

Was ISKCON a CIA Project?

by Miles Mathis

First published March 12, 2023

I got into this in my usual serendipitous way. I rewatched *Hannah and her Sisters* recently, and there is a scene where Woody is confused after thinking he had a brain tumor and is thinking of converting to a new religion. He tries Catholicism first, and the script makes fun of that, with him buying a couple of crucifixes, Wonder bread, and a jar of mayonnaise. It is sort of amusing, I admit, if you don't understand what he is up to on a deeper level. Next he goes down to the park and talks to the Hare Krishnas dancing in the grass. They give him some literature.

So that was sort of bouncing around in my head, when today I put on some 70s music to listen to while making some pancakes. Half my stuff is still in storage, as you may know, so I don't have access to my considerable vinyl collection. So I had to rely on a Youtube compilation. Anyway, George Harrison's "My Sweet Love" came up, with its Hare Krishna theme, so that whole question came up again: why were the Beatles selling that crap in the late 60s, early 70s? Now that we know that Larouche and Coleman were (mostly, with some major misdirection) right and that the Beatles were indeed an Intel project (not of Tavistock, but of MI6 directly through BSC), we should ask the question in my title. Were the Hare Krishnas just a bunch of military actors selling Project Chaos again? Was this just another peg in the old Theosophy Project to kill Christianity?

YES.

It is all pretty obvious now. We can tell just from the name. ISKCON, the International Society for Krishna Consciousness. Shouldn't that be ISKC, then? No, because they needed to get CON in there, because they are conning us. They love to tell us right to our faces. It is one of their favorite things.

Most people think the Hare Krishnas were started by Swami Prabhupada, but that is just the usual fake name for him to hide behind. He was born **Abhay Charan**. Does that look a little suspicious? Seems a little off for an Indian name, doesn't it? I will give you a minute to think about it. What could it be hiding?

OK, you are back. Have you got it? Abhay Charan = Abbie Cohen.

I keep telling you, they think we are really stupid. No one has figured this out in 56 years?

You say, "No way!" OK, try this on for size. He was educated at the **Scottish Church College** in Calcutta, which had been founded by peer Alexander **Duff**. They tell us Duff's father was a gardener, but that is the usual fudge. He comes from the Duff baronets of Isle of Wight, probably linking forward to Gordon Duff of *Veteran's Today*. They are related to the Astleys, as in Rick Astley of disco fame. Also related to the Vivians, **Brabazons**, Dunbars and Husseys, linking him to Olivia Hussey who just sued Paramount and Zefferelli's family for 500 million for child abuse, for showing her breasts 54 years ago in *Romeo and Juliet*. So Project Chaos and split-the-sexes continues apace. Also related to the **Middletons and Scotts**, linking us forward to Kate Middleton. Also related to the **Howards**, Earls of Effingham, linking us to the **Stuarts** and the King himself.

Forward from the time of Alexander Duff, the Duffs link us to the Manners, Arundells, **Pagets**, Herberts, **Tennants**, Redmaynes: basically all the top families of British Intelligence.

Anyway, this Alexander Duff is sold to you as a missionary, but he was just a front for the East India Company, which actually founded and ran the Scottish Church School. That is all you need to know. The School was funded by Baronet Sir James Outram, who just happened to be a Lieutenant General. He was the chief commissioner in Oudh, and defeated Persian forces at Khushab. I will let Lady Canning (wife of the Governor-General of India the Earl Canning) tell you who he really was:

He is a very common looking little dark Jewish bearded man, with a desponding slow hesitating manner, very unlike descriptions — or rather the idea raised in one's mind by the old Bombay name the “Bayard of the East” . . . He is not the least my idea of a hero.'

Hmmm, seems a bit revelatory to me. The reference to Bayard is also not an accident. Bayard was a famous French knight from around 1500, of the house of Savoy.

Note the nose, so Lady Canning is giving us clue in almost every word.

The Scottish Church School was also supported by Brigadier General Sir Henry Montgomery Lawrence, whose brother was the 1st Baron Lawrence, Viceroy of India in the 1860s. He is the one who quashed the Indian Rebellion of 1857, when as many as 800,000 Indians may have perished of war and famine. The British considered burning Delhi to the ground. Henry Lawrence's brother George outranked him, being a lieutenant general in the East India/British army. Here is what Henry looked like:

As Lady Canning would say, another dark Jewish bearded guy. Get that man a part in *Fiddler on the Roof*!

