Man Sets Himself on Fire?

Nah.

by Miles Mathis delivered to you by Unlockdown.me (annotations if any in GREEN)

First published April 20, 2024

Just another bullcrap story from Langley. That little dude supposedly committed suttee outside one of the thousand Trump trials. They are selling him as some sort of lone nutcase, but of course he has been photographed with Bill Clinton. I mean, who hasn't? So that story is already blown.

Oh, and did I mention it was captured live by CNN? CNN just happened to be there and caught it live in their background. But that's not suspcious.

He's an agent and the whole thing was faked. The CIA can fake things like this in their sleep. Hollywood does it all the time. Remember in Once Upon a Time in Hollywood, when DiCaprio fried the fake Nazis with a flamethrower? Looked very real, didn't it? But no one was burned at all.

He is Max Crosby Azzarello, so he may be from the powerful Crosby family. Azzarello is also a peerage name, being Italian nobility, rulers of Messina. Intelius tells us he is related to MacBeths, which looks like the usual joke to me. I guess his mother is a Hamlet and his father is King Lear. Also see Brian Azzarello, famous DC Comics writer and editor who worked on Batman and Watchmen.

And why fake this? To blackwash conspiracy theorists and truthers in general, by making them look crazy, unstable, violent, and suicidal. He is a classic Anti, telling a lot of truth and then doing something insane to get you off that truth. I taught you about the Anti first regarding Ezra Pound, in my long paper on Hemingway, "The Lost Century". Pound told a lot of truth about Jews and bankers, then was judged insane and sent to an asylum. So the intended message was obvious: anyone talking about Jews or bankers is insane. But since Pound was Jewish from a family of bankers, that story sort of fell apart. Or should have. It has now.

In fact, the Max Azzarello project is aimed right at me. Not coincidentally, his main point before dousing himself in gasoline was that Biden and Trump are working together (with everyone else famous) to destroy the country. His manifesto led with that fascist takeover of the US from both sides. Generally the same thing I have been telling you, and true. No accident, since the whole point of this project was to mirror me in as many ways as possible, then blackwash this guy as a total nutcase and freakshow.

That's one of his alleged mugshots. A little obvious, ain't it? These agents are just spitting in our faces, as usual.

That photo was published yesterday at the New York Post but is already scrubbed by the major search engines. I just did a search at Bing on "Max Azzarello mugshot" and it didn't come up. So they are already doing damage control on their own failed project, one day later.

That is the best they can do at Langley, since they have proved they can't stand up to me directly. They have had no luck with that. No matter how many they send against me, I slap them all down as amateurs, making them look like lost little boys in the process. They have done nothing but lose, and lose disastrously, giving me more good press. So they don't even try to address my papers directly. That is "outside their pay grade", counterproductive, and impossible anyway since I am right. Since I am right and a better debater than a whole building full of them, they gave up. But they still have these sneaky little little projects to fall back on, so they can at least report to their superiors they are doing something.

Yeah, that's completely convincing guys! Not an obvious agent at all! Not just a big joke. And, let's see: short, hairy, and with an endlessly long face and nose. Couldn't be Jewish. His fake name seems Italian, so he must be Italian. Yeah, dat's da ticket!

But this one is already backfiring like all the rest. I can't believe they didn't see that coming. They never should have put the truth in this guy's mouth or anyone else's, since what people can do is take

the truth and leave the event. We have seen it a thousand times. The event fails to blackwash the truth, since the truth is more powerful than the fake event. The truth sticks and the event is left behind as a smelly residue. People can see that a lot of what this guy said is true, since they were already thinking it before he came along. They don't care whether he was crazy or not, since they know the pressure of the truth themselves. They have felt it personally, threatening to overwhelm them with its size and power. They wouldn't be surprised if the truth did cause some of their fellow citizens to go crazy, since why wouldn't it? So, again, the event fails even if true. It does the opposite of what its creators intended. Instead of blackwashing the truth, this event just confirms it once again. It is another total fail, proving again how incompetent these agents are.