

Lestrade Investigates:

Case #4: The 2019 El Paso Shooting

I have a few issues about this event.

The Shooter: Patrick Wood Crusius

Location: Walmart Superstore, El Paso, Texas

Time: 10:39am

Arrest: 10:45-ish

1) The shooter has quite a rare name. Quite possibly a joke name:

<https://names.mongabay.com/data/co/CRUSIUS.html>

<https://en.wikipedia.org/wiki/Crusius>

The name itself is extremely rare - CRUSIUS ranks # 129619 in terms of the most common surnames in America for 2000.

CRUSIUS had 121 occurrences in the 2000 Census, according the U.S. government records.

Hardly anyone has this as a surname. Crusius is basically Crucis or the Latin for Cross. His middle name is Wood, his name is Patrick Wood Cross. Patrick is from the Latin Patricius – a Patrician or Nobleman. This guy has a joke name... he's Patrician Wooden Cross – the first part is about him being part of the Elite, the middle and surname is about Christianity, or rather a negative piss-take of it. It would be like having a Jewish terrorist/supremacist called “Elite Goldstar” or a Muslim attacker called “Lord Crescentmoon”.

2) Why doesn't he exist on public records?

Patrick Wooden Crusius, 21, does not show up on an Intelius (background checker) search.

<https://www.intelius.com/people-search/Patrick-Crusius?fullname=Patrick%20Crusius>

Crusius is a very rare name, only showing up 96 times in the entire US according to Intelius searches. No listing for Patrick Wood Crusius. We do have a “Patrick N Crusius” who lives in Allen, Collin County, Texas and went to Collin College, the son of John and Lori Crusius - except this guy is 32 years old and works at Klein Steel Service Inc. He's previously lived in Montgomery, AL, Pike Road, AL and Gulfport, MS. So this can't be shooter Patrick. So who is this guy?

3) Why edit photos of the family and why is this not the same person?

Why is the dad Photoshopped into this family picture? He's not leaning on the mother's legs, he's leaning against something which is cropped out (see the black crop line on his inner left hand). He's also out of proportion and missing his lower half, this guy is shopped into the picture.

And why is the person in the yearbook photo and the kid in the family photo a different person to the person standing around under arrest, in the squad car and in the mug shot at the police station? Why isn't he wearing glasses? Switched to contacts? What about his lazy left eye... did he fix that?

Name: Patrick Crusius Age - 21

It's not the same guy. Sofa, yearbook and Facebook profile are the same dude. The two arrest photos and mugshot pic are a different person.

4) Do we not think it is quite convenient he's a loner so no-one can talk about him... or even tell us where he was living...?

As is demanded by the laws of bad scriptwriting and cliched detective novel, the killer was a mad loner who nobody knew. Articles where they interview old classmates are essentially "Yeah that guy... he had no friends... nobody spoke to him... we just teased him for being stupid/rubbish/wearing hand-me-down clothing".

<https://heavy.com/news/2019/08/patrick-crusius/> (scroll down a bit to section 3.)

"Leigh Ann Locascio, a former neighbor, said Crusius was an extreme loner who always sat alone on the bus in junior high and high school. He spoke negatively of other kids who played sports or joined the school band, she said. She described Crusius as "very much a loner, very standoffish" and someone who "didn't interact a whole lot with anyone." Her son, Tony Locascio, walked to school regularly with Crusius and his sister. Tony Locascio said Patrick Crusius only walked ahead of or behind them, never interacting and always keeping to himself. Crusius liked animals and kept pet snakes. "He wouldn't talk to people," Tony Locascio said. "No one really knew him."

While attending Collin College (and presumably also being a Software Developer and also working at Klein Steel Service Inc.) Patrick was living with his grandparents at their house in Allen, Texas, in Collin County. His ID/driver's licence was registered to the house of his grandparents Larry and Cynthia Brown.

This is on the other side of the state. It's a ten hour drive to the border. But hey, I'm sure there are no targets for white supremacists in Texas other than El Paso.

That is until roughly "six weeks ago" – he moved out... to live... somewhere. Nobody says where. Nobody seems to know. Other articles and interviews explain he went straight from Collin County to El Paso. Where was he staying then?

5) Why did his mother (who wasn't living with him we assume) ring the police a few weeks prior to the incident, worrying about him buying a rifle, when she also was confident he wasn't a threat to anyone or himself?

Lori Lynn Crusius – mother rang the police a few weeks prior, worried about him having a rifle.
https://www.cnn.com/2019/08/07/us/el-paso-crusius-gun-warning/index.html?utm_term=image&utm_medium=social&utm_content=2019-08-08T01%3A00%3A35&utm_source=twCNN

<https://www.cbsnews.com/news/el-paso-shooting-parents-of-suspected-el-paso-tx-shooter-patrick-crusius-distance-themselves-from-sons-alleged/>

Allen police had records of only minor incidents with Crusius. There was a false burglar alarm at the family's home, a minor traffic accident involving a bus he was riding and a third incident where he ran away from home and returned 30 minutes later, CNN reported.

