent: Sunday, March 27, 2005 9:59 AM Subject: This is going to get interesting

Hey Richard

Thanks for calling me back the other day. Here is my number in Boston 617 698-6549. I will be hitting the road shortly and I will be sending out to you hard copy of what I am sending to Scott Daruty. However there is a great deal more you should know ASAP. I am involved against the biggest and baddest of them all and we all know they play for keeps. It is important that you know much and have evidence of it in order to protect yourself. I know they moniter my phone calls and I have know doubt that they listen to the Canadain Cell as well. The fact that you spoke to me honestly and openly puts you in jeopardy. If you had acted like most lawyers, the bastards would leave you alone. If you come to my aid, they will attack you. Trust me it has happened before and I will send proof of it in the following emails. Some contain the Tiffs I mentioned I am curious to see if they get through AOL system. I hack been blocked by them in the past. I have not heard from Barry Bachrach since just after he warned me that the FBI was about to pounce on me on Oct 1st. It seems they have him running scared. I must do my best to protect honest men..

The following is what I just posted but it seems Bill Gates does not allow Tiff files in his sites so I will forward it to you to support what I said is true. Answer this email if and when you get it an I will send some others if you wish. However I think it would be better not to use AOL. As I said just get one in Yahoo or Hotmail they work better and are free.

From: motomaniac in response to Message 1 Sent: 3/27/2005 9:21 AM

In defense of Bobby Fischer I must say that he is just another man like me. He has his strengths and his weaknesses. Just like me. One particular forte of his, the amazing ability to play a game very well thrust him into the limelight for the whole wide world to study and examine his every move. More importantly I believe his fame caused him to become a pawn in the big big game. Although he had his right to privacy, the whole world dogged at his heels and critized his every action as a man. The Masters of War obviously tried use him to their advantage during the Cold War. He is not a stateman or a lawyer. He is simply a free thinking individual who has every right to speak his mind particularly after he has suffered through hell just because he plays chess so very well.

I say judge not lest ye be judged and mind your own mouth about things you do not know all the details of. I am far more outspoken than Bobby ever was and yet you have never even heard of my name. It is because the corporate controlled media is not permitted to do so. I am nobody with any special talent that had caused me to be thrown into public scrutiny before I was compelled to speak out as Bobby has done. I do not have to agree or disagree with his every word over the years to understand his meaning and his troubles. That said, in all honesty it would behoove us both if his lawyer would listen to me and employ Bobby's fame to expose the truth of all that we say.

I am am not a perfect person and neither is Bobby. I do not know him nor do I judge him. Yet I do agree with with his standing in defense of his freedom. The Chessmaster has every right to spout off against the Masters of War because they have offended him greatly. It is for his attorney to weed out the truth and evidence of his convictions and present it in court in order to seek relief on his client's behalf. A jury of his peers will decide the truth of his matters not us bloggers without veiwing and hearing all the evidence. Forget what you may glean from the media. The information is controlled and slanted against him. Listen to what his lawyer says and what is used in arguement against him on the public record. Do not hold court in the media just gossip about things you know are true in order for the courts to act properly in the public interest.

Bobby has paid the devil his due and done time in his jails. It is time for him to seek relief. I have as well. I was summoned to jail in the USA while running for Parliament in Canada and held under the charges of "other". I will not want allow myself to be judged on just one particular act or deed. My criminal trial in the USA is coming very soon. I will have lots to say.

It is the average of all our days and deeds that speaks of us as the men we are. Like any game, it is what happens in the end that counts. Sometimes sacrifices must be made and sometimes mistakes are made. However once the word "checkmate" is declared, it is all over but the crying as long as we play by the rules and the fat lady sings in tune. I am more than happy to provide to Mr. Vattuone my evidence of much public corruption in order to support Bobby's lawsuit against the USA. It is high time the the Masters of War paid the fiddler and then be compelled to dance to a different tune as we make them fall on their own sword. No one is above the law. The public trust must be upheld or we are all losers in the the big big game. Forget Bobby and chess for a minute and listen to what he is saying through his attorney. I applaud is efforts in support of Bobby and his legal matters. I hope we get on like a house on fire. Any enemy of my foe should be a friend of mine. Bobby lawyer is your neighbor listen to him and then speak out to protect your own civil rights. What happened to Bobby and I could happen to you next. Get it?

If anyone wishes to challenge what I have said, respond to this message with a email account that can hold of 25 megs of attachments. I will send you Tiff files of legal documents etc. that will take you down path of of the Garden of Good and Evil that everybody knows is true. I simply made it a point to prove it. My particular forte that helped accomplish such a necessary task is that I am more stubburn than a pig, meaner than a snake and smarter than the average bear. Much to my chagrin, I am just an average sort of chess player and have much to learn from Bobby in that regard but I maintain that chess is just a game. Bobby was compelled to play a far more serious and deadly game just because of his love of a game. I do recognize his talent but my hat is off to him because of what he did and stood for as a man not a chess player. In regards to his legal actions methinks I can teach his attorney a trick or two of mine.

If anyone has any questions here is my phone number. 506 434-1379 Feel free to argue me and stress test my ethics to the max. It is your freedom as well as my own that I am protecting. I think anyone has the right to question my motives. I speak plainly and do not hide my identity. Integrity does not need a mask to hide behind. However men like John Ashcroft and all his cohorts need jails to cage honest men who speak their mind about their masks of virtue.

Bobby is just one man of many. His is fortunate that he is famous. Iceland would not do such things on behalf of the likes of me and many others. However Canada or Japan or whatever would do the same against me to support President Bush in a New York minute. In fact it already happened. The one file I have attached is the reason Clark Kent Ervin got fired immediately after the recent election. He long along proved to me that he was not interested in Truth Justice and the American Way and in fact he is a dumb as a post. I will wager I could beat him at chess. I know I played him like a fiddle as a lawyer and that is his game of choice. It was really to funny to me the advice he offered to others as he entered into the Aspen Crowd of nasty dudes. I feel the need to quote him. Many a government lawyer will understand why I am busting my gut laughing. I hope Bobby's lawyer does too.

