

PROJECT UNVERITAS

by Miles Mathis

First published August 31, 2021

Project Veritas and Infowars and the fake right [are again blackwashing leftists today](#), with this absurd story of an Antifa highschool teacher in California.

Before we get into it, let me just preface this by saying I am not in favor of anything the so-called left is doing right now. I am not in favor of anything the Democratic Party or the mainstream media is doing. I am fiercely against it all, as my regular readers know.

HOWEVER, I can tell it is all another project, including PROJECT Veritas. Why do you think they call it a project? Because it is an Intel project. So is Antifa. [I have been screaming for over a year](#) that Antifa was just another transparent CIA front, composed of actors in black hoodies pretending to be leftists. Everything they have done has been staged out of Langley from the first word.

As I have told you, this is what they want you to think revolutionaries look like. It keeps you from becoming a revolutionary, doesn't it? That is the whole point.

I mean, just look at that guy! A dweeby little creep with fake tats, a Communist party shirt, and Elton John glasses? Is anybody buying this? This Gabriel Gipe (fake name warning) is supposed to be an advanced placement teacher of government in Sacramento. Yeah? Which highschool? Dimes to donuts he ain't there. That schoolroom looks like a Langley mock-up to me. We are told the black Veritas interviewer (he had to be black, of course, with a diamond earstud) was undercover, but why would Gipe be giving *anyone* a candid interview and tour of his classroom? If any of this were true, he should be in constant fear of getting fired for cause, even in Sacramento, but that appears never to have crossed his tiny mind.

We are given a tour of his classroom, which we are supposed to believe includes Pride flags, Antifa flags, and a poster of Mao. Also an EZLN flag, which is a Zapatista flag. This proves once again that we are in the presence of a CIA project here, since EZLN is a CIA front. Its famous leader

“Subcomandante Marcos” is nothing more than a planted agent, since the Mayan resistance was infiltrated and turned to crud long ago. Marcos, real name allegedly Guillen Vicente, came out of UNAM, University of Mexico, in the 1980s, where he was a professor in the humanities department. We can be sure he is a rich Jewish actor. He may have an IMDB page under another name. They admit he is not Mayan. He went to a Jesuit highschool. In college he specialized in Althusser and Foucault, both Jews of course. Althusser's page claims his father was a bank “clerk”, but he was a wealthy bank *director*. He claimed to be Catholic, but this is the usual dodge. He was with Helene Rytman, Jewish, for 34 years until he strangled her to death in 1980. So that is where Subcomandante Marcos came from.

At the end of the article, we are told the highschool is called Inderkum, in the Natomas HSD. After visiting their website and studying satellite images, I am still not convinced. The satellite images look faked and the website has zero information in the “about us” section. The website is staging.natomasunified.org. STAGING? The principal is listed as Mr. Dan Motherspaw. Really? Is he supposed to be Apache or something? Doesn't look Native. They do list Gipe as a teacher. I am pretty near Sacramento, so I may drive over there and take a look. If this is a real place, it must be a school for spooks. [I did find them](#) listed by the state of California as public and “traditional education”. Ironic. But I did discover something else. Natomas HSD has two regular highschools listed, but Sacramento area school districts are supposed to have only one regular public highschool in each district. That is how they define districts. So, my spidey sense is tingling.

I guess you also caught this from the story and video: Gipe has 180 days to turn his students into revolutionaries. Why 180? Because it's aces and eights, of course.

This video is up at Youtube, which is curious because it appears to be outing one of their agents. Why hasn't it been taken down for violating their codes? Project Veritas is supposedly persona non grata at Youtube, Facebook, Twitter, and Google, but that doesn't seem to matter this time.

Finally, look closely at the backgrounds in that video. Not only do we get the Communist flags, we get something else. Do you see it? Look for the color green in the corner. There's a swastika. Minute 1:07. [They are testing you.](#)

It finally occurred to me that the schoolroom pics aren't tagged. We are supposed to think that is Gipe's classroom, but there is actually no evidence it is. The interview took place in a food court, not that classroom. Did Gipe supply those photos? No claim of that.