It's quite useful the mother did this, so this way it's like the police didn't take the threat seriously when they were informed a white boy had a gun and could have done more to prevent it. It's a small narrative beat which works well in a story but is too *structured* for real life. Does this mean the mother was in contact with him whilst he was in the unknown location for six weeks? Why did she prioritise him having the rifle over being missing?

6) What was going on with his social media profiles?

On his LinkedIn profile we see this:

Patrick (N/A) Crusius
Student at Plano Senior High School
Dallas/Fort Worth Area · [Contact info](#)

Connect More...

Plano Senior High School

About

I'm not really motivated to do anything more than what's necessary to get by. Working in general sucks, but i guess a career in Software Development suits me well. I spend about 8 hours every day on the computer so that counts towards technology experience I guess.

Pretty much just gonna see what technology careers present themselves to me; go with the wind.

Seems legit. So he didn't really update it after he was at high school (not for, y'know, college or his job at the steel company). It has the nice little (N/A) to keep it vague if it should have been a W or an N in the middle for his name. This along with his Facebook and Twitter profile got taken down pretty quick but even the mainstream media reported how there wasn't much in the way of content and had barely been used in years:

<https://heavy.com/news/2019/08/patrick-crusius/> (Scroll down from part 2.)

*“The Facebook page was seen by Heavy before it was taken down. **It included just one photo, the profile picture at the top of this article, and no other posts or details about the suspect. He had only three friends, including his twin sister.** The other two friends were a man and woman whose connection to Crusius was not immediately known.”*

*“A Twitter account, under the name @outsider609, that appeared to belong to Crusius was taken down by Twitter late Saturday night. On the Twitter account, which was **last active in 2017**, Crusius liked and retweeted several pro-Trump photos and memes. He also followed and like several right-wing Twitter users, **including InfoWars conspiracy theorist Paul Joseph Watson, Scott Presler and Steven Crowder.**”*

“In February 2017, he liked a tweet by a user showing a photo of several guns positioned to spell out “Trump.” The tweet read, “I’m extremely proud to call Trump my President! He’s doing a wonderful job and is truly going to #MAGA! #MondayMotivation.”

So we’ve got a practically blank LinkedIn, a Twitter account that’s barely been touched and a Facebook page with one photo, no posts and three other people, one of whom was his sister. I would humbly suggest this is because these are fake pages set up to give the impression of a real human being existed. Also, extra points for getting digs at Trump, Paul Joseph Watson and Louder with Crowder.

7) Why is he being held under an alias "Patrick Wood Brown" with no attorney?

You can see the jail records here:

<https://casesearch.epcounty.com/PublicAccess/JailingDetail.aspx?JailingID=1247968>

Why is his alias his Grandparent’s surname, Brown? Is that deliberate? Why use an alias at all if you are just going to change his surname? Is this to protect him or something? Again, there is no 21-year old Patrick W Crusius in the United States (there isn’t a Patrick W Brown either).

As a sidebar it says he is "220lbs" which is a decent build for a 6 foot tall computer nerd. Rather like the build on the guy hanging around in the arrest photos.

8) Why does his manifesto not mention the actual power elite if he’s a proper fash?

Have a read of the manifesto. It won’t bite and you won’t mutate into Hitler by looking at it:

<https://pulpitandpen.org/2019/08/05/heres-the-el-paso-shooters-full-manifesto-read-it-before-you-believe-the-news/>

First he talks about the Christchurch shooting which is another fake event scripted and staged by the Kiwi authorities. In the narrative of the Christchurch shooter's manifesto was the idea for “accelerationism”, or the concept that white nationalists could hasten the inevitable Race War™ by committing acts of shocking violence against minorities, provoking a violent response, leading to an escalating cycle of increasing violence and resentment. This would ultimately kick off the war which would kill off the minorities and the leftist traitors leaving strong Aryan men (and their hot trad Aryan wives) as last group standing.

The bit Crusius seems to leave out is quite interesting: Jews. Where any major far right group would immediately highlight Jewish nepotism and their subversion of the west by (in one example) bringing in large numbers of immigrants (through various means) so as to water down and divide the population along ethnic and cultural lines so they would be easier to control (like the Romans did in Ancient Rome with their slaves), Crusius doesn't bring them up.

You would expect any Alt-Righter or White Supremacist worth their salt to "Name the Jew" - especially in their manifesto. The fact the entire article floats around this matter is bizarre. It's like talking about the plot of Jurassic Park and not mentioning dinosaurs.

He then talks about corruption in both major parties, demographic changes, future voting blocs due to ethnic voting preferences, automation, civil unrest and environmental pollution. Presumably because these are major issues facing the American population - heck, the entire Western population - and now these issues are tainted as associated with the rantings of a maniac. What's that, you don't like corporate pollution of the environment? Or using technology and globalist economics to render huge numbers of people unemployed? Sounds like you're a terrorist to me!

Miles: compare to the Unabomber Manifesto, which does the same thing in the same words.

He talks about options for what gun he's going to use and say a WASR-10 isn't a good choice as it doesn't fire quickly enough and overheats so if he was to use it he would need to wear heat-resistant gloves. The other gun he could use would be an AR-15 that would be more effective for the attack he had in mind and wouldn't have the heating problem.