Lauren Robinson POGO Fellow " Any advice for your fellow public servants?"

Clark Kent Ervin "Well, just do your job and let the political chips fall where they may. Unless your're willing to do that, it seems to me you shouldn't take the job in the first place."

My answer to his remark is No Shit Sherlock. The former Inspector General can expect a rather profound civil lawsuit. He must argue me Pro Se or a at least without government assistance on his behalf because he failed to act within the scope of his employment and he is now out of the job.

Posted by: David R. Amos at March 27, 2005 06:12 PM

December 7th, 2003 Gene Healy Senior Editor Cato Institute 1000 Massachusetts Avenue, N.W. Washington D.C. 20001-5403 Phone (202) 842-0200 Fax (202) 842-3490

RE: Corruption

Sir,

Please find enclosed an exact copy of a letter with all its enclosures recently sent to the Hearst Corporation and many others. Many of your directors such as Lewis E. Randall, John C. Malone and Jeffrey S. Yass should find the documents an interesting read. I ask that you make them available for their review.

I watched David Boaz speak on C-Span the other day and heard him say many things. What I found the most interesting was that he said that the Cato Institute was named after some rather prolific letter writers. I invite you all to read mine. They can be found at the website mentioned in the enclosed documents. I could not send this letter to Mr. Boaz because he is not a lawyer and an officer of the court as you are. This is because only law enforcement authorities or officers of the court have any right to listen to the copy of wiretap numbered 139. It is served upon you in confidence as an officer of the court in order that you may act ethically and see that it is properly investigated. Please share the contents of the Cd with only the proper authorities so that I may never be accused of violating anyone's Fourth Amendment Rights.

As I have said to many other lawyers, at the very least I have now made you a witness to my pursuit of justice. I ask you simply the following. What will you do with your newfound knowledge of Civil Rights Violations and Government Corruption?

Best Regards
David R. Amos
153 Alvin Ave.
Milton MA. 02186

Posted by: David R. Amos at March 27, 2005 06:22 PM

Um, as I was saying about some people being, um, a bit....well, "different." Posted by: Tom G. Palmer at March 27, 2005 09:12 PM

Did I mention that I found snotty Oxford dudes had stuffed shirts and were great fun to poke fun at as they bullshit others about how smart they are?

---- Original Message -----

From: David Amos

To: marnie.ferguson@keyporter.com

Sent: Wednesday, March 30, 2005 5:08 PM Subject: Fw: I just called I am not kidding

---- Original Message -----

From: David Amos

To: deborahlbmc@yahoo.com; egeetter@bu.edu; dfpletters@dailyfreepress.com;

lawrence summers@harvard.edu; wrogersjr@therogerslawfirm.com;

thomas.hannigan@ropesgray.com; jotodd@toddweld.com

Cc: warren.tolman@hklaw.com; dan@dankennedy.net; w.kirtz@neu.edu; howiecarr@wrko.com;

bzelnick@bu.edu; n.daniloff@neu.edu; barnicle@969fmtalk.com; wsj.ltrs@wsj.com;

amy.wolfcale@dowjones.com; joseph.stern@dowjones.com; letters@washpost.com; fair@fair.org;

editor@usatoday.com; pressreleases@upi.com; letters@time.com; newshour@pbs.org;

ombudsman@npr.org; morning@npr.org; letters@newsweek.com; nytnews@nytimes.com;

dfpletters@dailyfreepress.com; gillooly@dailyfreepress.com; dfpnews@dailyfreepress.com;

48hours@cbsnews.com; pr@ap.org; nightline@abcnews.com

Sent: Wednesday, March 30, 2005 4:21 PM Subject: Fw: I just called I am not kidding

Hey

It appears that all the Law Schools know nothing of ethical behavior if it may affect their coffers. I made it my task to prove it. Lets see if I can turn the worm and make the light dawn on Marblehead for the benefit of all.

Whereas Todd Klipp is on Legal Advisory Committee United Educators (UE) Insurance Risk Retention Group I called Corporate Counsel, Jan Holt and told her something is up and that I would be serving the Hard Copy of the evidence that proves what I say is true upon Mr. Klipp. If I were you I would go to the US District Court in Beantown, query the dockets that bear my name and ask the BU professor Chief Justice Young about his integrity and his association with crooks like Charles J. Kickham Jr. and all of his cohorts.

Cardinal Law would be a good witness to ask to start a proper investigation that is if you can get whoever becomes the next US Ambassador to the Vatican to make him fess up about his sins. Otherwise ask his former secretary Robert Kickham he is now O'Malley's secretary. I have no doubt that little bastard knows everything but trust that the three legal stooges Todd, Rogers and Hannigan have told him to shut up and wait for me to quit or die. However I think the Kickhams will soon fold their hand and start rattin out others very soon. Their is no honour amongst theives and I have the Kickhams cornered after three years of hard work. Their big daddy Chucky is dead and the rest of them are as dumb as a post. Uncle Franky has been dead since last June and I have finally forced the court to admit it. None of their accountings have been assented to by anyone and the IRS must check their work before my wife will settle, the Feds have a big problem and everybody knows its me.

I am proud to say I won't quit and don't care if I die. I made certain that my truths live on and that no Kickham relatives can no longer claim to be kin to my little Clan. I refuse to allow my family to associate with bible pounding criminals that expound of law nor will I settle with them in order that they may escape justice. They must be held accountable and so should all their friends.

I may seem crazy but at least I know my rights and will not allow wrongs against my family to go unpunished, particularly when the wrongs are practiced by people well paid or licensed by the state to insure that matters such as this never happen. If I am not crazy then the governments of Canada and the USA must be insanely corrupt. I know for a fact that there are a lot of ordinary people that agree with me therefore I know I am OK but I have my doubts about you. i am giving Mr. Klipp just enough evidence to impeach George Bush and for safe measure I am giving the same material to many others as well. Here's hoping ethics wins out after all.

Otherwise we are all losers and the crooks within such organizations as the Aspen Institute will keep on advising the bastards on how to screw us all.

