

THIS WEEK'S NEWS

by Miles Mathis

First published September 30, 2021

Lt. Col. Stuart Scheller. You have to laugh. What part of that name isn't a clue? We can read this whole story just from the name. It is called onomastics, and it pays off for us again here. Scheller is a Jewish surname, Stuart is also probably a surname, linking us to the Kings of England, and Lt. Colonel is a common rank among those most active in false flag events. Scheller just spoke out against top generals for the Afghanistan pullout in social media, calling for accountability, and was thrown in the brig. We are told he is in danger of a court martial. So we may assume this was staged to scare rank-and-file officers into silence and inaction.

Same thing we see with fake arrests for vaccine passport non-compliance, like we saw in Canada today. A mother **in mask** was arrested and cuffed in front of her three crying children at a public skating rink, while being filmed. Strangely, the man filmed verbally accosted the officers, but was never asked for his own passport. We are supposed to believe she was removed from the building—without her children—driven to a nearby public school, given a ticket, and returned to the park, where her children had been left alone. Does any of that make sense to you?

Also coming out this week was that Pfizer has now tweaked and renamed Ivermectin and is releasing it as a Covid drug, at a 1000x mark-up, of course. Which explains all the hullabaloo over the past months dismissing it as a horse dewormer. It also plays into my recent comment on the Spartacus letter, which caused a small amount of blowback. Some thought I was recommending Ivermectin, but I was just commenting on its blackwashing by the mainstream. I don't recommend any antivirals, and

the only thing I take for such things is probiotics and antioxidants like vitamin C.

Today, speaking before Congress, Gloria Steinem was talking about abortion rights, and of course had to bring up Hitler. Steinem is Jewish so she is banned from speaking for more than one minute at a time by the ADL unless she mentions Hitler. She says “When Hitler was elected, and he WAS elected. . .” Except that he wasn't. He was never elected to anything, not even town council or school board. So Steinem may wish to check her history, which even Wikipedia still prints. Hitler was *appointed* Chancellor by elected President Hindenburg. And he was appointed out of the blue, with no qualifications, prior experience, or even German citizenship. [See my paper on the Beer Hall Putsch](#) for more on that. And Steinem gets history wrong twice: she says Hitler was against abortion. Nope, he was all for it. The Nazi Party famously supplied abortion services. The Nazis, [who were actually Jews](#), were big eugenicists, remember?

What about Gabby Petito and Brian Laundrie? Is that fake? Of course it is, what did you think? A pretty little blonde, dead in a canyon, her skeleton being pecked by crows and vultures. Cake to the modern soul. People are basically ghouls, remember? The average American is already a zombie. They know you will rush away from your Covid studies to slobber over her fragrant corpse. The missing person report was filed on 9/11. Just a coincidence, I'm sure. Her remains were found right where someone last saw Laundrie and the van, so that's tidy as well. If I had a body to bury, I'd do it in the middle of the day in a spot with high visibility, near where I had been camping and filming myself for a while. Wouldn't you? The FBI got some kind of rushed indictment based on intent to defraud his credit card company, for withdrawing \$1000 on his debit card. What? How is that intent to defraud? They somehow know he isn't planning to pay his balance?

Oh, and they just happened to get a photo of Gabby as Tanit/Astarte, with Phoenix wings and crescent moons! What are the odds? See above, under title.

And check this out:

What do you see? How about the necklaces and the tattoo? The lower necklace is a pyramid, and the tattoo may also be spooky. I see a rose in an inverted pyramid. Which could be Rosicrucian. And the signature? What is that? Looks like pi O O N. Is that some sort of joke, for poon as in poontang? It may double as that joke, but I think it is actually an owl. Turn it 45 degrees clockwise, and the o's become eyes and the n becomes a beak.

In fact, all the photos of her are spooky:

Note the ZION. Just another whacky coincidence.

And the requisite handsign.

And the monarch butterfly and the reference to Halloween, when Laundrie will be arrested or found dead or something. Note we can now see the rose for sure. And she has another tattoo on the other arm:

That says *Let it Be*, with an ocean wave, and her [Mom and Dad and Brian Laundrie have the same tats.](#) Weird. They also have vines on their middle fingers. So, a family of superspooks, with an entire theater of spook backdrops and other signals.

Gabby also has a Pisces tat and a ghost on a skateboard. Ironic she is now a ghost, eh?

