Full transcript of the allegations of the Government and Judiciary run pedofile ring operating in New Zealand- as told by a facebook whistle blower who grew up in one of these rings, and whose father was one of the lead enforcers. ...Please save and send to your friends and family - as these monsters are promoted into jobs as MP's, Judges, teachers, doctors etc. Protect your kids by being informed.....we cannot confirm any of these allegations, but they have been made, and we are simply sharing them to help protect Kiwis and their kids – the whistle blower has been to police and they have apparently done nothing. We provide this information to interested parties in the interests of public safety and the greater public good.

Start thread:

I suspect my email is hacked , same as my phone. Been fighting with police since 2013. They knew when I went to auckland last week to see a big lawyer there

He some computer guy

He travels hard out

Dr Paul Quigley , head of Wellington ed

The real trick to catch them is there films and drugs they use

There two big archives here - 3 Everest Ave , Havelock North , a dirty cop lives at 5. This is the Smith family , been drugging and raping kids for 50 years

Here's another New Zealand Pedophile , the guy on the left is Hilton Bennett, lives in Hamilton , and is the main distributor of child rape drugs for pedophiles in the Hamilton and Auckland areas. Drugs are made in Hastings by retired dentist Mr Craig, and driven to Hamilton by Mr Craig's 60 year old son Robert, to Mr Bennett, where they are on sold. The main product is believed to be a choral hydrate based spray, which is used with Hypnovel (roofies) to leave the little kids with no or little memory of the group rapes , which are normally filmed

The photo is of Dr Paul Quigley head of Wellington A and E - drugs and rapes his patients - and a pedophile

Yeah Nick Smith is connected to them no doubt what so ever

I been attack by guy running sex ring from his office in 2007

Former head of nz dentist association, wellington dentist L. Ross Jackson - 86B Esplanade, Raumati South, Paraparumu. Dentists work out choral hydrate (like chloform) could be used for rapes drug facilitated sexual assaults. If the rape victim remembers nothing it hard to prove anything went on. So they use a choral hydrate based spray with Hypnovel (roofies) and victim remembers nothing unless it's real bad with torture like mine

Former head of nz dentist association, wellington dentist L. Ross Jackson - 86B Esplanade, Raumati South, Paraparumu. Dentists work out choral hydrate (like chloform) could be used for rapes drug facilitated sexual assaults. If the rape victim remembers nothing it hard to prove anything went on. So they use a choral hydrate based spray with Hypnovel (roofies) and victim remembers nothing unless it's real bad with torture like mine

big question- if i use this info- and get a police visit- i will say i am just quoting someone else- which is not against the law.

that man is you.

how do you feel about that?

If a person has cash and right connections they can order any child. The pedo do a home invasion and drug all people in house. Then they film the rape of the kids

i take it you have gone public with this already

The Police know who I am already.

Check nz police missing person under reviews, so they can't delete it

I publicly accused them of involvement in torture (mine), covering up child murder (Kirsa Jensen), and more

They Txt me this morning talking about getting my wounds checked after i been waiting 2 and half years

I haven't had fixed address since Jan 2014

You seen my photo and lab reports I take it ? You know I am for real

I did mention my biological father is one of the main figures, he also the guy that abduction raped and murdered napier schoolgirl Kirsa Jensen. Albert William D - my biological father, note I was raised by my grandparents who were good people

Mr L. Ross Jackson is on the right. The drugging and group rapes of children are filmed, there are a number of these archives around New Zealand. I supplied New Zealand Police with two physical address and one of the guy who is running the online side of things, over 2 years ago with nothing

done. Hence I am happy to make some of this information public, for reasons of public safety. I stand by my comments , and would take a polygraph on any of what I have said. Those that have seen my photos and lab reports on my injuries from being tortured will guess I telling the truth. One of these archives is a Mr Jackson home

Scott Guy, that's why he was killed by Ewen. Guess who help Ewen plan the murder ? Bigger shoes, shotgun etc. Remember Ewen lawyer suddenly killed himself after his biggest case win. He was killed in a staged suicide. About a year after scott guy death, his cousin was throw out of a window to his death in aussie. All connected murders not 1 but 3. I got told about what happened, and have met with Ewen father. I questioned him, it was clear he knew about the pedo's. And he was freaked out what I knew. I have his private cell number on my phone

Lundy a pedo. Check out the eyes on his late wife and child. The drugs they use cause eye enlargement. But he didn't kill his wife and child. A business deal went sour he had with powerful pedo's, they had his wife and child killed and him set up. One of the people who were involved in the murders was hawkes bay pedophile Peter Alan Charles Mason , born 1 may , 1964. Convicted kidnapper , investigated for child rape. And so after he was let off his teenage son Richard was investigated for raping a young girl

William Forster, wellington millionaire and pedophile. Friend of L. Ross Jackson who I have mentioned before. He one of the pedo's involved in ben smart oliva hope murders. There a photo of the real boat in his house. I was there confronting him on other matter when I clicked with the photo. He confirmed it right before I was drugged

You are sadly so correct. N.Z. pedophile ring is much wider than just dentists and doctors. It's was a n.z. dentist that worked out you could use choral hydrate in date rape style attacks, or the proper term drug facilitated sexual assaults (d.f.s.a.). Currently there are two places in New Zealand where the pedophiles make there choral hydrate product, to subdue little kiddie, both made from ethanol by and you guess it dentists. In Wellington it's made by L. Ross Jackson, former head of N.Z. Dentists Association. 86B Esplanade , Raumati South , Paraparumu. (Also a large collection of child rape films they and there members have made). He used to have a chemistry expert Jonathan Sarfati helping, he now is in the states making it for pedophiles there. Interesting to note like all drug making it can be dangerous. One time a fire happened with them both suffering burns to the face/neck area. The person that taught them is retired dentist Mr Craig, 604a Lascelles St , Hastings . From Hastings it's driven by Mr Craig's son Robert , approx 60 years old, though to hamilton pedophile Hilton Bennett, and distributed to pedophiles in the Hamilton and Auckland areas.

As for doctors involved here a few names, note theses are not the ones I suspect but ones I had personal run in's with and can 100% confirm they are pedophiles. Dr Paul Quigley, head of Wellington Emergency department. Dr Jonathan Drake, Palmerston North, Dr Quentin King, Palmerston North Hospital (his brother, and nephew Mathew are also involved), ? Bennett , run lab at Palmerston North Hospital (brother of Hilton , who distributes kiddie rape drugs in Hamilton and Auckland), Dr Holdaway , Palmerston North Hospital (his brother Stewart also involved), there quite a few more. Some I still trying to track down names, as they don't aways introduce themselves before drugging and raping you.

You know about nz comedy jono and Ben. One is pedo. Had name suppression but someone posted photo on him

Seems lots of these pedo get legal protection

who posted the photo?

or whee is that photo?

fkg bastars

I give an example - one known hawkes bay pedophile Peter Alan Charles Mason , born 1 may , 1964. Long list of convictions including kidnapping, No jail term. Investigated for child rape. He got a friend to use his epos card out of town - so was able to say I wasn't there I was out of town. Few months later his teenage son Richard was investigated for raping a 11 year old. Again no charges

I can't remember full details, I just saw photo of them I facebook and remembered. I sure a Google search will turn up info

More examples. I give the head police guy in Hawkes bay in charge of child protection, I think his name is david Greg but have to check that. Information on child rapes. I talked with ESR lab, and one of best ways to catch them is though hair tests showing date rape drugs in kids hair. Unlike blood and urine, hair tests can go further back in time, so far back as hair is long. 3 of the kids effected were my own. Despite police having a parent consent they refused to do the hair tests. I also provide information on a former hastings business man involved in the rape of a 6 year old girl. Wayne Mclean, but his real name is something like Douglas Fraser Wayne Mclean. Pedo like to use there second name quite often, I think they have some idea if charges are listed under wrong legal name it gives them some protection

The 6 year old girl now a grown adult, received acc payout for the rape, so there is info on it. The cop I mentioned refused to even investigate. Now that woman is involved in supplying her own children to pedophiles. Remember I said common for victims to be turned into abusers. It also gives there abusers protection where the victim's get involved in abuse as they are less likely to speak out. Another reason why they film there group child rapes, as it stops members speaking out

Another way to put it, is if the people are you are involved in serious crime, if they can get you involved then you are less likely to speak out. Most people are turned, after threats, children and/or wife raped, beating, torture, death threats, murder attempts etc. Not to many that have those things happened and still wanting to speak out like me

I have no idea about any Satan type stuff. I know some are free masons, but how that fits in I am not sure

They have a ranking system. More murders and rapes the higher your ranking. Rapes or murders of your own family members are worth more than normal rapes and murders. One of the highest things is the rape of one of your own children resulting in a child. And remember this can be done without them even knowing due to the drugs they use

My own biological father has had a child with one of his daughters (my sister), I not even sure if she knows. Imagine husband having no idea when child look more like wife than him.

You heard of Viagra?

There a pedo version. Much much stronger than what you can get from a doctor. It has serious side effects - eye enlargement and brain damage. They use it on victims and some even use it on themselves. And just for fun they dose sex offenders with it and watch them go crazy

It's made by a guy in New Plymouth. He is brother of Dr Quentin King of Palmerston North Hospital.

Some of the stuff they can do is really advanced. I try and explain some of it

They drugs make from also sorts of animal chemicals. There many examples of this in our modern world

You heard of Pheromones. Animal Pheromones can be even stronger than human ones. The pedo viagra is made from animal Pheromones. Mr King is world's top expect in artificial insemination for cows. It's he who makes the stuff. His brother Dr Quentin King is a urinologist.

Remember Ewen Mcdonald bashing the male calfs to death ? This is normally practice on a farm for Bobby calfs. So why do you think he was doing that ?