He didn't wear heat resistant gloves and went with the less useful weapon.

Miles: we're supposed to believe that guy is 6 feet, 220? That's only off by about 50 pounds.

He then states he "*didn't spend much time at all preparing for this attack. Maybe a month, probably less. I have do this before I lose my nerve.*" - so this would suggest he planned everything after he left his grandparent's house, when he was living somewhere for six weeks at an unknown location.

He then wraps it up by talking about his duty as a citizen of the US to stand up for his country and take direct violent action to make changes. By shooting Hispanics. Not like... I don't know... taking direct action against a) the Corporations destroying the environment, b) The politicians who have been bribe and subverted, c) The economic system that powers these institutions such as Central Banks? I'm not condoning that either, I'm just saying if you get in the head space of "take direct action, fight these problems" then it still makes no sense to shoot Hispanics. They would (in this mindset) be a symptom of the problem, not the cause. Even if he was able to snap his fingers and kill every Latino in the US that wouldn't change the corporate/political/economic forces that are messing things up in the first place.

Then he writes this:

"My death is likely inevitable. if I'm not killed by the police, then I'll probably be gunned down by one of the invaders. Capture in this case is far worse than dying during the shooting because I'll get the death penalty anyway. Worse still is that I would live knowing that my family despises me. This is why I am not going to surrender even if I run out of ammo. If I'm captured, it will be because I was subdued somehow.

Remember: it is not cowardly to pick low hanging fruit. AKA Don't attack heavily guarded areas to fulfil your super soldier COD fantasy. Attack low security targets. Even though you might out gun a security guard or police man, they likely beat you in armor, training, and numbers. Do not throw away your life on an unnecessarily dangerous target. If a target seems too hot, live to fight another day."

So the man who wrote this manifesto specifically acknowledges reflecting on where and how to attack people... and then does the exact opposite. You wouldn't hit up a Walmart superstore right by the border where Homeland Security is. You would randomly kill people of Hispanic descent in different parts of Texas at irregular times, with different weapons and leave the scene immediately etc. etc.... It's guerilla warfare based on ethnic lines – he is then supposed to have thrown all of this out the window and literally marched in through the front door guns blazing.

My point is that the person who wrote this manifesto is a) Not actually a right-wing white supremacist (he doesn't express their beliefs) and b) Not the same person who carried out the attack. Plus, if he's such a politicised person where is his trail of posts on 8-chan/4-chan/Youtube making comments, arguing points and so on? How was he so "indoctrinated" by cyber-fash but he doesn't have a presence on any web forum or have correspondence with any actual right wing types?

9) Why drive for 10 hours to shoot up a Walmart when there are Mexican people all over Texas?

A simple question that bears repeating. He could have driven all over the state shooting isolated Mexicans who he could identify on sight – instead he goes somewhere that's isolated (giant empty car park all around, no cover), on unfamiliar territory, which will have alarms and cameras and a rapid police response.

On the next page I've got a map and colour map of the site. You can see more clearly what I mean

about it being isolated. The top left junction where Edison way meets Hooters is where he later turns himself in and a lot of the interviews and photographs of cops are also set up there. I guess its August so the actors find it convenient to be next to somewhere with cold drinks and chicken wings.

10) Why do the majority of people in the footage from the scene not actually see anything? Why is it just a crowd of people running around? Where is the sound of the fire alarm? Where is the sound of the shooting? Where are the bodies? Why are the injured people conveniently bandaged specifically – old Latino woman with arm bandage, woman with red dot on her leg that can't possibly be a gunshot wound, Octavio Lizarde with his busted foot etc.

If you watch some of the footage from inside the mall it's quite interesting. There's a stark divide between the key witnesses (Octavio Lizarde, Adria Gonzalez, Glenn Oakley, Christopher Grant, Vanessa Saenz) who give detailed accounts of their brush with the shooter and the vast, vast majority of people who saw absolutely nothing and heard gunshots (or at least loud bangs that confused them and sounded like firecrackers or construction work noises) in the distance.

They then heard people telling them to run from "a shooter" and were herded all around the store and car park by various security guards and police and so on.

'I just took my kids and ran': Witnesses react to El Paso shooting (1:21)

https://www.youtube.com/watch?v=lynzY4RaZ_k

This is a nice video. Several points:

- 1) Nobody saw anything. It's people in a crowd telling you to run.
- 2) The gunshots sound strange in the bit where someone is hiding under a table, not like actual machine-gun fire. Just play a clip of an AK-47 firing to hear how different this is. It sounds more like a drum in a brass band.
- 3) At 23-29 seconds you see the bizarre sight of a woman on a stock pallet being wheeled around with a red mark on her leg with no blood, which I assume is supposed to be a bullet wound.

(This is what an AK-47 bullet actually does to someone's calf by the way:

<https://www.bestgore.com/wp-content/uploads/2012/07/ak-47-gunshot-wound-lower-leg-us-soldier-afghanistan.jpg>)

4) At 35 seconds you can see this is the entrance to the Walmart, with people being herded in. So what is going on? When is this taking place? Why is the store still open? There's a guy pushing his shopping cart in like it's a normal day. There should be bodies and medical teams all over the place.