Anyway, whether the school is real or not is not the point. CIA has access to all places, even real highschools, and it can plant events anyplace it wants to. We have seen its reach into local police departments, and we already know from CRT that the Feds and spooks are very active in public schools. I doubt that Gipe is actually pushing Antifa on his students, since parents would find out overnight. Like I said, unless this is a school for children of agents, the story makes no sense. We can be sure it is false. The story was composed and is being marketed for the same reason as all the other Antifa, BLM, and CRT stories: to make you hate the left and push you right. They want to be sure you don't join any real revolution, like against masks or vaccines, so they have to create these fake revolutionaries to spoil the revolution. They did the same thing a few years ago with Occupy Wall Street, but they have turned the volume up to ten now.

If you still don't see it, just ask yourself this: has Antifa or BLM come out as anti-mask or anti-vax? Of course not. Like the rest of these bozos, they wear masks for a living, of one sort or another. I am the

real revolutionary, and these people aren't talking about anything I am. They are paid to get your attention off real issues and onto manufactured ones like race theory, race wars, gender wars, Communism, transies, white supremacy, neo-Nazis, Trump, Qanon, and so on. They don't want you fighting your governors or the ultra-rich, they want you fighting *eachother*. They are always fomenting discord between men/women, blacks/whites, gays/straights, reds/blues, while I am trying to build coalitions. We all need to ally against the ever-more-corrupt rulers of this world. These Sodom and Gomorrites are already going down in flames, and we need to throw gasoline and bug killer on the flames, to make sure no Phoenix ever rises out of them again.

Addendum same day: I kept at my research on Inderkum HS, and I am now sure the satellite photos are tampered with. I also discovered it shares its campus with American River College, a Junior College that only seems to inhabit one small building. Not sure how that works. But the best is that Inderkum is an [International Baccalaureate World School](#). What is that? It is a non-profit foundation started in [Geneva, Switzerland](#), in 1968 by Robert [Schlosser](#), Jewish of course. This is all very strange, since the California government website lists Inderkum as a public highschool with traditional education. It is definitely NOT that. The International Baccalaureate Diploma Program is a 2-year program offered in 140 countries all over the world. It came out of the International School of Geneva started by Desmond Cole-Baker, who was also director of the [United Nations](#) International School. It was funded by the Twentieth Century fund, now run by Mark [Zuckerman](#), Jewish. It was founded in 1919 by Edward [Filene](#), Jewish of course, who started Filene's department stores. He was born in [Salem](#), Massachusetts, so we are covering all the bases here. This Twentieth Century Fund was also involved after 911 in pushing the terrorist/jihad stories, funding a task force led by Richard Clarke pushing Homeland Security. The International Baccalaureate is also funded by UNESCO and the Ford Foundation, proving it is another CIA front operation.

At Inderkum's own website we discover that Natomas Middle School, a feeder for Interkum, provides an IB education for ALL its students. That is, it is not an elective. It is required and not free. By middle school they mean 9th and 10th grades, which is not what most people think of as middle school. Traditionally, highschool has been 9-12 grades, with middle school 7th and 8th. The IB program, though allegedly underwritten, is very expensive, so it is strange to see it required at Natomas. We are told the Diploma Program for 11th and 12th grades is optional, but given what we have discovered we would assume everyone at Inderkum is a spook-baby of some sort, enrolled in this program. It would be a very uncomfortable place to be if you weren't an insider, as we see with the Gabriel Gipe story.

You will say this indicates the story from Project Veritas and Infowars is true, but not so fast. That is still not how I read it. Do you think these rich Jews from the IB Program have hired Gipe and others like him to raise a generation of revolutionaries? Do you think these schools funded by the Ford Foundation and UNESCO are really liberal? Get real. The Ford Foundation is the very definition of fascist, so there is no way they are hiring anti-fascists of any sort. As I told you the first time, what they are doing is hiring these actors like Gipe to *pretend* to be anti-fascists, in order to blackwash and discredit any potential uprising. Real people are rising up all over the world and revolting against the masks, the lockdowns, the vaccines, and tyranny in general, and this is one way to counter that. They know you won't want to ally with these fake revolutionaries like Gipe, and they hope that if they get these creeps on the street, you will stay off the street. Again, same thing they did with Occupy Wall Street, but much moreso. Last time the fake bearded hippies were just camping in the streets, now they are armed and violent (or pretend to be). Target has allowed these actors to loot the stores they were going to close anyway, filled with factory seconds, so you think they are dangerous. They aren't.