The judges of the First Circuit of the US District Court have a lot to be accountable for and Judge Young is well aware of it all. He has no right to teach others about trial practice and the law until he proves that he understands how to uphold the law. I will be suing the bastard in short order you pick whether you wish to stand with him or me. There is no middle ground in this legal battle for Boston University to stand on. Judge Young is in your employ. However methinks he is no longer a feather in your cap. The University has bragged to have such a man to teach the students. What say you now? Trust that I don't care if anyone reads this email or not. In fact it will be more fun if ya didn't. "The Honorable William G. Young was appointed judge of the U.S. District Court for Massachusetts in 1984, after serving as associate justice of the state's Superior Court. Prior positions include special assistant attorney general, chief counsel to the governor, and clerk for the Honorable Raymond Wilkins, former chief justice of the Massachusetts Supreme Judicial Court. Judge Young has a long list of pro bono activities, teaching experience, and several awards, including the Award for Judicial Excellence from the Massachusetts Academy of Trial Attorneys, Judge Young developed the course Advanced Trial Practice and also teaches Evidence."

---- Original Message -----

From: David Amos To: jb95@bu.edu

Sent: Wednesday, March 30, 2005 1:02 PM Subject: Fw: I just called I am not kidding

---- Original Message -----

From: David Amos

To: MauraH@ci.boston.ma.us; maurah@maurahennigan.com

Sent: Wednesday, March 30, 2005 12:36 PM

Subject: I just called I am not kidding

---- Original Message ----

From: David Amos

To: info@pogo.org; elliot.gerson@aspeninstitute.org; pat.zindulka@aspeninstitute.org; peter.

reiling@aspeninstitute.org; clark.ervin@aspeninstitute.org

Cc: brian@questionsquestions.net; plough@ploughshares.ca; moto maniac; cei@nbnet.nb.ca;

kbar@nbnet.nb.ca; backtalk@motherjones.com; Wes Penre@Illuminati News.com;

tpalmer@cato.org; ghealy@cato.org; david@davidakin.com; McLellan.A@parl.gc.ca;

david@lutz.nb.ca; cynthia.merlini@dfait-maeci.gc.ca; ethics@harvard.edu; INFO7@elections.ca;

inquiry.admin@bellnet.ca; cotlei@parl.gc.ca; Robert.Creedon@state.ma.us;

Brian.A.Joyce@state.ma.us; Jack.Hart@state.ma.us; Rep.WalterTimilty@hou.state.ma.us;

Rep.AStephenTobin@hou.state.ma.us

Sent: Wednesday, March 30, 2005 9:30 AM Subject: I just left voicemail for Jim Spiegelman Hey Fellas

I have picked you Mr. Gerson to send exactly the same material that I sent to two Solicitor Generals last year before I ran for Parliament in Canada. I am certain that material caused Theodore Olson to quit his job and your brand new fellow, Clark Kent Erwin to get the boot from his job right after the last Yankee election.

Obviously I picked you because of your own bragging. There is no need for me to expand upon things that you and I know to be true. It is merely my task to prove to the world that you are well aware of my concerns and allegations. Then if you and your Association does nothing to uphold the public trust, I will make it my best effort to embarrass you all in court in front of a jury of my peers. You people claim to inspire people to ethical leaders? I say Bullshit. What say you?

Say Hey to Superman for me. Will ya? Yea I know I just did but he likes to keep everything in confidence while his cohorts keep me falsely imprisoned. However I plan to call him to testify during my pending criminal trial as I have the right to do. I should be very interesting to see if he takes the fifth.

David R. Amos

"Elliot Gerson is responsible for the Aspen Institute's seminars, including the Executive Seminar, topical and custom seminars, and those offered in the Society of Fellows and Socrates programs. He also manages the Institute's public programs and activities, including the Aspen Ideas Festival. He is a graduate of Harvard College, Oxford University, where he was a Rhodes Scholar, and Yale Law School. As American Secretary of the Rhodes Trust, he manages the U.S. Rhodes Scholarships and is an advisor to the Mandela Rhodes Foundation in Cape Town, which focuses on African higher education and leadership. He was a U. S. Supreme Court clerk and has had a career including the practice of law, executive positions in state and federal government and a presidential campaign, president of leading insurance and healthcare companies, and service on many non-profit boards, especially in the arts."

Posted by: David R. Amos at March 30, 2005 05:23 PM

---- Original Message ----

From: David Amos

To: backtalk@motherjones.com

Sent: Monday, March 28, 2005 4:01 PM

Subject: Fw: Cya in court Cato

---- Original Message ----

From: David Amos

To: tpalmer@cato.org; ghealy@cato.org; tcarpent@cato.org; dboaz@cato.org; rpilon@cato.org; cpreble@cato.org; tlynch@cato.org; blindsey@cato.org; rlevy@cato.org; tfirey@cato.org;

ecrane@cato.org

Cc: Wes Penre@Illuminati News; freedom_of_information@yahoogroups.com;

Letters@globeandmail.ca; webmaster@canadalawcourts.com; lloyd brinson; J. D. Kuntz;

elois@newdata.ca; Jack Hook; John Bjornstrom

Sent: Sunday, March 27, 2005 8:47 PM

Subject: Cya in court Cato

Hey Tommy Boy

You invited me. These are your words correct? I tried to register on line but your link does not work. I want to come, we should be in agreement in most things but I know we are not and we should really talk about it before I file my civil lawsuits. You people have already proven to me your malice, this is your last chance to act ethically. My criminal trial will begin shortly thereafter and I may call some of you to testify at it. One of them could be you. I am one of those people that many already turn to for an honest opinion. Right or wrong they know my answer comes from sincere ethical consideration because I am more a man of my word than legions of lawyers ever were. I am good to my friends and sheer hell to my foes. I hate the false fronts of integrity of the people you joke about within your following invitation. You are joking. I am not.

Dear Friend.