5) At 45 seconds onwards Mr Juarez talks about his experience of being herded around by the authorities in a big group of people being told the shooter was coming their way. This is quite likely what actually happened to people at the store – being told something by strangers, following orders and going on a walk for ten minutes before being given the all clear.

6) At the 1 minute mark you see an older Latino woman with a black bandanna and pink padding around her arm which I think is supposed to be a bandage for a gunshot wound. There are a few flecks of red on her clothes but there's nothing like the kind of blood loss you'd expect.

7) At the end of the video Mr Long talks about hearing gunshots and then joining in with the running away. Again no sight of anything.

8) At 1:09 we get a nice clear shot of the back of the shop employee's uniform showing her as a worker for "Sam's Club", some American store chain I'm unfamiliar with. Quick query: is this footage (supposedly from the scene of the incident) actually being shot inside the Sam's club store entrance to the west of the Walmart?

9) Why does nobody notice the man walking across the car park shooting people? Why does nobody mention the lemonade stand other than in one report? What happened to the girls soccer team manning the lemonade stand?

El Paso survivor shares horror of Walmart shooting (5:03)

<https://www.youtube.com/watch?v=mQfx11NiMP8>

1) At 2:28 they talk to Mr Ray Garcia, a witness who ran to help a girls soccer team who had set up a lemonade stand outside the Walmart entrance. He “got a call” from one of the girl’s fathers and “raced to the scene” (this entire event occurred in approximately six minutes so if the father of one of the girls wasn’t on-site then how did he know to call, where was Mr. Ray Garcia at the time, how did he get there, etc.). **We’ll come back to Ray later, so remember him.**

2) At 2:47 we see the abandoned lemonade stand and someone lying down on the floor with no visible blood or bullet exit wounds.

3) We then have a statement from Ms. Maribel Lateen who says she had to play dead on the ground while the shooter stood next to her and shot multiple rounds into another person. Presumably the girls all fled in terror. Where are they? Did any of them get hurt? How did this happen outside the front door of the Walmart but inside people were just bagging their groceries and laughing at the strange noises?

4) At 3:58 we get another statement from Mr and Mrs. Coca who affirm that the shooter set off the fire alarm to get people to run out the store so he could gun them down. This is nicely contradicted by every other report on the incident which doesn’t mention this. I like the idea that the shooter was saying “I’m going to get you!” over and over which somehow they heard...?

According to this article, the shooter went into the store, saw the Walmart was full of people (as if a Walmart is ever a quiet place of solitude), went back to his car, tooled up and started shooting:

<https://www.msn.com/en-au/news/world/alleged-shooter-cased-el-paso-walmart-before-rampage-that-killed-22-officials/ar-AAFnRbk?li=AAgfIYZ>

Why do we not have any witnesses sitting in their cars, offloading their groceries, just arriving at the store looking to park and seeing this mass shooting, then either fleeing or ringing the police?

10) Why does he surrender himself to the police when he specifically writes in the manifesto that he wouldn’t do this?

Now let's look at these articles (they aren’t very long):

<https://www.nytimes.com/2019/08/09/us/el-paso-suspect-confession.html>

<https://www.cbsnews.com/news/el-paso-shooting-suspect-exited-vehicle-and-said-im-the-shooter-and-targeted-mexicans-affidavit-says-2019-08-09/>

<https://www.kvia.com/news/el-paso/survivor-says-shoppers-begged-el-paso-gunman-not-to-kill-them/1106936472>

So the supposed timeline is that the shooter drives from Collin County for 10 or 11 hours straight to get to El Paso for about half past ten in the morning. This means he was driving all night. Why did he leave around midnight? He must have been exhausted – and starving. He arrives in El Paso and gets lost, looking for somewhere to shoot up. How did he maintain his determination to kill after this trip? Surely he would want to sleep first.

He gets to the Walmart, goes in, sees that yes, a Walmart on a Saturday morning has people in it. He then goes back to his car, gets his equipment, walks across the car park to the front of the store

opening fire as he goes. He takes out multiple people – including a girl's soccer team running a lemonade stand. Nobody inside sees this. The girls don't run inside and cause a panic. There are no security guards or even door greeters. He is spotted by Alden Hall, who the shooter smirks at for long enough for Mr. Hall to run away. Mr Hall didn't spot the women being shot up just outside the store though.

He then walks around the store shooting people, dodging bottles thrown at him by Christopher Grant until he shoots Mr. Grant in the back (which doesn't kill him or stop him running out back to speak to Donna the Homeland Security lady). He goes into the bank section where in the back rooms he finds Octavio Lizarde and Lizarde's nephew. He shoots the nephew in the head, killing him instantly, shoots Octavio in the foot, then leaves so that Octavio can live to tell his story. He then walks back out of the store, get into his car and drives to the northern junction (near the Hooters on Edison way according to my read on google map), pulls over, gets out of the car and surrenders to the officers on site setting up a perimeter.