So this is where Swami Prabhupada aka Abbie Cohen came from. He was brought up by teachers appointed by those people. You may also not know that Abbie didn't become a famous Swami until age 63, when he retired from his job as . . . do you want to guess? A pharmacist. Because that is a great way to prepare for leading a world religion, right? He founded ISKCON in New York City in 1966, when he was 70. Why there? There weren't enough people in India for him to talk to? Couldn't be because New York City is the richest city in the world, could it? But swamis aren't interested in wealth right? Oh, but Abraham Cohens are.

So what did our Abbie Cohen look like?

Looks at least half-Jewish to me, but no one ever noticed that before, right? No one ever wondered where Abbie Cohen got that big hook nose? They were fooled by the vanilla ice cream dripping down his schnoz, and forgot to ask themselves that.

I was looking for old pictures of him, to see if I could find a Phoenix pendant or a hand in the vest or something, but there isn't much before the 1970s.

That's an obvious paste up.

That is supposed to be him with Sarasvati, but it doesn't match the guy in the previous photo. Sarasvati is also suspicious, since his birth name is allegedly Bimala Prasad **Datto**. That last name is strange, especially since we can check the British peerage, finding that Khanoobai **Datoobhoy** was marrying Gulamhussein **Ebrahim** in 1896, and he was the son of the 1st Baron Ebrahim. These Ebrahims were part Jewish Indians, as you can tell straight from the name. Ebrahim=Abraham. They were huge merchants in India. Which is again why Sarasvati looks more Jewish than Indian. More recently these

Ebrahims married the Smiths of London. Martin Thomas Smith, scrubbed. Probably links us to Smith bank. These Ebrahims also have Muslim names as well as Indian, such as Muhamadali. They also link us in the peerage to the Sachedina family. I guess you can unwind that. Just drop the ending: Sach. Sachs/Saxe. Hiding behind a slender reed and laughing at us, as usual.

That photo of Prabhupada looks genuine, but that other guy doesn't look even remotely Indian. That is Srila Sridhar Maharaj, original surname C(h)andra, from an aristocratic family [Bhattacharya](#). His picture at Wiki has been completely repainted, but he still looks Jewish.

He looks like Dustin Hoffman.

Look at him there! He looks like George Clooney's dad or something. Here he is looking like Sean Connery's uglier brother:

There he is in 1881. Except that is a paste-up, cut-out. Not him. Either that or he really is an alien with a squashed face. Maybe his head was stepped on by a gaur.

And remember, this guy is named Chandra, and Prabhupada is named Charan. So all you have to do is drop the -dra, leaving you with Chan. Chan=Cahn=Cohn=Cohen. A couple of clever Cohen actors yanking your ~~chan~~ chain again.

We find all the required numerology as well. Abbie Cohen became an initiated disciple in 1933. He got his title in 1947, year one of the CIA.

Abbie Cohen arrived in New York in 1966. Although he allegedly arrived broke, he soon got enough money to fly across the country. He didn't walk or drive from New York to San Francisco. He went there in 1967 to preach to hippies in the public parks. Right, I'm sure that happened. This 71-year-old mutt got famous overnight by chanting in downtown SF. By 1968 he somehow had enough money to open a commune in West Virginia.

This commune was funded somehow by Keith Gordon Ham, who renamed himself Kirtanananda. No way he could be a spook, right? Well, they admit he was gay and he looks like an actor, so we have two of the four already. His mother was a Clark and her sister married a Grosvenor, so now we know he has links to the peerage. Also related to Gould, Parrish, Sax, and Davenport, according to Findagrave. So he was Jewish, giving us three out of four. We will see if he fakes his death, giving us the quadrifecta. There is a William Gordon Ham in the peerage, indicating Gordon is a surname here. The name Grosvenor doubles that bet, since we are looking at the upper levels of the peerage here, where the Gordons are dukes.

The commune is located near Moundsville, up in the little West Virginia panhandle west of Pittsburgh. Why there? Not sure yet, but I assume land was cheap and they could recruit from four states within walking distance. Ohio and Pennsylvania are a few minutes away, and Maryland is very near as well. Wheeling is just up the road, and it has a mostly hidden military presence, formerly the site of Fort Henry and still the site of Linsly Military Institute. Next door is the US Army Department, strangely too large for such a small town. So my guess is there is some link.

Before he got into gurus, Ham was an LSD pusher in New York City one summer, after leaving University of North Carolina Chapel Hill for an alleged homosexual scandal. That was in 1961, so very early to be pushing LSD. We aren't told at whose behest he was pushing or how he got the drugs, but we can guess. This is exactly when Timothy Leary and Ram Dass (Alpert) were working on the project at Harvard, at the behest of CIA. So do you really think it is a coincidence the Jewish Alpert also became a guru?