Would you like to be the person to whom others turn for an explanation of the debate over Social Security and retirement, the economics of international trade, or how to control pollution and protect the environment through incentives? Would you like to be better able to explain the benefits of free markets, private property, and free trade to your friends, colleagues, and family members? If so, you should come to Washington, D.C., for the Cato University seminar April 28 to May 1 on Applied Economics: User-Friendly Tools to Understand Politics, Business Enterprise, and Life. The faculty includes top-level economists and policy experts from universities and the Cato Institute. The seminar will be held in the F. A. Hayek Auditorium of the Cato Institute, with dinner and a tour at Mount Vernon, the historic home of George Washington.

Our goal is to help attendees become the people to whom their friends turn to explain the economy and how political interference in markets tends to generate disaster. And there's a reason it's being held in Washington, D.C. You see, we want to change fundamentally the culture of Washington, D.C. Washington's a very strange city. Most of the people here spend their working days taking from Peter to give to Paul (minus a substantial cut, of course). Or writing minute and incomprehensible "regulations" on the optimal size of broccoli, or warning people to wear sensible shoes, or just figuring out new ways to strip American citizens of their rights and dignity.

You can come to D.C. for a long weekend and learn how to change that. You'll learn how to make the arguments that will convince your friends, coworkers, and neighbors that they don't need or benefit from all those rules, redistributions, regulations, and rip-offs.

You're invited to attend one Cato University seminar, or two, or three. Each is a stand alone seminar, but all three are complementary. (The other two are on history and on the art and technique of persuasion.)

Please check out the faculty and schedule, and register using our secure registration form. Online registration is safe, easy, and fast.

Come to Washington, D.C. ... and learn how to change it.

I look forward to welcoming you to Cato University this year.

Cordially,

and Signed by you. Tom Palmer

In order not to be somehow overlooked, I just called your cell phone to cell phone so that I would have a record of contact to let you know we had a problem to discuss. You were to busy to talk so you missed your chance. Methinks you are a fine example of the reason your buddy Gene Healy and his ilk ignored me. I read enough of your work to think you are a very snotty tall talking whore for the Global Corps. I wanted to hear your voice to be certain my feelings were correct. You did not disappoint me.

If you don't like my opinion of you, sue me and bring all these emails to court. I promise I will not file a motion to dismiss. In fact I can't wait to meet your lawyers. I thought what you said about Bobby Fischer was far more offensive and as you can see I blogged in his defense.

Many people call me crazy too. That seem to be the label bad actors put on someone when they are cornered. I wanted you to hear my voice so that you would understand that I am not nuts but very sincere, when you shunned my last words were see you in court. Ignore me some more and you certainly will. Check my work before you laugh and call me crazy too.

In order to prove you all I am serious I will send Roger Pilon, Vice President for Legal Affairs at 1000 Massachusetts Avenue, N.W., Washington D.C. 20001-5403 hard copy of exactly the same material I sent to two Solicitor Generals last year just before I ran for Parliament. Teddy Olson quit and went into private practice as soon as Stephen Harper opened his mouth about the Arar Inquiry but thus far Landslide Annie has hung onto hers. Now if you have any questions of me before we meet, ask them to New Canadian Ambassador Franky Boy McKenna. He knows exactly who I am and what has happened in the year since. If you want a Yankee perspective ask John Ashcroft, John Edwards. Tom Ridge, Clark Kent Ervin, Theodore Olson or David Aufhauser to name a few. They all are now free agents and in the same hot water as your buddy and now you.

I emailed ya, blogged ya, called ya and am now telling some your friends plus a few of mine for good measure. Under Title 18 of the federal code you are all as guilty as everyone else if you don't get honest real fast. Ask Frank Quatronne and Martha Stewart about email evidence in federal court In light of the reasons I was falsely imprisoned and what I had sent you dudes the year before it makes Cato's work in "Go Directly to Jail: The Criminalization of Almost Everything." a total bullshit piece of work. It is my job to properly shame you bastards so that nobody will take you seriously ever again. "At one time, the sanction of the criminal law was reserved for serious, morally culpable offenders. But during the past 40 years, an unholy alliance of tough-on-crime conservatives and anti-big-business liberals has utterly transformed the criminal law. Today, while violent crime often goes unpunished, Congress continues to add new, trivial offenses to the federal criminal code. With more than 4,000 federal offenses on the statute books, and thousands more buried in the Code of Federal Regulations, it is now frighteningly easy for American citizens to be hauled off to jail for actions that no reasonable person would regard as crimes. At the same time, rampant federalization and mandatory minimum sentencing are making America's criminal justice system ever more centralized and punitive. The result is a labyrinthine criminal code, a burgeoning prison population, and often real injustice. Go Directly to Jail examines those alarming trends and proposes reforms that could rein in a criminal justice apparatus at war with fairness and common sense."

If you dudes do not want me to turn up after being invited please let me know why in writing and introduce me to the lawyer I will be arguing someday in court.

David R. Amos 153 Alvin Ave. Milton, MA 02186

---- Original Message -----

From: David Amos

To: jeffryhouse@hotmail.com

Sent: Friday, March 25, 2005 7:03 AM Subject: Fw: Hunky-dory EH Petey ---- Original Message -----

From: David Amos

To: Stronach.B@parl.gc.ca; Mackay.P@parl.gc.ca; Jack Layton; Easter.W@parl.gc.ca;

Cadman.C@parl.gc.ca; Casey.B@parl.gc.ca; Thompson.G@parl.gc.ca

Cc: McDonough.A@parl.gc.ca; Matthews.B@parl.gc.ca; macaul1@parl.gc.ca; Godin.Y@parl.gc.ca;

Duceppe.G@parl.gc.ca; Anderson.D@parl.gc.ca; Anderson.Da@parl.gc.ca;

david.anderson1@sk.sympatico.ca

Sent: Thursday, March 24, 2005 7:12 PM

Subject: Hunky-dory EH Petey

I got a better one for ya Petey Boy. "Thar she blows". I bet Belinda is really pissed off at everybody and is letting off some steam. If I were you I would start bailing out of your new party like any other rat that would desert a sinking ship. That is one boat that could never float. The way you back stabbed your way into its creation will likely never be forgotten. Some of the new Senators Martin just appointed proved that didn't they? Right now you are just hanging on and kissing Harper's arse because nobody else will ever trust you in their Dory except maybe the diddler, Billy Matthews. He is used to turningcoat and needs help bailing out his punky little craft. I think the liberals are tired of him by now and Johnny Crosbie is likely pretty pissed at him too. I think you two dudes should be good company for each other as everybody else tries to distance themselves from a couple of cry babies that call themselves Maritimers. You were born there alright but a lair lawyer and a nasty old diddler reflect poorly upon the rest of us. But bad apples fall from the best of trees. The sooner the better so that they don't suck the sap out of the good ones.