Bear in mind that the manifesto that was uploaded to 8chan went up roughly 30 minutes prior to the shooting. So he uploaded it while driving around El Paso looking for a place to attack, off the back of his 10 hour drive. Again, this doesn't seem likely. Someone else uploaded this prior to the Op going into effect.

Also how incredibly convenient for the police was it that he can do all that damage, then disarm himself, drive to where they were pulling up outside the Hooters and hand himself in and confess everything? How did all this happen within six minutes? In Texas on a weekend, how was it that more people didn't have guns?

13) Why does the white supremacist keep shooting people who mostly look white?

<https://www.cbsnews.com/news/el-paso-shooting-victims-what-we-know-about-the-victims-at-texas-walmart-mass-shooting-2019-08-05/>

A lot of these victims look pretty Caucasian for a white supremacist. Miles: does anyone really believe a white supremacist is going to choose Jordan Anchondo to shoot, out of all the people in El

Paso? If you have a grudge against Hispanics, you are going to shoot a pretty, blonde, white girl who looks 0% Hispanic? Yeah. Here's another picture of Jordan posted on the net:

Small problem there. That is computer-generated. It is supposed to be a selfie taken in her car, but it was actually created by a computer. That is why it looks somewhat like Japanese anime. Notice that the eyes are too big, the nose and chin are too small, and there is no detail to her skin. Plus, in other photos (like the one where she is fat, with the baby) her eyes are not blue.

16) Why do the witnesses do things like fake cry, say weird things like “have a good day”, contradict each other and so on? How did Vanessa Saenz see through solid walls?

<https://www.foxnews.com/media/el-paso-eyewitness-describes-fleeing-scene-seeing-shooter-at-walmart>

“Vanessa Saenz has described to Fox News the moments when she saw the shooter responsible for what officials described as “several fatalities” at a Walmart near the Cielo Vista Mall.

Saenz initially heard what she thought sounded like “fireworks” and saw “odd” behavior from people in the store. When Saenz’s mother told her that the sounds weren’t “fireworks,” she tried fleeing by driving to the back of the Walmart where she saw a man carrying “what seemed to be a rifle.”

He was “just pointing at people and shooting straight at them. I saw about three or four just fall to the ground.” At that point, she was at a stop sign while other cars were passing. “He was just shooting randomly, it wasn’t to any particular person,” she added.

The last thing she saw was the man walking into the Walmart “very nonchalant, like he was on a mission.”” Miles: the scriptwriters may need to look up the word nonchalant. A man on a mission is not nonchalant.

If you go on Google map and go around the back of the store you can't see into the building. Only the front has proper windows. If she "drove around the back" she wouldn't see anything, it's just bare walls.

Eyewitness speaks about the El Paso shooting (2:01)

<https://www.youtube.com/watch?v=ObptEIuLOZI>

Alden Hall interview – he’s obviously making it up and reading a script, he has no emotional connection to what he’s saying, he gives a ridiculous account of seeing the shooter enter the store but doesn’t mention the girls’ soccer team being shot at or the fire alarm being set off, he talks about the killer “smirking” at him when everyone else describes how nonchalant the shooter was and uses this time to duck for cover. Luckily he had “previous experience” of this situation.

Survivor Recounts El Paso Shooting: ‘People Were Going Crazy’ | NBC News Now (5:18)

<https://youtu.be/q77yXgTplAE>

Adria Gonzalez who is “married to an army captain and works at a local military base” gives her account. She was “prepared for the moment” so when she saw the shooter she ordered everyone to follow her out the back of the store. She also can’t fake cry particularly well (no actual tears, just the squinting and breathing). Miles: not suspicious, is it, that one of the witnesses is from the local military base.

Military member Glendon Oakley Jr. tried to protect kids during shooting (4:53)

https://www.youtube.com/watch?v=TnQkQ7gr_DU

How Soldier Glendon Oakley Saved Kids in El Paso Shooting | NowThis (3:03)

<https://www.youtube.com/watch?v=a-3fsZbZajs>

Glendon Oakley, military specialist, was buying a sports jersey at “a nearby store” (I think the nearby shopping mall to the east) when “a kid” ran in and warned him about the shooter killing people at the nearby Walmart. He ignored this and went to Footlocker to buy shoes. He then heard gunshots and took cover. He was armed, so he rounded up a bunch of random pre-teens who were wandering around on their own who had (according to his statement) escaped a playpen in the mall. Miles: what part of this story makes sense? Well, the part about him being military makes perfect sense. He’s another plant from the local base.

There’s also indication from this that people in the nearby mall were being told about the shooter and herded around also. Again, this seems unlikely given the speed of the attack and the police almost immediately catching the killer when he surrendered himself.

We then get the same guy from earlier, Mr. Ray Garcia, except now his name is Jimmy Villatoro and he’s a basketball coach. He made a phone call “to coach Ray” (i.e. the character he was playing in the other interview) and they both turned up at the Walmart at the same time but then split up ala Scooby Doo. He then went to “the canopy” (I think he means the lemonade stand) and helps “the team” (which in this persona is the basketball team but again is getting conflated with the all-girl soccer team).