Ham soon ended up at Columbia, indicating Columbia was involved in the LSD project as well, as we would expect. He spent a few years there but nothing came of it, or at least nothing we know about. Conveniently, when Ham left Columbia in 1965, he was looking for a guru. He went with his gaypal to India in search of a swami, so it is nice they found one in just a month. We aren't told they were responsible for bringing Prabhupada over in 1966, but the dates do match. We are told Ham had been working at Columbia under a Waddell Scholarship with Whitney Rogers Cross. One problem: Cross never taught at Columbia. He did however teach at WVU in Morgantown. The Waddell Fellowship appears to be from Wellesley, so that is more misdirection. Cross taught at several girls colleges, but not Wellesley.

We can tell Whitney Rogers Cross is of the families just from his name. Whitney is a surname, linking him to the fabulously wealthy Whitneys related to the Paynes, Randolphs, Melvilles, and Vanderbilts. This means the Rogers links us H. H. Rogers and the Rockefellers as well. So you see the lay of the land here. The genealogies generally break the links, but the Whitneys go way back, marrying the

Boleyns in the 1600s, and so linking us to the Stanleys. One line moved to Ireland and then Massachusetts. They are also related to the Eyres/Ayres. So Cross must have been one of Ham's early handlers, and is probably the one who sent him to India to ferry back Abbie Cohen. It stinks of the usual project. Remember, Abbie first touched down in New York, probably to touch base at Columbia with Cross or someone else in CIA. They then loaded him up with money and drugs and sent him on to San Francisco to cause mayhem. They admit Ham met Abbie soon after he arrived in New York, receiving initiation at 26 Second Avenue at some CIA front there. Abbie initiated 19 students there, like the 19 hijackers, the 19 comrades of Castro, the 19 hanged at Salem, etc.

Even before opening the commune in West Virginia, Ham, along with Janis Dambergs, opened a temple in Montreal. That figures, since Montreal has always been the Intel spearhead into Canada, through McGill and other universities and institutions. In New York, Ham immediately began mixing in esoteric Christianity with the Krishna teachings, the better to blackwash Christianity—which was, remember, the main point of this. Prabhupada supposedly chastised and banned him, but it didn't last long.

We then find more information about that commune in West Virginia. Land was donated by [Richard Rose](#), another suspicious character. He supposedly *left* the seminary at age 17, only to work on the first nuclear submarine for Babcock and Wilcox; work on streptomycin at the National [Jewish](#) Medical Center; and work on metallurgical testing for Martin Aircraft. Wow. So obviously some sort of agent.

He later joined the [Theosophical Society](#), perfectly proving my thesis here. His mother was an Orum, which I assume is purposely fudged from [Oram](#). His first wife was a West and his second a [Cecil](#). Wiki fudges that as Cecy, we know why, since the Cecils are big peers, being the marquesses of Exeter, related to the Brownlows, Montagus (George Washington), Townshends, Cavendishes, Bennetts, Manners, and Stuarts. This pulls in the Orams as well, since they were related to Manns and were prominent at the London School of Economics in these years. See Baron Albert Oram. They are linked to the Prevost baronets, who link us to the [Hoffmans](#). We also find a Major P. A. Oram of the peerage living in DC in the 1960s, with his son marrying a [Brabazon](#). Didn't we just hit that name? Yep, with Alexander Duff above. So this is all coming together beautifully. The Orams also link us to the [Wheeler](#) baronets. Wow, that's weird, because Keith Ham's boyfriend was named . . . Howard Morton Wheeler. The Wheelers are also Rogers, Montagus, and Gordons. A Wheeler in the peerage was marrying a Singh in 1962 and working for the BBC. We also find peerage Wheelers in Philadelphia in these years, including Captain Alexander Hamilton Wheeler, who married the daughter of the Baronet Gibbons.

There are the gayboys of the WV commune. They had no use for women, I guess. No use for dentistry, either, it seems:

That's Ham again. Wow, being a CIA agent looks so glamorous, doesn't it?