Dare to argue me Petey Boy? I am ten times meaner with no temper than the man that pitches silly fits kicks chairs. I would kick your arse in a good debate. I would laugh if you asked me to step outside, head for the door and quit talking immediately in a sincere effort to kick your arse in the street. Win or lose, rest assured I would have fun. Fighting is a true Maritime tradition. EH MacKay? Feel free to try to call me a liar. Everybody knows it would be a case of the pot trying to call the kettle black. "The Nova Scotia MP described his relations with Conservative Leader Stephen Harper as "hunkydory, everything's great - that's a good Maritime phrase."

Forwarded Message

Date: Thu, 24 Mar 2005 10:14:47 -0800 (PST)

From: David Amos" motomaniac 02186@yahoo.com

Subject: Attn Don Amos

To: MEC.investors@magnaent.com, dhart@pattersonpalmer.ca, smay@pattersonpalmer.ca

As I stated within an earlier email, Scott Daruty finally called me back and pissed me off. He picked the wrong guy to try and toy with. I will take up my concerns with Magna byway of Daruty and Cellucci down here in the Yankee courts. I have much proof of what I sent Belinda Stronach long before she ever became a Member of Parliament up home. I will deal with her in a political fashion first to see if she is interested in up holding the public trust while protecting her interests in Magna. Good luck with your conscience as a lawyer named Amos as you check my work. Here is my phone number 506 434-1379 if you have any questions before deciding whether or not to uphold the law and protect the investor's interests in Magna from my necessary civil actions. I gave my material to Argeo P. Cellucci in Canada in July of 2002 before I sent the Sheriffs out with my first complaints. I know by the fax numbers at the top of my first complaint that it was Ashcroft and Cellucci that directed the US

Attorney to try to make my complaints evaporate. Now that Cellucci speaks for Magna and Belinda speaks for Canadians there is a couple of Amos boys that should have along talk about many things. But forget trying to label me as your brother until I am assured of your integrity. I have a high contempt towards lawyers and their sense of ethics for very justifiable reasons.

Note: forwarded message attached.

---- Original Message -----

From: David Amos

To: dhart@pattersonpalmer.ca; moto maniac; cei@nbnet.nb.ca; kbar@nbnet.nb.ca;

danthebagelman@msn.com; info@electtomobrien.com; lcampenella@ledger.com;

jeff.mockler@gnb.ca; newsonline@bbc.co.uk; Robert.Creedon@state.ma.us;

Brian.A.Joyce@state.ma.us; Jack.Hart@state.ma.us; Rep.WalterTimilty@hou.state.ma.us;

Rep. AStephen Tobin @hou.state.ma.us; dfpletters @dailyfreepress.com;

MEC.investors@magnaent.com

Cc: zedp@parl.gc.ca; rmooremp@nb.sympatico.ca; savoya2@parl.gc.ca; thompg@nb.sympatico.ca;

john_kerry@kerry.senate.gov; martib@sen.parl.gc.ca; dougchristielaw@shaw.ca;

Mayor@ci.boston.ma.us; Stephen.Murphy@ci.boston.ma.us; Governor.Rell@po.state.ct.us;

smay@pattersonpalmer.ca; johnduggan@legalaid.nf.ca; brenda.boyd@RCMP-GRC.gc.ca;

McLellan. A@parl.gc.ca; david@lutz.nb.ca; cynthia.merlini@dfait-maeci.gc.ca; ethics@harvard.edu;

INFO7@elections.ca; inquiry.admin@bellnet.ca; cotlei@parl.gc.ca

Sent: Thursday, March 24, 2005 12:14 PM

Subject: Shame on you Della

At least I am a man of my word. I called you personally as I stated I would. I have the record of the call that I was directed to do by your boss, Stevey Boy May. Too bad you would not speak to me to protect your own interests. At least I have your signature because no word from you is worthless to me. You can never claim ignorance of my concerns after directing me to your lawyer. I stuck my hand out to you as a layman but you had picked your friends the lawyers and had enlisted them to bite it? Do you really Think I am afraid of dealing with the likes of Johnny Crosbie and Stevey Boy May when I am preparing a lawsuit against the likes of John Edwards, John Ashcroft and Theodore Olson to name a few? Plus there is the irrefutable fact that you and the law firm you work for have already admitted that you are aware of the crimes practiced against me. You have done nothing to uphold the law and have already filed the evidence of that fact in the Newfoundland Supreme Court. Lady, either I or my estate will bankrupt you and your firm with its own sworn testimony that you witnessed. You can take that to the bank. The first question I must ask you Della what did your law fir do with its copy of the police surveillance tape # 139 and did you listen to it? You should not have because you are not an officer of the court nor are you employed by law enforcement. The Lieutenant Governor Roberts notified me that he had given his copies of the material to Tommy Marshall to be investigated but I have received no word from your law firm as to what the hell they did with their copies. Have your lawyers explain their integrity to you because you and I will never come to an understanding of ethical behavior after your treatment of me today. I often sing the praises of Newfys because they are amongst the nicest folks on the planet excepting of course their lawyers and their cohorts such as you Della.

By the way I heard about the clerks in Supreme Court having a little wager over who buys lunch if I managed to do what I said I would do. I would like to meet the lady who felt I was as serious as a heart attack and willing to buy lunch if I was not a man of my word. I would love to buy her lunch some time because the courts need more folks like her in their employment. She clearly did not disregard the word

of a common man.