I repeat, those pictures of Gipe's classroom are not real. He doesn't really have a picture of Mao on the

wall. IB is an Intel program created to spread propaganda, but it isn't promoting Mao or Chinese Communism. It also goes without saying that it isn't promoting Mayans or blacks or indigenous peoples. You can be sure it is promoting the continued hegemony of the current ruling families, which is why it comes out of Geneva and the United Nations. I think in most cases IB, like Montessori or Waldorf, is purveying fairly subtle propaganda, which means most of those involved are not the children of agents. But I am not so sure about Inderkum and this suburb of Sacramento. It and its surrounding community arose recently, so it may be a wholly owned subsidiary of Langley, like Mountain View or Laurel Canyon or something. To my eye, it has the feel of a planned spook community, and it may be another feeder for Berkeley and Stanford. Or maybe they are planning to make nearby UC Davis into yet another Intel hub, like UC Santa Cruz. For all I know, it already is. All universities are, but some are worse than others.

According to the big computers, Gipe is related to Morgan, Nye, Mayer, Cotsidas, and Frenette. Someone at some competing agency really doesn't like him, since [at MyLife we find this](#):

Gabriel Gipe's birthday is 11/12/1983 and is 37 years old. Previously city included Oceanside CA. Gabriel C Gipe are some of the alias or nicknames that Gabriel has used. Gabriel's present occupation is listed as a "TEACHER" at Inderkum High School. Personal details about Gabriel include: political affiliation is COMMUNIST, admitted ANTIFA supporter and admires a Chinese dictator known to have murdered millions, ethnicity is ALIEN; and religious views are listed as Gabriel Gipe SATANIST. As of this date, Gabriel is single. Gabriel maintains relationships with ONE person -- SATAN. Gabriel's net worth hovers over \$5,000 - \$9,999 with a yearly income that's about \$20 - 29,999.

The screenshot shows a MyLife profile for Gabriel Gipe. At the top, there's a search bar and navigation links. Below that, a warning banner states: "Criminal or Civil Court records found on Gabriel's Background". The profile summary includes: Gabriel Gipe, 37, Sacramento, CA; aliases Gabriel C Gipe; occupation High School Teacher At Inderkum High School; education Harlem School Of The Arts, San Francisco State University; 11 Reviews | Photos; and a summary text that repeats the information from the text above. There is a small profile picture placeholder at the bottom left of the profile section.

They have even drawn us a little picture there. Is that Satan or Guy Fawkes? Also note the Harlem School of the Arts, more indication he is an actor. That school doesn't produce teachers of government. As far as I can tell, it also doesn't produce white guys. I went to their website and looked at a lot of pictures. No white guys, so that may be another joke. 10 of those 11 reviews are "I would not be friends with".

I don't know who wrote that summary, but I don't think just anyone can edit these pages at MyLife.

We have seen MyLife blowing people's cover like this before.

Addendum September 2: This story continues to out itself, as [we are told there just happened to](#) be a schoolboard meeting **the next day** and many parents showed up to demand this guy be fired. Really? Doesn't that seem sort of a fast play-out of this theater? These parents are so disconnected, this guy works there for years indoctrinating their kids, and they have no idea; but a story hits the alternative press and the next day they are all signed up to speak at the schoolboard meeting, demanding he be fired? So the same parents are both incredibly oblivious and incredibly active?

Does the PTA still exist? Don't parents still meet with teachers and see their classrooms? Is it believable this guy had a picture of Mao on his wall and no one knew? No kid ever told anyone, not the principal, counsellor, or any parent? I scanned the reports and videos to see the names of these parents speaking, expecting to see names like Cohen, Webb, Bennett, or Stanley. The first thing we see is that the teacher Gipe has already hired an attorney, and we are told this attorney has recommended Antifa not show up to the meeting. That's convenient, isn't it? I see it as just lazy scriptwriting. They didn't have time to coordinate their usual goons in black, since that would have required a local casting call, so they just used some of the people they already have on the ground in Natomas. Also weird that they have reversed the video, so all words are backwards, but we can tell there is a banner saying "Natomas enrolling 2021-22". Isn't it kind of late to be enrolling for classes? They've already started. Plus, if this highschool is public, no one has to enroll. Did you enroll for your highschool? The Spanish banner is also up, and the word in Spanish is "Inscripcion". Inscription. Were you inscribed into your highschool, like into the Army? I wasn't.