Here a few murders with connections to nz pedo network - very likely to be more, but these are the ones I know about - kirsa jensen, mona blade, terressa Mccormick, lundy wife and daughter, scott guy, scott guy cousin in aussie, Greg king welly lawyer, Ben hope and Oliva smart, sister boyfriend, daughter boyfriend, Hopewell brothers in Auckland, 2 degrees founder, founder of palms medical centre in Palmy, Jean - o in Hastings, old Asian couple in Napier motel, Napier gunman, that's just off top of my head. There probably a couple more I missed

I should mention napier gang the outlaws , they pedo's and work for other pedo

They have two contact killers an American called Karl and nutty guy called Michael. I met them both in 2013, while they were trying to kill me

There's a bent lawyer called anthony truant , in Napier. He has a company that registered address is outlaw gang pad in Napier. He was my ex lawyer during the battle for custody of my kids

In 1993 the outlaws tried to shot me dead up town in Napier at 3am. My friends set me up. I was soon walking around alone drunk at 3am. I heard the gun shot maybe 30 feet away. They shot someone that looked like me in the dark

.....

It's possible to file private procuestion , maybe even against police for covering it up. Question is hard proof

A few ideas for hard proof is there video archives, most carry around a pedo spray (Chloral Hydrate) which can also be used to defend themselves, works on anyone regardless of size and strength. There main figures will have this on them for sure. It's just a small aersol that fits in hand. So a quick hand movement near victim face and they got you. Normally they come into house at night. That's when people are easyest to attack while they sleeping. If person wakes up then shock of someone in there room is enough time to spray them. Then force a few pills down the throat eg Hypnovel (roofies)

Another idea which I discuss with ESR lab , is hair test will pick up the drugs as far back in time as hair is long

June 30th, 6:23pm

im not sure. i might run it past a retired detective, pi i know.

sound him out first

but send me any names you can- its easy to expose them- to their coworkers etc

Got about 100 names I know for sure, that I had person run in's with. Another 100 of there associates I suspect

July 1st, 9:58am

cool bro- use that email address i gave yopu. ill make sure it goes on record somewhere

Sunday 1:01pm

Big update - Police finally want to interview me in related to meeting kirsa jensen after her abduction !

Sunday 2:59pm

Here some other interesting names of pedo's for you -

Scott Guy, that's why he was killed by Ewen. Guess who help Ewen plan the murder ? Bigger shoes, shotgun etc. Remember Ewen lawyer suddenly killed himself after his biggest case win. He was killed in a staged suicide. About a year after scott guy death, his cousin was throw out of a window to his death in aussie. All connected murders not 1 but 3. I got told about what happened, and have met with Ewen father. I questioned him, it was clear he knew about the pedo's. And he was freaked out what I knew. I have his private cell number on my phone

Lundy a pedo. Check out the eyes on his late wife and child. The drugs they use cause eye enlargement. But he didn't kill his wife and child. A business deal went sour he had with powerful

pedo's, they had his wife and child killed and him set up. One of the people who were involved in the murders was hawkes bay pedophile Peter Alan Charles Mason , born 1 may , 1964. Convicted kidnapper , investigated for child rape. And so after he was let off his teenage son Richard was investigated for raping a young girl

William Forster, wellington millionaire and pedophile. Friend of L. Ross Jackson who I have mentioned before. He one of the pedo's involved in ben smart oliva hope murders. There a photo of the real boat in his house. I was there confronting him on other matter when I clicked with the photo. He confirmed it right before I was drugged

Sunday 5:34pm

got it smile emoticon

Monday 1:34pm

J- listen to David Icke talk about how he is "protected". Stay safe, by staying in the light smile emoticon https://www.youtube.com/watch?v=Udd2mJ7bOwY

be seen

Monday 7:12pm

That why I don't have a fixed address, No joking, since Jan 2014. In daytime I am in public. Sleeping is worst problem. That where they like to attack. Best time to drug someone when all ready asleep, less chance they remember anything.

8 hours ago

You know about nz comedy jono and Ben. One is pedo. Had name suppression but someone posted photo on him

Seems lots of these pedo get legal protection

who posted the photo?

or whee is that photo?

fkg bastars

i knew those cnts were fkd up

I give an example - one known hawkes bay pedophile Peter Alan Charles Mason , born 1 may , 1964. Long list of convictions including kidnapping, No jail term. Investigated for child rape. He got a friend to use his epos card out of town - so was able to say I wasn't there I was out of town. Few months later his teenage son Richard was investigated for raping a 11 year old. Again no charges

I can't remember full details, I just saw photo of them I facebook and remembered. I sure a Google search will turn up info

More examples. I give the head police guy in Hawkes bay in charge of child protection, I think his name is david Greg but have to check that. Information on child rapes. I talked with ESR lab, and one of best ways to catch them is though hair tests showing date rape drugs in kids hair. Unlike blood and urine, hair tests can go further back in time, so far back as hair is long. 3 of the kids effected were my own. Despite police having a parent consent they refused to do the hair tests. I also provide information on a former hastings business man involved in the rape of a 6 year old girl. Wayne Mclean, but his real name is something like Douglas Fraser Wayne Mclean. Pedo like to use there second name quite often, I think they have some idea if charges are listed under wrong legal name it gives them some protection

The 6 year old girl now a grown adult, received acc payout for the rape, so there is info on it. The cop I mentioned refused to even investigate. Now that woman is involved in supplying her own children to pedophiles. Remember I said common for victims to be turned into abusers. It also gives there abusers protection where the victim's get involved in abuse as they are less likely to speak out. Another reason why they film there group child rapes, as it stops members speaking out

got it

they are possessed

or possibly Talmud worshippers

Another way to put it, is if the people are you are involved in serious crime, if they can get you involved then you are less likely to speak out. Most people are turned, after threats, children and/or wife raped, beating, torture, death threats, murder attempts etc. Not to many that have those things happened and still wanting to speak out like me

I have no idea about any Satan type stuff. I know some are free masons, but how that fits in I am not sure

They have a ranking system. More murders and rapes the higher your ranking. Rapes or murders of your own family members are worth more than normal rapes and murders. One of the highest things is the rape of one of your own children resulting in a child. And remember this can be done without them even knowing due to the drugs they use

My own biological father has had a child with one of his daughters (my sister), I not even sure if she knows. Imagine husband having no idea when child look more like wife than him.

You heard of Viagra?

There a pedo version. Much much stronger than what you can get from a doctor. It has serious side effects - eye enlargement and brain damage. They use it on victims and some even use it on themselves. And just for fun they dose sex offenders with it and watch them go crazy

It's made by a guy in New Plymouth. He is brother of Dr Quentin King of Palmerston North Hospital.

Some of the stuff they can do is really advanced. I try and explain some of it

They drugs make from also sorts of animal chemicals. There many examples of this in our modern world

You heard of Pheromones. Animal Pheromones can be even stronger than human ones. The pedo viagra is made from animal Pheromones. Mr King is world's top expect in artificial insemination for cows. It's he who makes the stuff. His brother Dr Quentin King is a urinologist.

Remember Ewen Mcdonald bashing the male calfs to death ? This is normally practice on a farm for Bobby calfs. So why do you think he was doing that ?

Here a few murders with connections to nz pedo network - very likely to be more, but these are the ones I know about - kirsa jensen, mona blade, terressa Mccormick, lundy wife and daughter, scott guy, scott guy cousin in aussie, Greg king welly lawyer, Ben hope and Oliva smart, sister boyfriend, daughter boyfriend, Hopewell brothers in Auckland, 2 degrees founder, founder of palms medical

centre in Palmy, Jean - o in Hastings , old Asian couple in Napier motel, Napier gunman, that's just off top of my head. There probably a couple more I missed

6 hours ago

copied

Trying to stop these pedophiles is a serious problem. They been at it for a least 50 years maybe longer. They have powerful connections and Rich people protecting them. Search overseas pedo rings and networks to get idea of structure they have setup here. Won't be exactly the same, but there will be things similar in most networks. Look forward common factors

yes- they are in fact mostly inbred and related bro. i have studied it

https://www.youtube.com/watch?v=NqacPf7p7K4

its been well documented- but ignored by the pedo judges

http://www.theworldoftruth.net/HallettReport/New-Zealand-A-Blackmailers-Guide.html

and pedo media

Interesting. My information comes from my personal experience with these monsters. Interestingly some are so sicken by what's going on they put themselves at risk by sharing extra information with me. It's pretty weird having a really bad guy giving you info on coming attempts on your life, then taking part it them as well. But as I was told maybe that's the best they can do to help me

Also interesting is UK big pedo scandal at the moment. A nz judge has been selected for the inquiry. But have a look at there background, things are not as clear as they seem

4 hours ago

yes-judge goddard i think it is. in charge of the cover up

the judges and Bar assoc are part of the global pedo ring bro. the agents of the Crown (Chronos / Saturn/ satan). It goes right to the very top

Yes that's right. I think she not got a good rep.

I remember one of the bad guys telling if I survive the then attempt on my life get a lawyer. He told me one to avoid was I think Peter Mckenzie qc. Then he said he thought all qc's maybe involved. I am trying to kept mental list. One important part is the ones I know for sure by my personal run in's with them. Next is ones I been told about by bad guys , some I believe some I am not sure. But this isn't the same quality of info as ones I had run in with myself. Next on suspect list is ones I suspect normally they are associates of one's I had run in with. Normally I only give out names I know for sure 100% though my personal run ins

about an hour ago

BAR Association- the British son s of Ra. They are all foreign agents. Part of the satanic Cult. None of them can be trusted

Learn the Law smile emoticon

https://www.youtube.com/watch?v=4MIFhZr96cE

I still getting run around getting my injuries treated. I suspect it something to do with pedo's in hospital system pulling the strings

I wondering how successful filing court papers will be

no- that is the head of the snake- trhe courts, judges etc

and the Bar

they run it all bro.

they run the MP's via bribery and the police the same way

Cops are finally wanting to interview me about kirsa

the internet is the cloest thing to justice we have

there are some good cops.

but they will get shut up quickly

use your instincts

gut feeling smile emoticon

and stay in the light. be seen in public in the day time.

ie) keep witnesses around you

Immediate issues are getting medical treatment before I drop dead, and finding safe place to be (overseas ?). Having no fixed address since Jan 2014, sleeping in shop doorways with serious injuries is not good

where are you?