On the other hand after our exchange of the mere few words today it would not be wise for me to trust your word or typing if I had left the voicemail you desired. I have much evidence of many edited transcripts of things I have said in the past. You and I will argue them some day no doubt byway of your lawyer friends because I think you don't speak pro se very well in order to protect your personal interests. I just got off the phone with one of Frank Stronach's Yankee lawyers Scott Daruty. He did me the service of really pissing me off today by finally calling me back after I had torn a piece off of Magna in Canada about his neglect of duty on their behalf. He thought he was funny by joking that the Canadian lawyer, Don Amos was my brother. No lawyer is a brother of mine. He thought I was joking when I told him I would sue him personally if he did not uphold the law and rat out Magna's brand new Vice President his brother, Argeo P. Cellucci so I had to repeat myself so he would understand me in no uncertain terms. I do make a lot of jokes about very serious business however it would not be wise to underestimate my sincerity and attempt to toy with me. I enjoy a good fight win or lose as long as I stand on the right side of the battle. You just picked a fight with me lady on a day when I ain't taking prisoners from lawyers or their cohorts. All lawyers are liars and I have proven it. It is only laymen I will settle with from now on and only if they tell the truth, the whole truth and nothing but the truth. I don't care if your god helps you or not. We can all do it again in hell for all I care. From now on I must rely on hard copy of my own creation. For now I will send you and Stevey Boy a bunch of emails that have been forwarded to many other people first. I require the record of doing so. Whereas I have no doubt Stevey Boy will wan to argue about the emails I have already sent I figure why not be hung for a cow as a calf? Since everything in heaven and hell is done in threes. I will forward to Magna's lawyer, Don Amos, Stevey Boy and three large emails that contain Tiff files. There is no need to be redundant with hard copy already sent to Scott Daruty and Johnny Crosbie. You can tell the folks at Patterson Palmer who directed you to offend me that the emails contain exactly the same documents that Greg Byrne and Johnny Crosbie received and that you should all prepare to argue every word within in them. The first email contains a file called Big Day. It contains every document I served upon Two Solicitors Generals Theodore Olson and Anne McLellan before I ran for Parliament and Olson quit his job on June 24th immediately after Johnny Crosbie told Stevey Harper to shut up about the Arar Inquiry, the second file is called Big Canada Add and it is a copy of the documents served upon my political opponents while running for Parliament. Last but not least are what was added to the first to pile of documents and then served upon Patterson and Palmer byway of Greg Byrne.

Scott Daruty is receiving the documents within "Big Day" and other interesting material that Magna should find quite interesting to say the least. Magna really made my day when they appointed Cellucci and their new VP. I is comical that he is going to lobby the government about horse racing especially after listening to what is recorded on a lot of the tapes and the fact that the top dog of the RCMP had to teach that dumb Yankee how to ride a horse last summer so that he would not make an ass out himself at the Calgary Stampede. This was almost as rich as when Martin sent Franky McKenna to Washington after he and I had a spit and chew about dogs and pork. At least I am clever enough to realize when I am a lucky man and how to make the best out of a golden opportunity to see that justice is served upon some very nasty bastards. I am very pissed off but still having more fun than ten men. I love cornering lawyers and listening to them stutter and try to duck the issues. I will wager that you are having a bad day too. EH Della? It looks good on you if you are. Why not get mad? I hope you share your anger with the others at Patterson and Palmer and start bitchin about me. Never forget all I want is the truth from you. It will cost you nothing. Why do you want to stand with crooks and liars for a days pay? I bet you have witnessed lots of dirty dealings. I truly beleive that there is no honour in your work. To me

working for lawyers is like a lady being sent to a nunnery in Medieval times. I share of Shake's opinion of such a place. Times changes nothing lawyers still work for Jesuits. Look around downtown St John's and call me a liar. I dare ya. Even the name of the town says it all.

Cya'll in Court:)
David R. Amos

---- Original Message -----

From: David Amos

To: dhart@pattersonpalmer.ca; moto maniac; cei@nbnet.nb.ca; kbar@nbnet.nb.ca;

danthebagelman@msn.com; info@electtomobrien.com; lcampenella@ledger.com;

jeff.mockler@gnb.ca; newsonline@bbc.co.uk; Robert.Creedon@state.ma.us;

Brian.A.Joyce@state.ma.us; Jack.Hart@state.ma.us; Rep.WalterTimilty@hou.state.ma.us;

Rep. AStephen Tobin @hou.state.ma.us; dfpletters @dailyfreepress.com

Cc: zedp@parl.gc.ca; rmooremp@nb.sympatico.ca; savoya2@parl.gc.ca; thompg@nb.sympatico.ca; john kerry@kerry.senate.gov; martib@sen.parl.gc.ca; dougchristielaw@shaw.ca;

Mayor@ci.boston.ma.us; Stephen.Murphy@ci.boston.ma.us; Governor.Rell@po.state.ct.us;

smay@pattersonpalmer.ca; johnduggan@legalaid.nf.ca; brenda.boyd@RCMP-GRC.gc.ca;

McLellan.A@parl.gc.ca; david@lùtz.nb.ca; cynthia.merlini@dfait-maeci.gc.ca; ethics@harvard.edu;

INFO7@elections.ca; inquiry.admin@bellnet.ca; cotlei@parl.gc.ca

Sent: Thursday, March 24, 2005 8:33 AM Subject: RE: Me versus Patterson and Palmer

Hey Della,

I see that Stevey Boy is on vacation and told me to contact you. I am happy to hear that he is saving all of my emails in a special spot for some apparent future litigation. I keep very good records as well and look forward to his argument but I will wager that I sue him first.

I see by the following Affidavit you witnessed and Stevey Boy filed in court that every lawyer within Patterson Palmer is a flat out liar. I served Greg Byryne in Fredericton myself with witnesses before Byron Prior served everyone else in Newfoundland. If Byrne did not share the info with his buddy Johnny Crosbie, it is not my fault. Yet I suspect that he did so out of the gate because he sent me an email in which it appears that he was conferring with many others about me and my concerns. It was too funny that Byrne clicked the wrong button and forwarded his email to me as well.