There he is later (allegedly, though he looks to have been replaced) when he got arrested for racketeering, murder, and pedophilia. Still so glamorous! He was charged with amassing a huge private fortune by illegal means, and Alan Dershowitz was called in to defend him. So we know this was all a fake of some sort. Dershowitz has never gotten near anything real, though he does stay near CIA cover at all times. All convictions were thrown out on appeal and Ham returned to the commune, where he continued to diddle teen boys. They admit it at Wiki, so don't think I am libeling anyone here. You can't libel the dead, anyway. He was eventually thrown out of his own commune, and supposedly ended up in jail, though I find it hard to believe. He was supposedly sentenced to twenty years, but was soon released due to poor health. Wiki flops around here and it is impossible to tell how long he was alleged to be in jail. I would guess. . . never. He first went to the temple in NYC, but they also didn't want him there, since his Project Chaos had "failed" so miserably. So he then went to India, where he died three years later. Faked. Who knows? Who cares?

So it looks like they wanted to blackwash the Hindus as well, once they were finished with them. Use them to explode Christianity, then explode the Hindus as well.

As for Abbie Cohen, he did the same thing, turning the Hare Krishnas into a huge deal in the west, then exploding them by praising Hitler, attacking Jews, attacking the poor, attacking blacks, attacking women, and everything else he could think of. I guess he didn't like little boys or he would have molested them, too.

But why explode their own project, you will say? Because this wasn't just an attack on Christianity, it was an attack on religion as a whole. Abbie explicitly tied Krishna to Christ:

Actually, it doesn't matter – Krishna or Christ – the name is the same. The main point is to follow the injunctions of the Vedic scriptures that recommend chanting the name of God in this age.

As with Theosophy and Anthroposophy, the project was to tie all the religions together and then explode them at the same time.

And I guess you got the clue there: it is no accident that Krishna and Christ sound so similar. That was the whole point of choosing Krishna instead of Vishnu or Ram or Shiva or Ganesh. The fatally naive

will believe Abbie Cohen when he says Christ and Krishna are the same, so the transference is so much easier. You don't have to give up all you know, just dress a bit differently and dance to different song. When the whole thing comes crashing down later, you will lose your trust in both Krishna and Christ. You will give up on all religions and worship the government and the TV and the phone, as they wish you to.

This is also something most have missed. What does Krishna mean?

BLACK.

Just a coincidence, right? Nope. The whole thing was a black op, so what else are you going to name it?

On the way out, I will briefly comment on Larouche and Coleman, whom I mentioned earlier. I said they were misdirecting. How? Well, I assume the project had been blown by the time they arrived, so the only thing they could do is admit the main lines but deflect attention away from the real players. Remember, [they admit](#) Coleman was MI6 and I assume Larouche was Intel as well, though I don't know which department he was in. So they throw Theo Adorno under the bus, along with Tavistock, although they had little or nothing to do with the project. Adorno may have been involved on some level, but he was not writing songs or running the project. That is absurd. This was a direct project of MI6, using its American arm BSC. That is now admitted even at places like Wikipedia. As such, they didn't need any Club of Rome or any of those other Dan Brown/*DaVinci Code* organizations: that was just the usual misdirection away from the Jews. We are supposed to believe it was the Jesuits, as usual, without of course admitting the Jesuits are also Jews. So these theories are a "hide-the-Jewish-influence" fiction, as always. It was everyone *except* the trillionaire Jewish bankers. It was the Pope and the Illuminati and the Merovingians and little green men with lizard eyes. They were also doing everything possible to hide the Stanleys and Cohens, since Lennon himself was a Stanley. Yes, Larouche and Coleman strangely forget to mention that all these boys in the bands were upper peerage, just pretending to be cockney lowlifes. Huge amounts of energy is expended and ink spilled to deflect you away from seeing that, because the projects could possibly survive people knowing these bands were promoted by Intel. What they couldn't survive is people coming to realize their heroes like Lennon and McCartney and Jagger and even Richards were peerage actors with direct links to the Queen, who were not only *not* writing the songs, but who were not even taking any of this seriously. It was one more fantastic conjob, and the main place Larouche and Coleman were right is in its purpose: destabilization and societal transformation, to benefit the already obscenely wealthy. But they even play that down, I would say, admitting it but not admitting the full and crushing evil of it. They want you to believe these projects had no government ties (Tavistock being independent), and that they were run secretly by people like Prince Lowenstein. It was all a dastardly infiltration, you know. Except that it wasn't. It was state-sponsored terrorism of the most direct kind on its own people, and all the top names signed off, including the Queen, the Prime Minister, the President, the Congress, Parliament, and the heads of CIA, MI6, FBI, etc. And it was all done with your taxdollars. Yes, you paid for your own destabilization. You paid for your own disempowerment. You have been forced to bankroll the death and destruction around you, and it has been going on for centuries.