Sitting on a street

Sleeping in a doorway again tonight as unusal

what town?

I did spent a year camping by the river in taupo

taupo.

cold

I prefer not to give out my current location. Not even my kids no it man- you need someone to help you- with accommodation no worries- good thinking someone could be monitoring this by now try to find someone who can help with accommodation do you get the dole each week?

As I said the first 2 immediate problems is 1 medical treatment including surgey, 2 safe place to be

A get income each week. Acc for back injury. They have turned nasty after i tried to get my current injuries covered and investigated. Despite biopsies , lab reports confirming foreign material in my chest, freaky photos of my wounds, they said I had no proof of injury , lieing bastards

And people (pedo s, gang members, bent cops) having multiple goes at trying to kill me is a issue

They specialize in nighttime home invasions using drug facilitated sexual assaults. So fixed address is like asking to die. The last two times I slept inside I woke up with fresh wounds

The two attacks I mentioned in 2013 are not the only ones, just the ones I can remember in detail because the attacks were so butral

jesus

Had 3 of them try to drown me in river. That was ok because I was awake. Being drugged and attacked while you are sleeping is a serious problem for me

This is no joke. It's deadly serious

I should mention napier gang the outlaws , they pedo's and work for other pedo

They have two contact killers an American called Karl and nutty guy called Michael. I met them both in 2013, while they were trying to kill me

There's a bent lawyer called anthony truant , in Napier. He has a company that registered address is outlaw gang pad in Napier. He was my ex lawyer during the battle for custody of my kids

In 1993 the outlaws tried to shot me dead up town in Napier at 3am. My friends set me up. I was soon walking around alone drunk at 3am. I heard the gun shot maybe 30 feet away. They shot someone that looked like me in the dark

Unknown to me some of my childhood friends , who later turned out to be pedo's , are outlaw members

Interesting to note there club is not join to other outlaw clubs around the world

J- I have saved all of your reports/ posts. And its already sent to a number of retired Cops, PI's, and all top journos and investigative journos.

it will not go unnoticed

ian wishart etc

i have a full list of them- now they all have your info

with your name removed

I already talked to ian

He's a wanker

dont tell me he is part of it ?

lol

Not sure...

coul be

But he said he met me and never did

well- they all have it now. all top journos

Acc wanted me to sign a non disclosure order for medical on my back they were trying to sent me too. And sent doctor letter saying back only injury

Cops have had address of two of there archive of kiddie rape films

For about 2 and half years and done nothing

In fact next to one of the address lives a bent cop at 5 Everest Ave , Havelock North

Not sure his name

5 carbine court , Palmerston North another pedo. In fact the suburb there is full of them. Including the water jet guy. And a ex customs guy who help them get in drugs and posions

Ian Sellen , wellington

Ewen green and bruce wheeler. Both teach chess to kids. I caught them with unconscious kid about 6 to 8. When I when to ring 111, I got drugged, woke up on table naked surrounded by about 10 of them

Nz worst serial rapist is in taupo. About 1500 or more rapes

Mainly tourists from free camp ground there called reids farm

He calls himself andre

But that's his middle name. Remember I told you they like to use middle name instead of first

Gerhart is his first name

He a German with aussie passport been in nz for decades. About 70 now

In his spare room,, is a bed that waist height. A pedo bed, used for group rapes

He invites tourist back to stay the night and have hot shower

There's lots I can tell you about him. Including how he steals cash from tourists and changes it in rotorua

There a couple of accommodation places they use for drug facilitated rapes

The hub in Palmerston North, finns in taupo

Finns had convicted rapists as night porter

There other couple as well. They use celling access. When I was there I use special door lock called a life lock. But they still got me using celling access

I told you about spray they use choral hydrate

Imagine while you are sleeping they drop small plastic tube down and dose you. Then they can do what they like

Interesting to note Harry visited a pedo place in Auckland while here. Check spelling - oddassy house rehab centre. Imagine if the rehab patients remember anything , it's there word as ex drug addicts vs staff. Same thing with group in Palmerston North. They are very sly about selecting victims.

Remember backpackers up north where owner was drugging and raping tourists? There a few more around nz run by pedo's. Finns in taupo, and the hub in Palmerston North. Victim asleep in bed, perfect time for them to attack. In finns there was a lady who complain about waking up with marks on her and being raped while sleeping. Cops had her lock in nutty ward. Night porter was convicted rapist. Where i stayed there I woke up a few times with fresh wounds on chest. The use the celling space to launch there attacks. First by drugging victim while they are sleeping. The hub in Palmy, fill with young students is same setup. While there I used special lock on door called a "life lock", so even with key it can't be opened. 3 floors up, and they still got in. Using celling space

28/4/2015 - you can see the Line of marks. Not natural. Have no idea have many attacks there has been or how many times I have been stabbed with needles. This is just left arm, rest of body same thing

You can see over time what been doing. Same way they rape kids - drug facilitated assaults

59 minutes ago

This is recent photo off louise upton mp facebook page. She has copies of my lab reports and some of the torture photos. She was meant to met with me to discuss my being refused medical treatment. She avoided the meeting over and over. She also blocked me from posting on her Facebook (some other mp's have done the same even ones I never talked to). This photo interesting because in it is pedo nick smith they are at wairakei just outside taupo. Where funny enough another infamous pedo lives called andre (that's his middle name , that's a common trick they use). He is a German about 70 with aussie passport , he been in nz for decades. Former big drug grower in area. But also nz most prolific serial rapists with over 1500 + rapes to his name and still counting

dirty fkg nazi inbred cnts

I think I explained how they do there rapes - choral hydrate based product, followed by Hypnovel (roofies) leaving victims with no memory of what happened. Andre as he likes to be called lives in wairakei village. He is a regular (daily) visitor to the nearby free camping site reids farm

Most night you can find him walking around the campsite. He likes to invite tourists back to his house. He famous for his very strong home made beer (filled with date rape drugs). About 3 small bottles would just about knock out grown man.

needsa his throat cut doesnt he

He also robbs the tourists. He takes the cash to rotorua to change it to nz money. He almost got catch when bank ask him why he has lots of different foreign currency. He quickly came up with a clever lie saying he just got off a tour bus and was changing money for his friends. But of course his been living in nz for decades.

He has two vehicles both Ford cortina mark 4 - one 4 door car other is station Wagon. One Rego is KO1940

In his spare room he has unusual bed. Called a pedo bed. These are used for group rapes. Bed is high, waist height. He been doing this for decades - over 1500 rapes, never been caught

yeah- i sent all of that to every medical centre and counselor in taupo- last week

If you read about drug facilitated sexual assaults , you see how they work. Drug victim, victim can't defend themselves , Hypnovel (roofies) and victim remembers nothing

he needs to be shot bro

There a doctor in taupo called Dr David Nixon, he a pedo too. A famous one called "the doctor". Some of the drugs they use have serious long term side effects. One of these effects is on the eyes. You can see it with Dr David Nixon. And interesting the photo they have on the medical centre website of him is not him at all. I had the unfortunate pleasure of meeting him in person a few times, including beening drugged by him at a private house

I told you about mark lundy and they lundy murders?

yup that went to every journo actually- im starting to wonder how many of those journalists are part of the club weak pathetic cnts

Mark Lundy was innocent of the murder of his wife and daughter.

But he is very bad person. A pedo that was drugging his wife and daughter for sex parties with pedo's. Noticed the wife and daughter had enlarged eyes and looked a bit retarded. That's effects from drugs they were doses with.

Lundy was involved in business deal with pedo's in Hawkes bay, he screw it up and they got really mad. Killed his wife and daughter and set him up for it

One of the guys involved in the murders was hawkes bay pedophile Peter Alan Charles Mason , born 1 may , 1964. 220 Grove Road , hastings

Mark Lundy sister works at one of the medical centre's in taupo

I was in taupo for a year. They were busy destroying my medical records hard out

Photo of heart monitor from Taupo hospital mid last year. Note "pvc" that's the heart missing firing. Despite my heart going crazy on there monitor, I was shot up on morphine, and discharge in middle of the night to walk 8 to 10 km back to where I was camping, dosed on morphine with my heart playing up.

Got heart problems after feb 2013 attack - where Dr mazul iqbal drove needles and thread into my chest

fk bro

wish i could help more

how do you stay warm.

i could just post all of that shit- everywhere- but all that would happen now- is the cops would come and arrest me- and charge me for cyber bullying

The German cunt?

The hastings baby raper , I was telling you about. His father was a cop. What sort of up bringing did he get to think raping babies is a good idea ?

The father now works at prestige - doing matinance on housing Corp houses. Him and another worker Peter Mason (who I've mentioned before) , once they got layout of house and know who's there , the break in at night doing drug facilitated sexual assaults

Peter Mason as mentioned before was involved in the lundy murders. He also took part in the assault on me in may 2013

Pasted from <https://www.facebook.com/>

Most have been deleting my posts hard out. That why on police missing person site I posted it as a review to make it hard for them to delete. But legally if person have information on child abuse (especially rapes) they are required to report it to police, so all they places I posted to should have not deleted posts but call cops asap! Even bent m.p. Kevin D, did some promotion about speaking our on child abuse, but he was quick to delete my posts and block me. It's a great place for pedo s to hide in campaigns standing against child abuse, prefect cover for them and allows them to block any body with serious info on there pedo buddies

Ecpat was run by pedo Allan bell. Sst which is meant to speak out for victims is run by pedo garth Mc vicar

The feb 2013 attack happen at 14 Fleming cres, Napier. At home of pedo Micheal burn. Right next door is terressa Mccormick mother and sister. His family was involved in the murder of this little girl. It's was his grandfather jack burn that I was sold to by my biological father at age 5 or 6

Garth Mc vicar family also run the red raincoat trust , named after raincoat terressa was wearing on day she was murdered.

hang on- Garth McVicor is a pedo?