For more proof this is all a hoax, we find the mainstream [admitting Joe Petito has lived in Commack, NY](#). In fact, he lived there until June of this year. Petito *just moved* to Florida three months ago. . . to prep for this event, I guess. So let's look him up at MyLife, which often has dirt on these people that hasn't been scrubbed. What do you know, we find a [Joseph Petito of Commack, NY](#), age 42, who just happens to be the Program Director at **Young and Rubicam**'s main office. You remember Young and Rubicam, right, from my [paper on the Unabomber](#) among other places. There we learned that Young and Rubicam owns Burston-Marsteller, which links us to [my paper of a few weeks ago on Bobby McIlvaine](#). Both are big PR firms. And both are now owned by WPP, the world's largest advertising/PR company. It was run until 2018 by Martin **Stuart** Sorrell, Jewish of course, also the man behind Saatchi and Saatchi and S4 Capital. Sorrell is known as the king of hostile takeovers. So now you know where the PR blitz behind the Gabby Petito event comes from. It is another Men are Pigs project, which they are also using to push the fake white supremacy tagline. Everyone from Oprah to Stephen King is now kvetching that missing black women never get this kind of press. True, Stephen, so I guess you need to talk to WPP, which probably also owns your promotion. And you.

We can also look up Brian Laundrie's father Chris, and we find him at Intelius, with the locations Forest Hills and Southampton, NY. White pages confirms that. **Major money**. This does not match the current story, where he owns a juicing machine company. Sort of like J. K. Rowling's dad running a burger van. Their house in North Port, FL, is 10,000 square feet. Or about 7 times the size of the average home.

But let's return to *Let it Be*. After giving it more thought, I see that must be code as well. We now know the Beatles weren't Christian, so why would they be singing about Mother Mary? Answer: they weren't. These guys always looked like the Four Rabbis:

Hey Judah. But no one ever noticed, I guess. The Gentiles see nothing. Many of the Beatles' other songs are spooky, so this one must be, too. *Lucy in the Sky*, *A Day in the Life*, *Strawberry Fields*, *Nowhere Man*, *Revolution*, *Piggies*, and on and on. On the face of it, the song *Let it Be* seems extremely tame. There is nothing to complain about in the lyrics, so the joke must be in a variant meaning of the words. As a scramble, “let it be” is about the same thing as Beatle. Beatles would be Lets a Be. So I intuit they are both anagrams of something else. What else do we get from Beatles? How about *El Beast*? And that isn't a Spanish beast, El is the name of the Phoenician god also known as Baal. I think the wave on Gabby's arm is a hint here as well, since it goes with *Let it Be*. The wave on her arm is just beyond the words. What does that have to do with an ocean wave? Well, I would assume the wave is pointing us at *mem*, the 13th letter of the Hebrew alphabet, which is the pictograph of a wave. In Tarot, *mem* is associated with the hanged man, so my guess is that is what we are seeing here. [It is a signal like we saw](#) in the movie *The Imaginarium of Dr. Parnassus*, where we were being told Heath Ledger's death was faked. It is akin to aces and eights, which tells us the same thing. We are in a hoax. This would indicate all the *Petito* tattoos are drawn on for the event.

But *Let it Be* can't be an anagram of *El Beast*, since we don't have an “s”. It's a little clunky, isn't it? So we are close but we should keep trying. We need something like El i Bett to complete the anagram. El had many extended names, such as El B'rt, meaning El of the Covenant, so we are getting closer. Also El Abrat, meaning god of the people. I also remind you that the archangels all had El names: Rapha-El, Micha-El, Gabri-El. So names like Tibet-El would also complete our anagram here, as well as Betti-El, Titeb-El, or Bitet-El. And with more research, I found that the word Tibet comes from Hebrew, meaning heights, so El Tibet does have a meaning in Hebrew/Phoenician. It would mean “god on the heights”, or “god upon high”. So in my opinion that puzzle is solved. *Let it Be* is an anagram of *El Tibet*. That is why you see it on Gabby's arm, her father's arm, and in the Beatles' song.

Addendum next day: A reader sent me to [a New York Post article](#) admitting Gabby *Petito* appeared in a 2013 Sandy Hook music video when she was 14, promoting the event as real and begging for sympathy for the fake victims. Ask yourself what are the odds a teen from that music video would just happen to be involved in one of the biggest news events of the year just eight years later, at age 22? The odds against it are astronomical, so it acts as yet more proof both events were staged, and that her family is some sort of professional family of spooks. BTW, I have also added a few things above, in

the larger text, such as the Four Rabbis. Enjoy.