Then we speak to his colleague Ramon Garcia, also a coach. Is this supposed to be Ray? Who is Ray now? It’s quite confusing.

Even more confusing is that they are both described as basketball coaches but are wearing X Squad *baseball* clothing:

<https://www.facebook.com/X-Squad-Baseball-1827700867545619/>

If you read this article that links off their Facebook page:

<https://www.dallasnews.com/news/crime/2019/08/05/two-dads-arrived-scene-el-paso-shooting-tried-save-friends>

Then I think the fat guy with the beard is supposed to be Jimmy and the other guy is Ray, not Ramon. So why is Jimmy calling himself Ray in the first interview? I guess the news networks just completely fluffed the title cards.

They turn up in front of a green screen as Jimmy and Ray in this one:

<https://www.youtube.com/watch?v=egtYnCZcoKI>

Footage in that video shows lots of army soldiers hanging around. Why? There should be police and ambulance services, surely? Miles: we already know that: because this was run from the nearby military base.

Below is a photo of soldiers/FBI patrolling out in front of the Hooters where dozens of officers are standing around watching. Again, this is unnecessary and way over-militarised. They had caught the shooter. There was one man. He turned himself in – right there at that junction. What are all these other people doing there?

Miles: also notice the owl. They had to get that in here.

El Paso survivor describes nephews' last moments (2:20)

<https://www.youtube.com/watch?v=LwkMoorFAyM>

Octavio Lizarde was in the bank area of the Walmart with his nephew when he heard gunshots, took his nephew to a room “where the manager was” (in a bank? These areas are locked up), but got caught by the shooter who shot his nephew in the head, shot Octavio in the foot (randomly) and left. The shooter could have killed him... but didn't.

There was an earlier interview he did in a hospital bed which I can't find any more and appears to have been scrubbed where he goes into more detail. This clip summarises it though and begs the question “Why didn't he shoot both of you?” as well as “How did you and the gunmen get to the office of the bank manager? Where were the bank staff? Why were the doors unlocked?” and “Why did the gunman bother to go so far out of his way for one person?”.

Finally we have this:

Survivor recounts heroic way he drew shooter's fire (10:57)

https://www.youtube.com/watch?v=zIFSoN4_qZY

This one is quite a long one and it's just Chris going on about his story throwing bottles and seeing people being shot in the head while praying and so on. Although right by the store entrance, he doesn't see the lemonade stand, or the girls' soccer team, or mention the killer setting off the fire alarm. Co-ordinates with Octavio's story about the killer going to the banking area. Talks about getting shot in the back but running off and bumping into his good buddy Donna Sifford who is a **Homeland Security border patrol/customs agent**. She was just hanging out with some friends and was unarmed at the time ("I'm going to Walmart I don't need a firearm") but got him patched up and out of there. **Miles: so this Walmart was just stiff with military and Homeland Security. What are the effing odds? Oh, and if someone was shooting up a store with an assault rifle, would you take him on by throwing bottles at him? Seriously?**

It's quite long and by now I can't take it seriously. It's way too tailor-made feel-good movie. Why was his "guardian angel" Donna hanging out in a back room in Walmart? How did he run with a gunshot wound in his back? This whole account is ridiculous. But it's sold nonetheless as the heartwarming and totally believable story of a proud eloquent black man who speaks Spanish, loves Spanish people, whose family served in the military, who believes in God and co-operates in helping save lives with a tough no-nonsense white woman who works in Homeland Security. **It has Hollywood written all over it, look for it in theaters near you before Halloween (maybe on Halloween, if my guess is right).**

So in conclusion... we have the story of a strange face-changing man who doesn't exist on public records; who came from an unknown location in an overnight drive to attack a place he shouldn't have attacked according to his own manifesto; then had massive opportunity to escape from (uninjured, unidentified, got back to his car safely) but instead chose to drive right round the corner (not onto the main highway) and turn himself in casually which also goes against his own manifesto. Then we have a metric ton of police and soldiers turn up, and of course some of them were conveniently there before the shooter even arrived. The media interviews a bunch of people who can be neatly divided into two groups: the majority of normal people who saw nothing, heard weird noises which maybe possibly could be gunfire then got herded around the Walmart until they were spun around a few times and ended up outside safe; and the star witnesses who actually claim to see the shooter whose stories are contradictory, don't hold up to cross-examination and are quite often absurd.

Sorry to be that guy but... looking at the evidence on record this shooting is a crisis-actor riddled psy-op. It didn't happen.

Addendum: The All-Girl Underdog Soccer Team

Still here?