Also important to mention the pedo are super clever. Most of there crimes they set up other dodgey people for

Yes garth a pedo.

Remember scott watson case, terressa Mccormick case. And even the kirsa jensen case they tried to setup somebody else for it

Pasted from <https://www.facebook.com/>

Scott madsen picton

Best way to get heat off you is provide suspect, ideally someone with dodgey background that fills the profile. It's likely person convicted of terressa murder had nothing to do with it, although he has very dodgey background and belongs in jail, perfect person to setup for the crime

Even the lundy murders for example

Did you watch the devils breath documentary on YouTube ?

In 2013 when cops raided outlaw gang pad that what they missed. There most dangerous weapon.

Michael Burn is third generation pedo, and his son is 4th generation pedo. It could even go further back. He is key figure in Napier. He and his mates have been drugging and raping terressa sister. Mike also drugs his own daughter for other pedo's. As well as he is the guy there that finds young girls or boys, cases houses, and breaks in at night with his pedo friends at film child rapes right in there home! For example if you wanted 6 year old with blue eyes, Michael would be the one in that area to arrange it

Garth Mc vicar on his Sst website has list of sex offenders. Two famous ones in the bay are the purdo (spelling?) brothers, Wayne and money, really sick people. Not they are not listed despite convictions, when I asked him about it I got run around. I think it was you that pointed out in one of your posts that in relation to UK pedo's because it so big now they will have to offer a few people up to calm public. You can bet it won't be there members but other sex offenders outside there network. That's what happened to lundy when his business venture went south with one of there group from hawkes bay. He was then outside there group. And boy did they do a number on him

a few seconds ago how sure are you about Garth McVicor? Thats a big call

Pasted from <https://www.facebook.com/>

how sure are you about Garth McVicor?

Thats a big call

12 hours ago

I was told about him by one of the pedophiles. I ring him and asked about why 2 of the infamous purdo brothers Wayne and monty were not on his list, he gave me bullshit answer. His

family runs red raincoat trust - name after raincoat terressa was wearing. The terressa murder one of there famous ones. I told you the feb 2013 was right next to where terressa mother Kelly pigot lives. They been drugging and raping terressa sister

They are although the support groups , what better place for them to hide in plain sight.

There other one in Palmy, I remember name at some stage it's for drugs and alcohol. And great place for them to find further victims

Remember Greg king was connected to garth Mc vicar before he was murdered in staged sucide

Try telling garth about archive of child rape videos at 3 Everest Ave , Havelock North. And bent cop living at 5 Everest Ave. See what he does, nothing I have no doubt

Pedo not run open pedo groups. They run in secret of course using things that will help them aims and give them good cover

Here's the guy that was working with I. Ross Jackson in wellington making the kiddie rape drugs. He now in the states making the stuff over there for the sicko.

The guy in the photo, his brothers a cop

Pasted from <https://www.facebook.com/events/852000248224571/>

Chris - Christopher Douglas Smith d.o.b. 25 Nov 1966 age 49. Part of New Zealand most infamous pedophile family. He's the guy that films child rapes in Hawkes Bay and provides videos to members of there network. He was also the guy that filmed me being tortured in feb 2013. He been drugging and raping kids for over 30 years. Still lives at home with his parents David and Glenda Smith both pedo drugging and raping kids for over 50 years including there own. It's at this house is one of the archives of New Zealand made Child Rape films. Next door there a bent cop on the take to look after there family and kiddie rape movies

Chris is one of 8 kids. The oldest is normally the one that gets offered to other pedo. Other weird thing is the drug young boys with female hormones, I guess to slows development and makes them more fun to rape for longer. Andrew the oldest child has serious physical damage from this and is unable to have kids naturally

He also works with kids in schools for no money, guess why ?

Pasted from <https://www.facebook.com/>

Old family photo - New Zealand most infamous pedophile family

Andrew is on far right

Robbie on far left, had his wife murdered so his parents could use there grandchild to share with other pedophiles at child rape parties

Ask the children commissioner Dr Russell Wills what he done about the archive of New Zealand made Child Rape films at 3 Everest Ave ,

Havelock North - in his town that's he already knows about ! (he knows because I repeatly posted it on his Facebook children commissioner page) -

also to note is his weekly meeting with the brother in law of the man who murdered napier schoolgirl Kirsa Jensen

Pasted from <https://www.facebook.com/>

Ask the children commissioner Dr Russell Wills what he done about the archive of New Zealand made Child Rape films at 3 Everest Ave ,

Havelock North - in his town that's he already knows about ! (he knows because I repeatly posted it on his Facebook children commissioner page) -

also to note is his weekly meeting with the brother in law of the man who murdered napier schoolgirl Kirsa Jensen

There another one. One of the top pedo's in Palmerston North network -

I need to get all my info online on foreign website where it can't be deleted. Names address photos etc just the ones I had personal run in's with so there no doubt. That will be approx 100 pedo's around nz

What part of nz are you in ?

http://m.thestar.com/#/article/news/world/2015/03/17/british-politicians-want-protection-for-child-abuse-whistleblowers.html

Pasted from <https://www.facebook.com/>

Years ago the police had an interesting piece of computer software where they would link criminals and people of interest with there known associates. The same thing is now possible with facebook. I have large list of suspects with links to known vampires. But I don't think it correct to publish there names unless I am totally sure. The one I had run in's with I am totally sure

The one on the left is Stan yee cousin of wellington dentist L. Ross Jackson. Stan is busy banging his sister but says it's ok because they use protection.

The one on the right is bruce wheeler. Live in chess coach at Auckland chess centre. I was invited there for a chess tournament, and got to stay on site. Been a chess fanatic since I was a kid. So it was a huge honor. I did use to think that the chess centre was the most important building in Auckland due to the ability of chess to develop the mind. Sadly it a way for these vampires to access kids. There to live in coaches there - Bruce wheeler and Ewen green . They often have kids turn up for private coaching (great chance for vampires to get alone time with there victims). One morning (games in tournament started in afternoon), bruce was yelling and in a panic. He had a young Asian kid that he couldn't wake up. Ewen rush in to help. At first I thought it was some type of medical problem. I started to dial 111 for the amblance , next minute I sprayed in the face , I wake up naked on a table unable to move surround by about 10 of these vampires (cough cough) including bruce and Ewen. This is there standard type thing, victim on high surface and many pe.. around

Interesting the Taupo rapist I told you about has a very high bed in his spare room he uses for guest/victims

One of my earliest memories of this type of thing is at 7 or 8 I was naked on table , unable to move with 6 people around me. They included my biological father, step mother riki (winiriki D) , David and Glenda Smith (this is before I officially met them at 11), and another maori couple I think maybe relatives of riki

This is the creep I met in 92. This is one of the big sources of there funding

He ripped me off big time. Very evil person, surprise surprise he live in havelock north hawkes bay. Hawkes bay a big centre and it was a starting point for there network

Make no mistake the pedophiles have police and cyfs in there pockets. M.P. Nick Smith got a child rape club running right out of his office by a guy called Dan Dolejs, who has links to the most powerful pedophiles in this country. If the head of the wellington hospital emergency department Dr Paul Quigley is getting away with drugging and raping children, which is filmed , what else do you think might be going on ?

https://www.facebook.com/dan.dolejs

You right I in big danger here

Because of they way they drug people and it mess with your memory. It had to explain. Some things will trigger the memories. Like people places and danger

Sadly with danger it only when you right in it you might get some recall of things that have happened

Like when I saw Dr Paul Quigley in wellington hospital. The hairs on my neck stood up. I remembered I had met him before and it was under very bad circumstances. But it took a while to recall what that was. But I knew as soon as I saw him it was something really bad.

He was doctor that was saying wounds were from scratching! And ignored the sample of threads I had with me. Even a nurse came up to me and said it's not normal to have threads in your chest! And told be to complain to hospital bosses

Latest update. Tue I had my income stopped. Local police want a medical examination at there station with doctor they picked. Head of hamilton ed. Which has already refused to treat me twice!

A friend took me to his doctor. I was having bad chest pain and passing blood (had this before, it's normally related to being posioned and it has been in the past). Doctor wanted me out of there quick of course he was a bit freaked out. But he did identify the threads as sutures! I said the fact they are wrap in collagen was a clue. As they did that to stop internal sutures reacting with the tissue. But he said no they was something else in photos and/or pathologists reports showing they were sutures. He didn't say what that was. But he did wrote refferal for surgey to have them removed !

My second referral for surgey since feb 2013. Last one was by Dr Ting who did the biopsies, who wrote on my refferal no medical notes, only J will explain!

Sadly Lastest refferal is to waitako hospital which has already refused to treat me twice. But it is clear expert proof that I need surgery

Lost my cell, or stolen from my bag. Maybe that's a good thing ?