I also sent many of your people the same emails that I sent to Byrne and May as soon as I got out off jail last October and Stevey Boy first contacted Byron Prior and I had called him. (Thank you for making a transcript of my voicemail and filing it in court for me. It is quite hard for me to make lawyers even admit that I exist) Some of the aforesaid emails were responded to by other members of your law firm byway of their computers like Stevey Boy's just did. At least computers are far more honest than the lawyers that own them. I am compelled to rely on the integrity of their machines and the ability of their computers and mine to keep perfect records. (Never forget I am being prosecuted for sending an email to a lawyer I have been litigating against for years who even went as far to fraudulently create a document bearing my signature)

Because of the fact I can prove contact with many members of the law firm you work for, they can never say that they did not know of my concerns and allegations long before Stevey complained of Byron Prior's actions on behalf of his client Billy Matthews. He only went forward with his malicious threat when he thought my goose was cooked down here.

There is quite simply no way you could have prepared his filing on January 21st and he had Judge green sign it in the time between Byron had served it and the Judge signed it without the Bastards reading our private emails and listening to our phone calls. I sent the last email containing the words to Byron's counterclaim just before I went to court that morning and he only managed to see it filed by 3 PM Newfy time. You may be a fast typists but the courts don't work that fast unless they are covering up something big time. No know as well as I that is true because the judge and Stevey Boy do not even want other lawyers to view the public record. Small wonder he took a vacation. If Stevey Boy has any semblance of a conscience he no doubt has trouble dealing with himself. I can only wonder if he and Johnny Crosbie are singing for more tequila right now.

As you no doubt know I am preparing to defend myself in a criminal trial in the USA and filing some rather profound civil lawsuits in Canada and the USA that will make the whining of Billy Matthews in Newfoundland Supreme court seem rather comical. I will be filing copies of the documents you no doubt helped create for Stevey Boy May on behalf of your law firm in many courts.

If Greg Byrne, the former Minister of Justice and Attorney General of New Brunswick had acted ethically last September while I was in Canada and under Brad Green's jurisdiction I would not have been falsely imprisoned in the USA the following month. I will be suing him, your law firm and many others for personal injury and conspiracy to cover up the many crimes practiced against my Clan and I. My question to you, Della is why don't I sue you too? As you can see if you have read my work my battle is with corrupt lawyers not layman. I would settle with you in a heartbeat for costs if you would be honest about all that you know to be true. If you decide to go against me I suggest that you seek legal counsel outside of your law firm or in fact all of Newfoundland. I am about to take on every damned lawyer within the Newfoundland law Society. You would not be wise to doubt me before you have a look at my work in the USA. I will deal with Newfys under the heading of fun after I have embarrassed the Yankees.

I will give you a call as Stevey Boy suggests so that at least you can understand that I am not an unreasonable person and not the sort of person that lawyers claim that I am. I am just a simple, sincere and serious man that refuses to play the wicked games lawyers play. I am willing to die in order to expose the truth. No lawyer can say that, they love money to much to be willing to miss the chance to spend it. Judge me for yourself and your own best interests before you choose whom to stand with. Whether you believe me or not I am battling for your rights as well as my own. I am forwarding this email to many ordinary people like you and me. To Hell with the lawyers and politicians. They do what they do for personal gain not public service. Their concerns are lucre not justice and everybody knows it. All I did was go to great lengths to prove it. There is no need for you and I to argue about simple truths. As far as I am concerned up until the time you received this email all you have done is type things and witness signatures. However you cannot say that anymore.

My pending phone call to you is not harassment. I need the Yankee phone bill record of my call to you in order to assist in the defence of my freedom in the USA. Stevey Boy told me to call ya. Please be nice. After today you can't say that you are not involved in my false imprisonment in the USA. I am doing no more or less than Stevey Boy and his malicious clients would do if the same thing had happened to them. If Billy Matthews had been summoned to the USA while he was running for his seat in Parliament to be presecuted by an unsigned criminal complaint and then held without bail under the charges of "other", he would be more pissed off than I am.

Cya'll in Court:)

David R. Amos

---- Original Message ----

From: "May, Steve" To: "David Amos"

Sent: Wednesday, March 23, 2005 8:32 PM

Subject: Out of Office AutoReply: Dan and Tom Remember me

Mr. May is out of the office till 11 April 2005. He will not be checking his e-mail. Please contact Della Hart at 709-570-5527 or dhart@pattersonpalmer.ca if you require immediate assistance.

2005 01 T 0010

IN THE SUPREME COURT OF NEWFOUNDLAND AND LABRADOR

TRIAL DIVISION

BETWEEN:

WILLIAM MATTHEWS PLAINTIFF

AND:

BYRON PRIOR DEFENDANT

AND BETWEEN:

BYRON PRIOR DEFENDANT/PLAINTIFF

BY COUNTERCLAIM

AND: WILLIAM MATTHEWS PLAINTIFF/FIRST DEFENDANT

BY COUNTERCLAIM

AND: T. ALEX HICKMAN SECOND DEFENDANT

BY COUNTERCLAIM

AND: THOMAS MARSHALL THIRD DEFENDANT

BY COUNTERCLAIM

AND: DANNY WILLIAMS FOURTH DEFENDANT

BY COUNTERCLAIM

AND: EDWARD M. ROBERTS FIFTH DEFENDANT

BY COUNTERCLAIM

AND: JOHN CROSBIE SIXTH DEFENDANT

BY COUNTERCLAIM

AND: PATTERSON PALMER SEVENTH DEFENDANT

BY COUNTERCLAIM

SUMMARY OF CURRENT DOCUMENT Court File Number(s):2005 01 T 0010Date of Filing of Document:25 January 2005Name of Filing Party or Person: Stephen J. May Application to which Document being filed relates: Amended Application of the Plaintiff/Defendant by Counterclaim to maintain an Order restricting publication, to strike portions of the Statement of Defence, strike the Counterclaim in it's entirety, and to refer this proceeding to case management. Statement of purpose in filing:To maintain an Order restricting publication, to strike portions of the Statement of Defence, strike the Counterclaim in its entirety and refer this proceeding to case management.