Well, if you want more lulz and nonsense then (courtesy of my proof-reading wife) I present this absolute gem of an article:

https://www.washingtonpost.com/national/what-do-you-girls-want-to-do-after-witnessing-el-paso-massacre-devastated-soccer-team-weighs-returning-to-the-field/2019/08/10/22b8737e-bbaa-11e9-a091-6a96e67d9cce_story.html?noredirect=on

Courtesy of WaPo, I present a lovely follow-up piece by Maria Sacchetti entitled **“What do you girls want to do?” After witnessing El Paso massacre, devastated soccer players weigh returning to the field.**”

A few points, in order of reading:

- 1) A new character appears: Assistant Coach Benny McGuire, who was also at the scene of the shooting and yelled “run!” and managed to **dodge bullets**... by running in a zig-zag pattern... down a linen aisle. Yep. Impressive enough dodging bullets without also being stuck in a shopping aisle!
- 2) The “Head Coach” was killed. He’s not been mentioned before. Pretty crazy that nobody bothered to talk about him when they were interviewing the other people associated with the team.
- 3) This photo is doctored. The “Coach Benny” text is pasted onto his shoulders:

They had to whiten the upper part of his back to allow them to put the text in place and remove wrinkles, which gives him this strange glowing effect.

The girls are wearing blue shirts in both this and another picture I'll look at in a moment. Except this is not their uniform, as the article comments they normally wear "pink and yellow candy coloured uniforms" like in <https://www.youtube.com/watch?v=mQfxl1NiMP8> at (2:36). The whole point of the fundraiser (i.e. the lemonade stand out front of the Walmart) was to raise money for a new uniform as they say.

4) *"When a baseball team offered them its spot at one of the nation's busiest shopping centers on Aug. 3, they jumped at the chance."* - so this is interesting because it makes me think of the X-Squad baseball guys who were hanging around for interviews earlier. It's like they were supposed to be there that day in an earlier draft of the script but then they got swapped out for the girls' soccer team (presumably because it's more topical at the moment) but they wanted to keep the fake baseball crew involved somehow.

5) *"They sold bags of chips for \$1 and drinks for \$2.50. They set up morning and afternoon shifts, with girls and parents at both entrances. They hoped to make \$1,000 to \$2,000, McGuire said."* - man that's going to take a while...

6) *"The shots were fired — so many of them — an hour after they set up their tables, and parents and children frantically scattered. At one end, McGuire grabbed his daughter and other girls and they raced through the Walmart and out the back door to a movie theater parking lot, where he hid them behind a tree and returned to help the others."*

On the far end of the store, some girls followed Jocelyn Davila, 14, a team member's older sister, into the Walmart baked-goods section. Jocelyn said they pushed their way into an employee-only area and told the bewildered workers to crouch and be quiet.

Outside, she heard the shooter yell: “Get out!” and “Where are you?”

All the girls were safe. But several parents were down.”

Again, ridiculous contradictions, people scattering into the store (which nobody saw or mentioned), running through the entire Walmart and then out back, across the car park and towards the cinema, then back again before the shooter had finished (too quick for the time frame established). They heard the shooter yelling at them when nobody else heard him speak, they don't mention the shooter setting off the fire alarm, waiting outside and say “I'm coming to get you” etc.

7) *“Luis Calvillo, his son and an Army veteran, was shot multiple times, along with Jessica and Guillermo Garcia, a bearlike man nicknamed “Tank.” Also wounded were parents Maribel Latin, who posts the team’s photographs online, and Enrique Atilano, a U.S. Marine who served two tours in Iraq.”*

So many people involved in this with military connections! Plus we learn that Maribel Latin (Really? **Latin**? They couldn't be bothered to think up a more original fake name?) from the earlier TV interviews is the one uploading their photos online, so a blatantly lying witness is the person giving them social media presence i.e. they probably aren't a real team.

8) *“Some parents were quickly released from the hospital, though they remain seriously injured.”*

This doesn't make sense. You're seriously injured... so you are released quickly? For gunshot wounds? Eh? Thinking about it I suppose this is how they can justify there not being any El Paso gunshot victims at the local hospitals if anyone bothered to do real investigative journalism.

9) *“Some of the girls had previously played for another team, but the Fusion officially started in January, when Calvillo and Garcia took over from another coach, Hugo Ornelas, who moved too far away to attend practices.”*

i.e. the previous coach, a real person, moved far far away to somewhere unknown allowing the fake people running this team for a fake event to get involved.

10) They mention how generous donations are now pouring in from all over the US to help the poor kids soccer team. Nice little payday.

11) The next photo, also doctored:

Again the “Coach Benny” logo is fake and pasted in, the shirt has been messed with... or more importantly this entire part of the picture (i.e. Coach Benny himself) is pasted into this picture. He’s not actually there. Look at the neck, look at the line around his whole body, the weird blurring, the light being different etc.

12) Then we get [this nice shot of Maribel](#), who according to the article was shot in both legs (making her “playing dead” statement from earlier rather unlikely unless she can keep her mouth shut not expressing any pain, hyperventilate or bleed to death while lying on the ground immediately after getting shot):

They gave her a big shoe and a wheelchair to say she’s injured. Nice. She didn’t break her ankle, she got shot. In both legs. Now just five days later she’s cleared to be up and about in a wheelchair in the August heat.

13) *“Kick it hard,” said Luvia Atilano, who is married to Enrique and has burns and bruises from bullets that grazed her arms and legs.”*

Bullets that grazed her arms and legs. What, did she jump in the air and make a star shape while the shooter shot around her? How does that work!?

I feel like this has been kicked to death now.