Human and child sex trafficking is run in combination with state officals. Hence why I can't get my medical treatment or have my safety provided for

It's been going on for decades as far as I can tell. The state officals manipulate officals records to cover things up eg my medical records from being tortured etc etc. When I was first sold at age 5 or 6 to jack burn by my biological father, my grandfather went to police. This is 77 or 78. Police refused to do anything! My grandfather was forced to part with one of his properties. I think first one was his beach bach in waipatiki. Next time it was his house in Napier. Only because bent cops wouldn't do anything. Same thing now with my kids. Dec 2012 I filed for full custody. Jan 2013 I

received blackmail, which I reported to the court. Nothing done. Feb 2013 I was tortured and had threads driven into my chest

I repeatly asked police to do hair tests on myself and my children looking for the date rape type drugs the pedophiles use . I even talked with e.s.r. and they said they could detect them even after a long period as far back as hair was long. That why I haven't cut my hair since attack

Had a number of pedophiles admit they been drugging , raping and trafficing my children. William Forster - " I enjoyed raping your kids", Glenda Smith (3 Everest Ave , Havelock North. From nz most famous pedo family, and location of hawkes bay child rape film archive. Her son 49 year old chris smith films the stuff there. Peter Mason , who took part in the may 2013. Admitted my kids where being trafficed and said he keeps the really bad ones away from them. The ones that like to rape and hurt the kids. This was at 220 Grove Road , hastings, when I was stuck on floor after being drugged, beaten , raped , posioned. I couldn't move and was asking for amblunance

I think i mention they like to fed young boys female hormones. At 14 when i was in longterm children ward at Auckland hospital in 1987. Had my 15th birthday there. Had escape record of about 30 times. Even broke out with a girl called claire dick and took her to the movies. We saw jumping jack flash. Anyway hospital pick up that i had been fed female hormones. The medical report is missing, only cover page saying I was there then for 3 and half months.

Other victims that they done this to is Andrew Smith, he so bad affected he can't have kids naturally. He oldest (?) Son of infamous pedophile family smith's. Other is son of hastings lawyer Dave Porteous. Most by time they are in mid teens are made to abuse others. Shown how to drug others, and bring kids there own age home to abuse. I was lucky I mostly grow up with my grandparents. So they made sure all my childhood friends were from pedo family's. I grow up around smith family for example. These long time friends , I had no idea what they were. And if I did click to anything I was quickly drugged so I couldn't remember anything. For example I thought i met smith family when I was 11, but have been able to recall the parents took part in group rape of me when I was 7 or 8. I was naked on table surrounded by my biological father, step mother, Dave and Glenda Smith, and another couple I think was related to my stepmother. It was two of my longterm friends that setup me up for feb and may 2013. smith family was also involved in ripping off of my 92 start up computer business. They went from very poor living at Park Rd hastings, to rich , moving to 3 Everest Ave , Havelock North.

My ex is connected to gang via her brother. Her aunt is Sharon armstrong. I been on run before. I was meant to have lived with my ex 9 years, but many times I figured out what was going on and went on the run. I given previous police interviews eg in Hastings, in taupo with Harry

Harvey, in wellington arranged by high ranking cop mike McCarthy, who was same guy that arrange my taupo interview mid last year. Only last year interview still survives and they would only let me talk about the attacks in feb and may 2013 nothing else. And would stop interview when I tried.

There so much stuff.

You right I in serious danger here. I can remember being here before, and some of the same people, but can't remember when. 3 to 5 years ago at good guess.

No idea where is safe, but some bad cops involved

Sent my torture photos and lab reports to as many overseas doctors / surgeon s as you can. Try and get one to confirm threads as sutures and explain how the doctor I saw was able to confirm it

I likely to go dark for awhile

Try and get my story overseas. It not just me, or my kids, but lots of other victims

•••••

Dan Dolejs used to live in Hamilton, friends with pedo's hilton bennett, William Lynn, Garry Judkins etc. He is an American, tied into huge financial crime involving m.y.o.b., his company is white knight investments. The load sharks in Hastings that financed m.y.o.b. In 92 where called white knight finance! The accountant involved in large scam was john dent, still listed as a consultant. The other big figure involved was Rod Drury

"white knight" is nazi code

Hair tests at a lab looking for date rape style drugs they use , on children they had alone time with is one to get them. Other is there film archives. And there online stuff run by guy in wellington who does web hosting.

Most carry there sprays on them

Chess is the only thing know to improve ones I.Q., is great for the mind, great sport for all with no gender, race or age barriers. Best brain rules. Sadly the pedo know this, and is a great way for them to access kids. There a pedo here in hamilton teaching kids that won a community award! And he hopeless, never produced any good players. That's normally a clue but not aways. Others include the infamous chris smith 3 Everest Ave, Havelock North. Others include mark van den horn in wellington. Bruce wheeler and Ewen green, Leonard Mclean (spelling on last name slight off, but you can find him, look a the face, the creepy clown type face the common effect from drugs they use). Ewen Green, nz top coach, a brilliant man, sadly he is one of these monsters. Note this is not guess work or suspected, I had my own run in with them

Mark Noble in Palmerston North who also teaches kids is good friends with two of the main bad guys - I.ross Jackson, and Michael Burn. And connected with many others, so he a likely suspect. His wife works in i. R.d. that deal with police raids, so pedo's get advanced warning. Other person in unit is Stephen like a strong chess player who was arrested overseas in some type of sex crimes, not sure of details

There a guy here that works at Hamilton library part time called Tyrone Garrett, he connected to a lots of them. He was in Hawkes bay and get friends with Michael Burn , Andrew reid, Robert Craig who drives the rape drugs here to hamilton. Tyrone been to jail, but unsure what for. He was boarding with a family doing sick things to the daughter. Have a guess what he doing at library apart from a cover ? He got access to all the little kiddie home addresses. Odd with time in jail he got a job there

Had people following me. And strangers asking where I going and what I am doing ? Also and keep this quiet , one of the friends and the main bad guys in hamilton , who had been avoiding me for ages, and when I hit him up, he said hilton (bennett) had been mentioning my name

And that it wasn't safe here for me. As as what you said. And added with murder across road was where I was sleeping, and it turned out he was a pedo. I got quite a few new wounds since I been here, including in the left leg which is painful. And been passing blood, had that before, and a year of doctor checks, a doctor finally told me I was getting posioned! Over a long period!

Still need good idea to be safe when sleeping . . .

And cops want to pick doctor, which is not in line with legal requiments, and they want to use a doctor that works at place that refused me treatment 2 already. I think he maybe a friend of Dr Paul Quigley. And they want examination done at local police station. I don't trust them at all. Cop running my investigation has same surname as cop who took my daughter to cells and beat her up leaving her with permanent shoulder injury. When she filed complaint, No record she was ever there

Remember I told you about things trigger my memory, especially danger, we'll I getting lots of that now. And remembering some more bad stuff involving police. So I feel even more unsafe than normal. Think cops trying to setup me up, and cover it all up. We'll they done nothing for 2 and half years. My attackers are walking free. NZ made child rape films in havelock north and Raumati South, Paraparumu and still not touched. They receiving police protection, remember I said bent cop lives right next door to archive at 3 Everest Ave. The places were they make the kiddie rape drugs are untouchable as well. Police had this info for well over two years. They also nothing about kirsa jensen. Top cop Tusha Penny , told me to talk to louise nicholas an advocate (which I already have a year ago). Then blocked me on Facebook while I was telling her about the unsolved murder of a kid! , completely illegal.

No doubt there some bent cops involved

http://m.nzherald.co.nz/world/news/article.cfm?c_id=2&objectid=11506847

Devils breath !!!!

You note I mentioned the pedo here use devils breath. Sadly it's very real, and there good reason why it's called the world most evil drug. There was a bent custom official in wellington helping there get it in. Mugsway or something like that. In 2013 raid on outlaws pad in Napier, that's what they missed. Police don't know what it looks like

Was famous case were guy was set up twice to go and confess to a crime he didn't commit it's an interesting story

The guy was later murdered in a staged suicide in hastings

You were right it's well time to leave

Counted 3 of them following me. One has tattoo near his eye, what does that mean?

Pretty sure the running some type of spy ware on my phone

It keeps repeatly same thing twice. Same as they did to my desktop

When I tried to log into wifi, it connected than bought up login page again while I was still connected

How do I sort my phone?

Read something that there gps directly to battery under sticker ? Not sure if that correct

Lots of them like apple products

Chesschat.org is a forum they use to privately message each other

Chat Conversation End

Sent from Messenger

Pasted from <https://www.facebook.com/groups/473766006006236/>

I am in deep shit. Vinny house thing seems bad idea. No idea why he not happy to met in person at public place or by phone like he done before with others

I place we're I been offered to stay with people I met in taupo. The guys are dodgey. But out of cash, limited options. And it's out of the way

Before I forget another one is brent cooze, friend of Christopher Smith. Still lives with his mother at 50+. He a hastings chess player as well. Lives on heretaunga St. Look under cooze in phone book. He also connected to criminal group the cops refferal to as the dungeons and dragons club. They do loan sharking , adult selections, locksmith. And there a florist there that does p delivery with your flower order. (that info comes from a bent hastings cop!)

21 hours ago

Find photo from the nz women's chess championship in 1995 Havelock North. Page has been deleted . But there was a photo of an official there called Wayne Mclean (Douglas Fraser Wayne Mclean, now in Dunedin) that raped a 6 year old girl

Pasted from <https://www.facebook.com/?sk=welcome>

Whistle Blower J D on on Dan Dolejs - who pays regular visits to Nick Smith's electorate office in

Nelson.....it is not illegal yet in NZ to quote someone else's publicly made allegations....J D in on facebook if anyone would like to look him up- the man is running for his life. The Enemy Within.

•••

"Interesting photos of him are now not showing on Google. Rather weird. Dan originally an American, linked to financial crime here worth millions of dollars via his investment company "White Knight Investments" involved in drug facilitated sexual assaults, mainly against children. They drugs used to subdue the little kids is make by Wellington dentist L . Ross Jackson , 86B Esplanade , Raumati South , Paraparumu. Where you would also find sex films of Dan and others with little kids. And yes N.Z. Police have know about this address for about 2 and half years. Oh yes and he run a kiddie sex club from M.P. Nick Smith office , No joke"

https://www.facebook.com/dan.dolejs

J D Thats interesting as there a Pakistani Doctor here in New Zealand called Dr Mazul Iqbal in Palmerston North, involved in torture and child sex trafficking

Pasted from

<https://www.facebook.com/permalink.php?story_fbid=1158353667512156&id=115329919135093 7&comment_id=1158602970820559¬if_t=share_comment>

Pasted from

<http://webmail.maxnet.co.nz/?_task=mail&_action=preview&_uid=1705&_mbox=Sent&_framed= 1>

Peter Capper The global network has been operating for decades, centuries even ... they are in towns where names end in "ton". Hamilton, Riverton, Masterton, etc ... The Aotearoa International Boys Club busted in the early 90s was a front after an undercover cop infiltrated the Hamilton Chapter. These sickoes were going to kidnap 2 little girls and film and torture them to death until thhe cop blew the whistle ... the raid on the Blenheim HQ netted a sick looking old fleabagged being and 4000 names on a mail order list ... this list was given to Graeme Lees, Internal Affairs Minister then destroyed in his own words "due to too many prominent names on the list" ... this statement and story is on public record in NZ Herald archives ... The Duke is head honcho of the global network with Prince Berhard Of Belgium!