AFFIDAVIT

I, Stephen J. May, of the City of St. John's, in the Province of Newfoundland and Labrador, Barrister and Solicitor, make oath and say as follows:

THAT I am a Partner in the St. John's office of PATTERSON PALMER solicitors for William Matthews, the Member of Parliament for Random-Burin-St. George's in the Parliament of Canada. THAT Mr. Matthews originally retained Mr. Edward Roberts, Q.C. on or about 30 April 2002 after Mr. Byron Prior, the Defendant/Plaintiff by Counterclaim, had made allegations against Mr. Matthews in a publication called "My Inheritance - The truth - Not Fiction: A Town with a Secret". In that publication, the allegation was made that Mr. Matthews had had sex with a girl who had been prostituted by her mother. That girl was alleged to have been Mr. Prior's sister.

THAT upon being retained, Mr. Edward Roberts wrote a letter to Mr. Prior. That letter to Mr. Prior is attached as Exhibit "1" to my Affidavit.

THAT subsequent to Mr. Roberts' letter to Mr. Prior, Mr. Roberts received a 1 May 2002 e-mail from Mr. Prior. That e-mail is attached as Exhibit "2".

THAT subsequent to Mr. Roberts receipt of the e-mail, Mr. Prior swore an Affidavit acknowledging that what had been said in that publication was false. That Affidavit is attached as Exhibit "3" to my Affidavit. Following Mr. Roberts' receipt of that Affidavit, Mr. Matthews advised that he was satisfied not to pursue the matter any further and our firm closed our file.

THAT on or about 25 October 2004, I was retained by Mr. Matthews following his gaining knowledge that a web site, made a series of allegations against him relating to my having sex with a girl of approximately 12 years old through to an approximate age of 15 years old. It also accused him of being a father of one of her children and accused him of having raped that girl. Upon checking the web site I saw that Byron Prior, the Defendant, had been identified as the author of the material on the site. THAT Mr. Matthews instructed me to write Mr. Prior, to remind him of the fact that the allegations had been admitted to being false through a 16 May 2002 Affidavit to advise him of Mr. Matthews' intentions to commence legal proceedings if the comments were not removed from the web site. A copy of my letter to Mr. Prior is attached as Exhibit "4" to this Affidavit.

THAT I attach as Exhibit "5" a transcript from a 5 November 2004 voicemail left by David Amos, identified in the voicemail as a friend of Mr. Prior.

THAT I attach as Exhibit "6" a portion of a 6 November 2004 e-mail from Mr. Amos.

THAT until I received his voicemail and e-mail, I had never heard of Mr. Amos.

THAT Mr. Amos has continued to send me e-mail since his 5 November e-mail. Including his 6 November 2004 e-mail, I have received a total of 15 e-mails as of 23 January 2005. All do not address Mr. Matthews' claim or my involvement as Mr. Matthews' solicitor. I attach as Exhibit "7" a portion of a 12 January 2005 e-mail that Mr. Amos sent to me but originally came to my attention through Ms. Lois Skanes whose firm had received a copy. This e-mail followed the service of the Statement of Claim on 11 January 2005 on Mr. Prior. I also attach as Exhibit "8" a copy of a 19 January 2005 e-mail from Mr. Amos.

THAT I attach as Exhibit "9" a copy of a 22 November 2004 letter addressed to me from Edward Roberts, the Lieutenant Governor of Newfoundland and Labrador covering a 2 September 2004 letter from Mr. Amos addressed to John Crosbie, Edward Roberts, in his capacity as Lieutenant Governor, Danny Williams, in his capacity as Premier of Newfoundland and Labrador, and Brian F. Furey, President of the Law Society of Newfoundland and Labrador. I requested a copy of this letter from Government House after asking Mr. Roberts if he had received any correspondence from Mr. Amos during his previous representation of Mr. Matthews. He advised me that he received a letter since becoming Lieutenant Governor, portions of which involved his representation of Mr. Matthews. Mr. Roberts' letter also covered his reply to Mr. Amos.

THAT I attach as Exhibit "10" an e-mail from Mr. Amos received on Sunday, 23 January 2005. THAT I swear this Affidavit in support of the Application to strike Mr. Prior's counterclaim.

SWORN to before me at St. John's, Province of Newfoundland and Labrador this 24th day of January, 2005.

Signed by Della Hart STEPHEN J. MAY Signature STAMP
DELLA HART
A Commissioner for Oaths in and for the Province of Newfoundland and Labrador.
My commission expires on December 31, 2009.

The Conservatives in Canada have very Punky Dory EH Tommy Boy? Posted by: David R. Amos at March 30, 2005 05:26 PM

The Cato dudes ain't got nothin on me when it comes to letter writing. Here is where I am teasing a bunch of dumb Yankees. The whole world calls our Newfys dumb. So what does that say of Danny Williams the Premier? He is a Rhodes Scholar that works for free. Is he dumb or evil? I will have to ask the Aspen Dudes have I attend Tommy's little hoe down EH?

Posted by: David R. Amos at March 30, 2005 05:38 PM

http://pogoblog.typepad.com/pogo/2005/03/former_dhs_insp.html#comments

HMMM no link we will try this way ok?

Posted by: David R. Amos at March 30, 2005 05:40 PM

I'm very proud to have had such a person as David Amos, help us with our fight and the legal work. I will never be able to repay him. Thank you David.

Byron Prior

Posted by: Byron Prior at August 21, 2005 10:59 PM

Good luck in Ottawa Byron. Lets see if I can help you screw the smiling bastards over the very weekend that they celebrate Queen Victoria's birthday. Never forget that my father named me after his friend David who won the Victoria Cross after he died fighting Nazis in the Icy waters not to far from Iceland in WWII. I am no less fearless than he was. Put me on your witness list in Newfoundland. Will ya? I have a lot to say about justice to the Supreme Court of Newfoundland.

Veritas Vincit
David Raymond Amos