Anyone out there still think it happened?

Miles: Lestrade does his usual bang-up job here, but I wanted to quickly run down the Wiki page for more clues. 46 victims, which is CIA year one. 13 Americans, 8 Mexicans. More numerology there. 17 of the 22 dead were over 56, and only 13.6% of the victims were under 30, which is

statistically very *very* unlikely. Meaning the usual: the dead were mostly taken from recently deceased lists. We have seen it many times before.

Store manager issued a code brown, which in the Spanish language means this was caca.

Crusius allegedly went to Collin College, which is also a clue. It is a community college outside Dallas that specializes in training for law enforcement officers in North Texas, including crisis intervention training. I suppose it also specializes in crisis hoaxing and crisis acting. Crusius was from Allen, also a suburb of Dallas, and if we check the demographics, we find it has about 10.9% Hispanics, but 16.2% Asians. So you should find it curious Crusius was so interested in Hispanics, but never spoke of Asians. The median income for a family is over \$100,000, so Crusius was from a fairly wealthy town. The Allen High Eagles have a new stadium from 2012, which cost \$60 million. Allen High has Advanced Placement enrolment at 53%, also indicating rich college-bound kids. Crusius went to Plano High, which sends 97% of graduates on to college, with an astounding 80% going to 4-year universities. Given that it has over 2,800 enrolled in just 11th and 12th grades, you can tell what sort of place it is. It isn't a school that breeds white supremacists. We aren't told why Crusius lived in Allen but went to school in Plano. Plano is already overcrowded and wouldn't be accepting students from Allen.

Crusius also waived his rights and confessed, not something a tough-guy manifesto writer and shooter would do. So Crusius is simultaneously being sold to us as politically well-read (at least in a limited sense) and a complete moron. He is fighting the system with guns, but waiving his rights? He was appointed an attorney the day after the shooting, which is the usual rush. I guess they will soon be televising his trial, starring some fake Hollywood judge with an IMDB page and a Jewish prosecutor who used to be a gogo dancer.

Several funeral homes offered free services for the event, as a service to the community, which doesn't scan. But since there are no dead bodies, they won't be put out much. DHS is probably paying them under the table for use of caskets and other paraphernalia.

Exactly one month later, Walmart announced it would stop selling ammo for handguns and assault weapons, so Crusius' plan would seem to have backfired. But of course this was the larger plan of the fake event, and explains why it was staged at Walmart. I predict you will soon have to walk through a body scanner to get into Walmart. Also at all public highschools.

Mrs. Basco's fake funeral was 13 days later. Great for numerology, but it seems like a long time to wait for a funeral.

Flags were flown at half-mast on August 8. That's 8/8/2019. Why not August 4, 5, 6, or 7? Also, the flag code says: "by order of the President, the **flag** shall be flown at **half-staff** upon the death of principal figures of the United States Government and the Governor of a State, territory, or possession, as a mark of respect to their memory." Were these WalMart shoppers and fake soccer coaches "principal figures of the US Government?" See USFlag.org, which condemns the "trivialization" of the ceremony in just such instances as this.

8chan had its account terminated by Cloudflare after the event, and went dark after Voxility also discontinued service. This was also a pre-planned outcome, since 8chan was created by Intel to fail. Its closing was meant to teach us that stopping free speech is a good thing, and legal—when it isn't.

Finally, Texas is really taking the lead in fake events now, I suppose due to the lead of Governor Greg Abbott. Since he assumed office in 2015, there have been at least ten mass shootings, I assume all of them fake. These include another that incorporated the date August 8: the Harris County Shooting. Also the Plano shooting of 2017, the Sunderland Springs church shooting, the Santa Fe High School shooting, the Austin shooting, and the Odessa shooting of August 31. The shooter in this last event also had a ludicrously fake name: Seth Aaron Ator. He allegedly hijacked a mail-truck and killed eight people, one of whom was a 17-month-old child.

Also, just so you know, the story is Gov. Abbott had a limb fall on him while jogging in 1984. He sued the homeowner and was awarded a monthly payout for 38 years. His current monthly payment is \$14,000, which, if spread over 38 years, would come to \$6.38 million. Nonetheless, we are told that as an attorney, Abbott pushed for capping of insurance payouts that limits "punitive damages stemming from noneconomic losses" and "noneconomic damages in medical malpractice cases", at \$750,000 and \$250,000, respectively. Good thing his accident was "nonmedical liability".

The reason Abbott is important here is that as Texas Attorney General from 2002-2015, he expanded the AG's law enforcement division from about 30 people to over 100. We may assume that many of these positions were created to manage later hoaxed events. How else do you explain a 300% increase, in a time of alleged fiscal reduction? The world went through a major recession in 2007, remember? But the dates give us the clue: 2002 is the time of the big expansion of Homeland Security, so we may assume they were the ones funding Abbott's expansion. Which means they are probably the ones funding the current hoaxes. I have independently come to that conclusion in many previous events, so this is simply confirmation of my standing theories. In other words, it isn't mainly CIA or FBI running these events, although they seem to often be on the periphery. It is DHS.