Pasted from

<https://www.facebook.com/groups/1447535608895783/1497034573945886/?notif_t=group_com ment>

J D Photo circa 1971 - the man that abducted , raped and murdered Napier schoolgirl Kirsa Jensen in 1983. A major figure in child sex trafficking here in New Zealand. His name is "Bertie" - Albert William D.

If you keyboard warriors are reading this, you have a legal obligation to report this.

This is just the tip of the iceberg. Here just a bit of my background -

in my first child sex movie at the age of 1 with my 2 year old sister.

Later I was sold twice before the age of 10 into a child sex ring by my biological father, my grandfather was forced to give away two properties to get me back.

At age 11 I briefly met Napier schoolgirl Kirsa Jensen after her abduction.

I had a number of run in's with people involved in child sex trafficking here in New Zealand. To be clear, pedophiles that drug and rape children while it being filmed.

I have had multiple attempts on my life. I have been tortured a number of times, including by pedophiles while a uniformed hastings Police officer watched, and I had my pectoral (chest) muscles torn. This would of course show up on a medical scan.

Twice in 2013 I was tortured in drug facilitated sexual assaults, resulting in wounds head to toe all over my body. So many stab wounds in fact, despite them being photographed by a doctor, Taupo Police, Waikato hospital they have never been counted. It's highly likely I have more stab wounds than any living person.

Pathologists reports on biopsies privately done show foreign material of unknown origin , and foreign body reaction in my chest.

NZ Police took a year and a half to interview me and take photos of my still visable wounds. A year later they done nothing but claim to be still investigating.

I have been repeatly refused medical treatment at 6 hospitals around the country over the last 2 and half years, despite formal allegations of torture under international law - United Nations Convention on Torture.

I am an "internally displaced person" - no fixed address since Jan 2014 due to attempts on my life.

Despite being tortured a number of times, repeated attempts on my life and expecting to die from my injuries or further attacks, I have continued to tried and expose New Zealand Child Sex trafficking network. I have provided Police with numerous information. Even offered to take a

polygraph. I have made public some of the people involved, locations of two large archives of New Zealand made Child Rape films, two locations which child rape drugs are privately made, methods of pedophiles to do home invasions, drug facilitated sexual assaults on children, sophisticated murders such as staged suicides.

As for comments "they not walked a mile in your shoes", "they don't have the balls to come out and ask you or converse with you" - i have personally provided Vinny Eastwood with information on this as far back as Jan 2014. As I mentioned anybody with information on child abuse, let alone child rape and murder has a legal duty to report this.

I like to note J D is the name I was born with. I don't hide behind any handle. It is also a crime under international law to slander a victim of torture. I would very much like to met any of the above keyboard warriors including Vinny Eastwood who hosted above in a court of law, and ask them what have they done about there legal obligations to report information they have read about kirsa jensen murder

Pasted from

<https://www.facebook.com/new.zealand.girls.website/posts/891853660906712?comment_id=892 190640873014¬if_t=feed_comment>

Police protected pedophiles - raping 6 year old girl - Wayne Mclean (Douglas Fraser Wayne Mclean) formerly Hastings business man (info scan limited) now lives in Dunedin. Involved with rape of 6 year old girl "E*****". The girl now a adult received a payout from ACC for the rape, arranged by her father Ken ******, who sold his young daughter for sex to his pedophile friends, Hawkes Bay Police refused to charge or even investigate. As with a lot of these sicko's this isn't the only thing Ken been involved with. Torture and attempted murder in 2013 which police know about. Ken also been arranging for his Pedophile friends to drug and rape his grandchildren. Police were asked to do hair tests on the grandchildren to look for proof they been drug and raped, as suggested by the government E.S.R. lab, police refused to do anything. Another of Ken infamous activities was a rape and murder of a young girl in 1975, can you guess who? It possible Hawkes Bay are not aware of this, but they are aware of Ken other activities

I need to find good step forward.

I given you lots of information including torture (mine), name of Kirsa Jensen killer from her unsolved case, people here in New Zealand involved in child sex trafficking. What have you done with this information? This is not something I doing for fun. Pasted from <https://www.facebook.com/>

http://m.nzherald.co.nz/world/news/article.cfm?c_id=2&objectid=11525404

Today paper. This is used in New Zealand by the kid flidders

3 hours ago

Malaysian and NZ customs have been warned ab out those two travelling

and told to search therm and their compauters, phones, emails etc

about an hour ago

Not sure what they up too. If they delivered pedo spray that a small aersol can , may look like asthma inhaler or small deodorant. Most carry it on them full time as they would be in serious danger if people knew what they up to

Though I a big guy and was very physically strong, with some full contact martial arts background. Most people would be quite easy to over power but my run in's with these "lesters" turn bad because I end up incapacitated by the spray

My first memory of the spray is at 5 or 6, straight after i was told I had been sold

I also had run in's with bent cops using the spray. I note I have no criminal record what so ever

In fact it's surprising the people i come across using it

A Palmerston female cyps worker, victim support worker

Dr jonathan drake in Palmerston North

will copy al this bro

With the spray it's easy to incapacitate anyone regardless of size

An old lady could take out the biggest guy for example

Some disturbing info - don't share with general public

During my research into some of the chemicals using by these "lesters" - i found one expert that told me any anesthetic can be converted into a aersol spray

In the devils breath article I sent you - it referred to the Chinese criminals in Paris using it as a spray. I only familar with it as dust blown into someone face. A spray would be easy to use

The nz pedo spray is I believe chloral hydrate based similar to a product used by dentists in there standard practice.

I been told by one of the bad guys it was a dentist that first worked out it potential use in crime eg rapes

The two places it manfactored here in nz as far as I am aware is hastings by former dentist Mr Craig. And in wellington by dentist L. Ross Jackson

Jackson former asstance is now in the states making it there. I have someone following that up

I mentioned by recent hospital trip to you?

Pasted from <https://www.facebook.com/>

Maia Nova

Chat Conversation Start

You're friends on Facebook

Mama at Papatuanuku Lives in Parua Bay, New Zealand September 18th, 12:27am

That's why he has refrained from using VE from breaking his story.

September 18th, 8:17am

interesting. i saw him post about vinny, but not that ne drugged him.

i will follow that up

all sides usually controlled.

September 18th, 6:58pm

Yes so true, I know a few people who have been affected by this including myself. Im really careful about who I share info with in public forums as I've been followed my whole life by the see eye aye because of my father's involvement with CPNZ

Centerpoint in Albany served as a main child trafficking station equipped with abortion clinic.

fkrs

They used ketamine and extacy to give to children at centerpoint and I know who trafficked the drugs into the commune.

I see mentioned in the post a Stanley Yee, it was his cousin who trafficked the drugs.

October 1st, 9:33pm

Lol whats up with that Catherine Gow is she a little bit thick?

October 2nd, 10:22am

J David has disappeared again- i wonder if they got him

Pasted from <https://www.facebook.com/wakeupnz?fref=ts>

I trying. Really need medical help. Must get that to stay alive. They left me to die, over 2 and half years, 7 hospitals. Countless amblance trips. 3 biopsies , 3 Pathologists reports. Doctor , hospital , police photos of wounds. Formal allegations of torture still no help

Thursday 7:13pm

Interesting prince Charles heads to nelson, wonder if he met with lesters nick smith and Dan dolejs ?

Thursday 8:40pm

yes.

i guess they plan rituals

Friday 10:38am

Friday 12:48pm

need to get your stuff online aye

tell me about the Xero guy again?

Monday 12:41pm

Bad pain in left side of tummy

Feel sick as

Suspect another dose of posion from somewhere

Monday 8:52pm

it can also build up bro. the chemtrails have poisoned us all also

walk it out. water. fruit

i drove down to Reids Farm the other day. Nice spot. A few campers there- and a few people lving there it looks like also

maybe a good spot for summer bro?

That's where I was for a year

There a old german guy drugging, raping and robbing the tourist there. He changes the foreign money in rotorua. He called Andre. But that's his second name . Pedo like to use there middle name quite often. His real first name is gerhart. His has a aussie passport but been in nz for decades. He done about 1500 rapes at reids farm, and his home at nearby village. He has two vehicles. Sedan and station Wagon. Ko 1940 is one of the plates

Most serious posions have a heavy metal component. Water and fruit won't get rid of it. But you right , can be small doses that build up over time

about an hour ago

Note the Scott Guy family recently putting farm up for sale then Ewen Mcdonald coming up for parole.

yes- been watching that

http://www.stuff.co.nz/world/australia/73219477/former-australian-prime-minister-a-suspected-paedophile

Saw that this morning

http://www.voxy.co.nz/national/court-decision-sanctions-child-abuse-mcvicar/5/234948

I wonder how many we got here ?

50+%

I not trust m vicar at all

Nick smith, Louise upston

Kevin D

We have heavy police involvement here as well

Interesting the police invited me to hamilton station for a medical by there hand picked doctor. How did they think they were going to investigate threads/sutures in my chest without scans or biopsies ?