So again, I ain't buying it. If Gipe is staged this reaction is also staged. Which means. . . a lot of the other stories we have from schoolboard meetings are also probably staged. I was immediately reminding of Carrie Prejean Boller, ex-Miss California, wife of NFL quarterback Kyle Boller, who was in the alternative press this week as a Mama Bear chewing out a San Diego schoolboard in defense of her "cubs". Referencing Owen Benjamin, of course. But I guess you noticed all the red flags on her, including the name Prejean, which we have seen in my papers before. See Sister Helen Prejean, author of *Dead Man Walking*. I have previously outed her as a probable CIA agent or front, and that whole story as a project.

Which begs the question, "Why?" Why fake these parents confronting schoolboards? I would say it is because whoever is running these events is trying to push you to the right. You will say that, in this case at least, they are saying and doing the right things, so who cares? If these are CIA projects, at least they are on the right side this time. Yes, on masks and CRT, they are certainly on the right side, but I still care and so should you since you should want to see news about real parents and real schoolboards, not this manufactured news. This can't help you in the long run because fiction sold as real is never helpful. To know what to do, you need to know what your real neighbors are doing and thinking, not what some actors are doing. My guess is the CIA wants to control the revolution so that it doesn't get out of hand. In real events, there is always a danger a real person may say or do something so true and cutting it starts a landslide, but in these scripted events the revolution is always steered and braked, you see. The writers can keep you on the right sort of slow boil, so that you continue to do what they want you to do even while you think you are revolting. Plus, by being on your side in this current battle, they can gain your trust. So it will be easier to spin you in the next battle. Control is a longterm thing, and it isn't achieved in one or two events. It is achieved over decades of events, as you are corralled through the proper chutes at the proper speeds.

Which is why being aware of the big fake is so important. You have to realize that even in a real event,

say a real schoolboard meeting in your hometown, a large number of those around you are hired actors. In my opinion, this schoolboard meeting in Natomas is completely fake. I think that area is a CIA community, and this whole event a stageplay. None of those people are real. But even in real events, you will find a large number of CIA actors infiltrating and trying to steer them. These people are everywhere. Intelligence now employs literally millions of people whose jobs are infiltrating events and steering them or undermining them. So remember that as you go about your business. These people are around you all the time, everywhere you go. If someone around you is acting spooky, steering conversations in strange ways, don't just assume it is an accident or coincidence. And these people aren't just active online. You will find them anywhere people gather, including coffeeshops, markets, bookstores, malls, churches, and all other meetings and gatherings, both planned and unplanned.

Can they be kept out? In many cases, it wouldn't be that hard. For instance, at these schoolboard meetings, anyone who claims to be a parent should have to prove it. There is a list of real parents, so it wouldn't be that hard. But if the board is in on the scam—and it appears they usually are—then the board will not be vetting speakers. Agents can easily sneak in and speak without anyone being aware of it. Unless parents themselves vet the speakers.

But if boardmembers are already spooks, then all is lost, right? Yep, which means you have to vet those people as well. Parents should be doing much more extensive background checks on these people before they are even put on a ballot. All the current problems go back to lazy parenting. Parents are so busy they don't have time to get involved in their kids' education, which leaves the door open to all this in the first place. When people go too far in delegating authority, this is the kind of world they get. Parents are screaming that they should be responsible for deciding what their children are taught, but that is just the point: because most parents have completely delegated that authority, it is now out of their hands. Most have *willingly* given up control of their own kids, because they don't have time for it. They don't have time for parent-teacher meetings or reading syllabi or anything else, because they are working ten hours a day. School is free daycare, they think, so let it be. Well, when you let things be, they spiral out of control like this.

Many will say, “If I don't work ten hours a day, the whole thing falls apart. I am not working 60 hours a week to get rich, I am doing it to keep my family together, so don't blame me!” Which is of course a good point. The middle and lower classes have been so eviscerated over the past half century, it requires two paychecks to cover what one used to cover. Both Mom and Dad are working full time, so no one is left to do anything else. Which brings us back to the revolution.

The rich people who have destroyed society have to be pulled down, returning us to a more equitable scheme. They tell you there is no going back, but that is malarky. It wouldn't be hard to go back, since things were a lot better in that regard just 50 years ago. It is not like no one remembers how it was done, or on what plans. And the truth is, none of these smaller questions like schoolboards will be solved until that larger one is solved. As long as we live in a society that allows the upperclasses to feed so voraciously on the lower ones, things are going to remain generally bad for the lower and middle classes. Which is precisely why all these events have to be staged: they don't want anyone pointing that out. They don't want a schoolboard meeting to turn into a tocsin for a larger revolution, so they have to control and steer all events, large and small.