It was a setup for sure

frown emoticon

Police already have photos of my body, including wounds on my bottom. From 3 sources - doctor, Taupo Police, waikato hospital

They could investigate anything without proper medical tests like scans or biopsies that can't be done in a police station

Rape victims aren't given a medical at police station. It done at a hospital

yeah- avoid them bro

did you talk to Tinnelle?

re taranaki

I am a bit suspect of that Peter Capper now- from United Tribes-

he is quoting Helen Clark

Marshals ? It's pretty dodgey

Dr Paul Quigley , head of Wellington Emergency department - he checked my wounds and said they were from scratching ! He refused to comment on the threads. Even though one of his nurses said it's not normal to have threads in your chest

When I saw him the hairs on my neck stood up. I knew I met him before somewhere and he was a really bad and dangerous person. I couldn't recall where at the time. Later I remembered being attacked by him and I.ross Jackson

Scratching ?

An expert told me scratching doesn't leave round marks

He also saw sample of threads. Which he refused to comment on

Lab report on threads

You don't get threads of unknown foreign material from scratching

I guess there be another guy or a Mcdonald death soon

Ewen won't be happy when he realizes they still raping his kids

oh fk

And we know what Ewen thinks of pedos

lol

hard fkg case

well- if they abuse your kids- you can kill them.

period

you have that right

as long as you have it right

Once they start messing with kids they don't stop. And they share them with other members

It's not as simple as just killing them for raping your kids. Ewen stopped one. What about the others. It's wasn't just scott guy

Glenda Smith - "I enjoyed watch your kids raped"

William Forster - "I enjoyed raping your kids"

Direct quotes

Smith family. NZ most infamous pedophile family

Dave and Glenda Smith

3 Everest Ave , Havelock North

There 48 year old son , Christopher Smith still lives at home. He the guy the films the child rapes in Hawkes Bay

At 5 Everest Ave there is a dirty cop to protect the family and there film archive

Photo about 30 years old

Mona Blade 's killer

He sold his 6 year old daughter to hastings businessman Wayne Mclean (Douglas Fraser Wayne Mclean , now in Dunedin) for sex. The daughter received a acc payout. Police refuse to investigate

He was also there during the drug facilitated sexual assault involving torture feb 2013.

He involved in having his grandkids drugged and raped

There was some event a few years ago where someone poured petrol over him and his mate and set them on fire

He my ex - father in law !

John key in meeting with pedophile that bank rolling child sex trafficking here in New Zealand the guy that got burned was yr ex father in law?

yeah i saw that

can you please tell me about Rod Dury? we spoke about him, but dont have anything in writting

He didn't get badly hurt. But his mate did. I think the guy that did it only got light sentence they are all Jewish mate- the guys running it all http://www.aji.org.nz/auckland.html there goes Rod Dury advertising for jews to come to auckland google- jewish child sacrifice

M.y.o.b. and xero are connected

Both started in 92

tell me about Rod Dury

Drury was behind the thief of m.y.o.b.

You can Google the money swaps behind the two companies

I met drury in 92. At a department of Labour - small business start up course, I forget the proper name. It was a course to start your own business. If business plan is approved you get enterprise allowance. When was 6 months of \$200 a week back then

My business plan was done by John dent. The accountant I had helping me, for 5% of the net profit

He still listed as consultant to m.y.o.b.

you said above that Rod Dury bank roles child abuse rings? Any evidence of this?

Which is a bit odd for a firm claimed to have started in aussie, to be using a average hawkes bay accountant

Drury got a accountant that was still at university. Gave him 4.5% , thinking he was being clever than me.

I sign contact with John dent for 5% of net profit. Drury used full shares in business

Xero design was based on m.y.o.b. design. The same design. My original paperwork with idea it would be cloud storage instead. As so they were same business

The cloud idea was original idea for later development in m.y.o.b.

First step after design was completed was to get software up and running. So there was product that could be sold

Cloud idea was for a later development originally

There a lot to it.

Priority now is medical treatment and safe place to be

Have you done anything about hamilton pedophiles ?

I gave you name of guy selling the kiddie rape drugs there

There was nurse recently caught stealing 5000 units of profopol - the stuff that killed Michael jackson

She claimed it was for her personal use !

No way

She was selling it to someone

I suspect the pedos

A doctor gave me a list of drugs that can be used for date rape drugs. For my personal tests on my own body. That drug was on list

There something about bodybuilding products used to make g.h.b. for date rape drugs

In news yesterday or day before

For Ewen Mcdonald , hero

Pedo - Tyrone Garrett , out from jail , working at Hamilton library , part time 3 Rd floor , collecting names of children

On the right William Lynn , hamilton. Drugging and raping children. Received a community award for his work with children (sick!). I was drugged by William and Co in 2003

Try asking Duncan Garner what he knows about the guy that was tortured with sutures in his chest that been refused medical treatment

Or try asking him what he knows about kirsa jensen murder

12 hours ago

How long does it take from time you are infected with crabs to start itching ??? It rather werid as I not had sex for ages and ages. Maybe picked them up for bedding unless I been getting raped while sleeping

John key with pedo mike sabin

John key with my ex business partner pedo Rod Drury. I set up xero with him to kept him away from m.y.o.b., I suspect he was involved in the the thief of m.y.o.b along with John dent, Dan dolejs, smith family, white knight finance (the hastings loan sharks I borrow money off to set it up)

Interesting post about Allan Hubbard. Hence I posted about key and drury

J D New Zealand own jimmy salive

Like • Reply • 2 hrs

J D

Unlike • Reply • 2 • 2 hrs

J D

Unlike • Reply • 1 • 2 hrs

J D American Dan Dolejs using M.P. Nick Smith office as local base for New Zealand Pedophile ring. Also link to serious financial crime involving millions of dollars

Like • Reply • 2 hrs

J D Wellington dentist and Pedophile L.Ross Jackson - good friend of Dan Dolejs, and major figure in child sex trafficking. Supplier of chloform type product called chloral hydrate used by pedophiles on children. What to see what power figures like Nick Smith are involved with messing with young kids. A large archive of New Zealand made films which children are drugged and raped is run by this monster

Like • Reply • 2 hrs

J D The chloform type product used on children is also available in the Hamilton and Auckland areas from this Hamilton man Hilton Bennett

Like • Reply • 2 hrs

J D The filming of children being drugged and raped is done by Havelock North man Christopher Smith - 3 Everest Ave , Havelock North. And there another large archive of young kiwi kiddie being sexual abused by adult. And yes the local police are aware an...See More

Like • Reply • 2 hrs

J D Ever wondered what happened to Napier schoolgirl Kirsa Jensen after she was abducted from the awatoto beach back in 1983 ? 10 mins after her abduction she was in a white holden kingswood ute parked on the front lawn of 74 state highway 2 , waiputu , just out of hastings.

Like • Reply • 2 hrs

J D Ever wondered who abducted Napier schoolgirl Kirsa Jensen ? Photo circa 1971 - a major figure in child sex trafficking here in New Zealand - Albert William D

Frank Jackson • 15 hours ago

A Dirty Dozen – authorities who support child sex gangs in NZ

New Zealand child sex gangs such as the Roast Busters receive attention around the world. However, even greater harm is caused by those in positions of authority in New Zealand who exploit child sex crime victims, support child sex gang activity, and cover-up for child sex gangs. Below are examples of a dirty dozen, their names and details will be in a press release on Wed 18 Nov:

1. Auckland region Police have been instructed to ignore every complaint of serious child sex gang crimes reported by any member of the public.

2. An Auckland North Shore school teacher who for two years harbours a vulnerable child sex crime victim completely isolated from the protection of her loving, capable family.

3. The NZ Teachers Council do their bit in the exploitation of child sex crime victims – their manager of Teacher Practice refuses to even read the complaint submitted against the teacher in (2) because the document is "too long".

4. CYF regard the rape and gang rape of an under age child as "love and romance", and attempt to remove the child from the safety of her loving, protective home, in order to prevent her family interfering with the continued rape of their child by a child sex gang.

5. The Department of Education recommend a child sex crime victim should receive the Independent Youth Benefit so she can live independently from the protection of her family simply because the parents drove their child to school in a car.

6. A solicitor who covers-up child sex gang crimes by harassing the victim's family with gagging orders – he has been rewarded with a top job at the Office of the NZ Commissioner for Children.

7. The same solicitor who contravened numerous clauses of UNCROC while covering up child sex gang crimes – he has been rewarded with appointment as the chief advisor to parliament on adherence to UNCROC.

8. An Auckland barrister who fabricates lies in court, and employs the dirtiest tricks such as walking out midway through court proceedings, in a gagging court case to cover up child sex gang crimes.

9. An Ombudsman who ensures that no-one in authority is held to account for supporting child sex gangs, for covering up for child sex gangs, and for exploiting child sex crime victims – for these efforts, he has been rewarded with a Companion of the NZ Order of Merit.

10. A court judge who disregards the rule of law while terrorising the innocent family of a child sex crime victim (one family member subsequently took his own life) in order to cover-up child sex crimes – she has been rewarded with the role of Chairperson of the Lawyers Disciplinary Tribunal in charge of determining whether lawyers adhere to the rule of law.

11. Another judge who ignores the rule of law and the law, while contributing to the alienation of a vulnerable child sex crime victim, in the attempts to cover-up child sex gang activity – he is rewarded with promotion to Principal Judge of the Family Court. He provides unsolicited advice on techniques for covering up child sex gang crimes.

12. The NZ Governor General promotes child sex gangs - he presented Queens awards to members of a well-known child sex gang, even though he was fully informed of their child sex crimes.

Members of child sex gangs are small fry criminals in comparison. The main villains, who cause far more harm to vulnerable young teenagers and their families, are those in positions of authority who exploit child sex crime victims, support child sex gang activity, and cover-up for child sex gangs.

It is disgraceful and a poor reflection on NZ society that none of these people

have yet been held to account, providing the clear message to NZ youth that

child sex gang activity is not only condoned, it is actively supported, facilitated

and covered-up by those in authority.

Something odd. I just had a fed from a person I don't know on facebook. Not liked my any of my friends just appeared

Nov 25th, 10:44pm

u ok bro?

Nov 26th, 7:08am

Chest pain. Clots in .You legs and arms are giving me hell

And found out bent cop that meant to be investigating the serious assaults against me has been tampering with my medical files.

My medical files now have a note saying known to police , please contact hawkes bay police officer, I have no criminal record what so ever. Yet imagine doctor reading that. And with me trying to explain .you freaky injuries on top of that

I saw doctor the other day. His nurse and herself were totally freaked out on my background. Said it was the most horrific thing they heard. That was before I got on to my injuries

Nov 27th, 1:10am

Chest pain. Just noticed new puncture wound in my chest

Found off grid hiding place with few guys , unsure if they setting me up or not. But soon find out

Nov 29th, 10:46pm

what a life.

i will stay tuned

Dec 8th, 4:12am

David farrier is other dodgey tv3 person

yes. creep

Jono and ben

Wasn't one convicted for messing with his 4 year old daughter ?

Dec 15th, 1:23am

Freemasons seem to be tied up with nz mi lester ring

Dec 15th, 8:57pm

yes- most are Jewish Freemasons- with weak minded fools they drag in with them. seems it is part of their religion- to molestor children. The Tulmod

google Talmud? child abuse for the clauses

Sun 11:48pm

The police child abuse team is run by pedophiles. That how they block victims uncovering what they do. Read tom lewis book. A ex cop . He says similar things to what I have. He also mention aussie cops being caught up running pedo rings

Mon 9:38pm

Think I got dosed with rat posion. Was super I'll. Fuilds coming out both ends. Collasped on ground with powerful vomiting all night. Felt like sick this morning

7:27am

oh shit

you were on my mind last night bro- isnt that odd.

was meaning to check up with you.

hope its not those cunts around you.

get up and leave if you feel iunsafe

That's what I been doing. These mo lesters are everywhere

I must be careful not to accept food and drink from people. Not easy when you are broke just before payday

Not to be too rude. The right cheek of my backside. Note of wounds and new wounds

Photo doctor took for police in mid 2014

Left arm. Note two wounds near crease in elbow joint. These collapsed blood vessels in my arm

There was a recent article about bent cops and freemasons

I seen some freaky looking lodges. They seem to be a powerful little known force

I spend a week in wildness, for exercise and thought might be safe. I met two Israeli , both not long finish army service. One a trained sniper

Chat Conversation End

Sometimes good to be paranoid. Better save than sorry

Better safe than sorry

I not sure if m.p. nick smith got charged the first time he got catch or they sweep it under the carpet

10:24am

Check out Google Street maps of nick smith office. See if you pick up the satanic symbol

I wondering if these pedo's are some type of crazy satanist group ?

yes

They seem to use symbols a lot. Had a few pointed out to me. Now I see them all over the place

triangles, pyramids, stars, hexagrams etc

https://www.youtube.com/watch?v=4PBTFUUn5sA

One of there secret signs for a kiddle sex party is a kids drawing in the front window of a house with the sun in one of the corners

There a daycare centre in Whangarei behind banks street used by the lesters. It has the sun in the logo

The owl is another one. But not sure quite what it means

obelisk symbol is another

Different version on lesters houses and businesses

And the freemasons seem to tie in somehow

g j gardner homes is other lester business

There two bad Gardners in Palmerston North. One ex dentist. Other the son, works at the University in video. He runs the Palmerston North archive of kiddie rape films

They own a rental house they use for victims in Townsend place.

Christopher Douglas Smith of Havelock North - filming New Zealand children being drugged and raped

Photo circa 1971 - the man that abducted , raped and murdered Napier schoolgirl Kirsa Jensen -"Bertie" aka Albert William Davis

Christopher Douglas Smith - 25 November 1966, 3 Everest Ave , Havelock North

Wellington dentist and Pedophile L.Ross Jackson. Making kiddie rape drugs for pedophiles

Hilton Bennett , Hamilton , supplying kiddie rape drugs to pedophiles in the Hamilton and Auckland areas

Dr Jonathan Sarfati, making kiddie rape drugs (version of chloform called chloral hydrate) in the U.S.

Palmerston North pedophile - "The Naked Pieman" - (look up real name)

Head of Wellington Emergency department - Dr Paul Quigley , drugging and raping children

Dan Dolejs - running kiddie sex club from M.P. Nick Smith's office

Brother of Hawkes Bay Police officer involved in Home invasions and drug facilitated sexual assaults against children

74 state highway 2, waiputu, just out of hastings. The place where Kirsa Jensen was taken after her abduction by "Bertie" aka Albert William Davis

Mona Blades killer - Ken Ulyatt, hire his 6 year old daughter for sex with Wayne Mclean (Douglas Fraser Wayne Mclean). Girl now adult received ACC payout, Police refuse to investigate. Now involved in trafficking hus granddaughter for sex with pedophiles

Mona Blades

Is it blade or blades , must check that

Kirsa Jensen

Kirsa Jensen's horse , found after her abduction

Ben Smart and Oliva Hope

Photo similar to mystery ketch

Wellington millionaire and pedophile William Forster - involved in the abduction of Olive Hope and Ben Smart

Check this, it's supposedly john key daughter

Here another one of her. Check before use

Sun 7:53am

How did you get on with creating some facebook posters ?

Did you get my torture one redo?

7:39am

Did you finish making the tortured refused medical treatment facebook poster ?

I like to get final version done and sent them everywhere

There an old satanist temple in havelock north. Which is same area some of the worst pedo's live in. Like rod drury. The most infamous pedophile family Dave and Glenda Smith. There 48 year old son Christopher Smith films children being drugged and raped in Hawkes Bay

Freaky

It's has an ungrounded temple

It's called whare ra

Something about the sun. Which is also one of the pedo symbols

http://morgue.isprettyawesome.com/?p=484

One link

There something familar about it. I may have been there at some stage. I can't quite remember. I lived in the area when growing up

One of there leaders was part of a pedo family. Garinders (spelling). One of the family works at Massey and films rapes in Palmerston north

Whare ra means house of the sun

I told you about the sun being a pedo symbol. A kids drawing with sun in top corner in front window of a house means kiddie rape party

Pasted from <https://www.facebook.com/>

A lot of people fail to understand the serious and very dangerous pedophiles work in networks or rings. If you read about pedophile rings around the world , and look for common factors, that what's

happening here in New Zealand and has been for decades. Most have no criminal convictions. Most of them you would have no idea about the dark secrets, some have won community awards like Dave Smith of Havelock North, K.William Lynn of Hamilton and Ken Clearwater of Christchurch. They come from all walks of life doctors, dentists, chemists, lawyers, teachers, gang members, even police officers.

There status in the network is based on number of rapes and murders they have done. Family are worth more than normal rape or murder.

In pedophile families the oldest child is share with members of the network in exchange to access to other children in the network. This allows them to control the victim's lives completely, keeping the abuse in house so to speak. Young boys are often dosed with female hormones, some victims have serious noticeable effects from this. One example is Wellington man Andrew Smith from New Zealand most infamous pedophile family Dave and Glenda Smith (drugging and sexually abusing children for over 50 years), Andrew has such effects from being dosed with female hormones that he was unable to have children naturally. Hastings Lawyer Dave Porteous 's son is another with this type of physical effect. And embarrassing I had this type of physical effect note at the age of 14 when I was in Auckland children hospital for 3 and half months in 1987.

Children that grow up in pedophile families are the to abuse others and turned from victim to abusers in there mid - teens. Again keeping in house.

The abuse of the children is normally done in a group affair and it's filmed to keep those involved quiet and share with other members in the network. There are large archives of new zealand made films of children being drugged and sexually abused.

The pedophiles operating in there ring/network are the most dangerous and sophisticated criminals there are. They use a range of sophisticated drugs such as a version of chloform called chloral hydrate , Hypnovel (roofies) , ketamine , Scopolamine (Devil's breath) , G.H.B , propofol , etc

The standard method of sexual assault is a sophisticated form of date rape style attack called D.F.S.A. aka drug facilitated sexual assault. A version of chloform called chloral hydrate is used to subdue victim followed by Hypnovel (roofies) leaving victim often with no memory of what happened. Rapes have a low prosecution rate, drug facilitated sexual assaults have a almost 0% prosecution rate.

Pasted from <https://www.facebook.com/new.zealand.girls.website>

I hope the info was better layed out that some of your posts. Also important to include my injuries as this as a lawyer said backs up my story

You could be right about moving. I sick of being on the run. Sleeping rough. Winter coming

I worked hard to change my appearance , many times

Story layout is important. Things need to be spelled out clearly for the reader As you say many people know my story. Many people know about kirsa 's murder Many people know about chukdren getting drugged and raped by pedos No one done anything. The public are just playthings for people like this Two interesting news story. John key tax haven for the dodgey rich people And government selling kiwi bank to itself. Can you guess why that is ? http://m.nzherald.co.nz/nz/news/article.cfm?c_id=1&objectid=11563391

7:50pm

Interesting your Lastest post with John key touching little girl ponytails

He really does seem to have a thing about pony tails.

It must be rather serious fetish if he keeps doing it public.

You can only imagine what he does behind close doors

I not sure about you statement the politicians do what the bankers told them.

I suppose that could be part of it. But nz politicians also have them hand in the pockets of crooked devious businessmen.

One of the sources of John Key's bribes come from Rod Drury, serious nz most successful fraudster,

a very serious criminal. One of the big money guys behind nz pedophile ring.

Pretty online showing a close contact behind the two.

I known Rod since 1992. He a completely evil person

I see Paula Rebstock has just made another few hundred thousand helping cover it all up. She must be part of the "club" also.

Yeah, the all are- right up to the very top.

NZ Author Greg Hallett exposed a lot of this in his books- but was chased out of the Country- they tried to kill him. His books still on Amazon- family court, hitler, etc. NZ a Blackmailers Guide one of his best ones, on Amazon.