The Fascism Of PayPal
Fiona & Arthur Cristian
Love for Life

[image:]

2nd November 2018

https://www.scribd.com/document/392198207/The-Fascism-of-PayPal-30th-October-2018 or https://www.facebook.com/arthurcristian/posts/10217479628170683

Any connection?

How Did They Get The 100 Points?
Song Rough Demo Arthur Cristian
https://youtu.be/AujSN4aiAX8

Email To Fiona Cristian

Subject: 	PayPal appeal denied
Date: 	Mon, 10 Sep 2018 14:49:25 -0700
From: 	service@paypal.com.au
To: 	 action@loveforlife.com.au

Dear Fiona Caroline Cristian,

For the safety and security of the PayPal network, we often review accounts for potential risks. After reviewing your account, we have decided to close it because of security issues.

We are making every effort to minimise any disruption to your business.

If your PayPal account balance is zero, and you have no unresolved buyer complaints or chargebacks, your account will remain limited.

Disbursement options

Option 1. If you owe refunds to any of your buyers, you can use the money in your PayPal account to refund them.

To refund your buyers:
1. Log in to your PayPal account
2. Click "Contact Us" at the bottom of any page.
3. Click "Contact Customer Service."
4. Under "Choose a Topic," select "Sending/Receiving Money."
5. Under "Choose a Subtopic," select "Refund/Cancel a Payment."
6. Click "Continue" and follow the instructions to refund payments.

Option 2. Money in your PayPal account will be held for 180 days. After 180 days, we'll email you information on how to receive your funds.

We regret any inconvenience this may cause.

Sincerely,
PayPal

Please do not reply to this email. This mailbox is not monitored and you will not receive a response. For assistance, log in to your PayPal account and click the Help link in the top right corner of any PayPal page.

Copyright © 1999-2018 PayPal, Inc. All rights reserved.
PayPal Australia Pty Limited ABN 93 111 195 389 (AFSL 304962). Any general financial product advice provided in this site has not taken into account your objectives, financial situations or needs.
PPID PP1448 - 5daa8528a8d34

Between the 10th and 13th September 2018, Arthur and Fiona made two phone calls to PayPal and their staff said they would escalate this issue and they would also look into it and get back to us. We told them we never made an appeal, that Fiona has had the PayPal account since 2005-2006, mostly for receiving gifts from supporters through the Love For Life website and we also wanted to know what was the security issue?

Email To Fiona Cristian

Subject: 	PayPal appeal denied
Date: 	Thu, 13 Sep 2018 11:42:03 -0700
From: 	service@paypal.com.au
To: 	 action@loveforlife.com.au

Dear Fiona Caroline Cristian,

For the safety and security of the PayPal network, we often review accounts for potential risks. After reviewing your account, we have decided to close it because of security issues.

We are making every effort to minimise any disruption to your business.

If your PayPal account balance is zero, and you have no unresolved buyer complaints or chargebacks, your account will remain limited.

Disbursement options

Option 1. If you owe refunds to any of your buyers, you can use the money in your PayPal account to refund them.

To refund your buyers:
1. Log in to your PayPal account
2. Click "Contact Us" at the bottom of any page.
3. Click "Contact Customer Service."
4. Under "Choose a Topic," select "Sending/Receiving Money."
5. Under "Choose a Subtopic," select "Refund/Cancel a Payment."
6. Click "Continue" and follow the instructions to refund payments.

Option 2. Money in your PayPal account will be held for 180 days. After 180 days, we'll email you information on how to receive your funds.

We regret any inconvenience this may cause.

Sincerely,
PayPal

Please do not reply to this email. This mailbox is not monitored and you will not receive a response. For assistance, log in to your PayPal account and click the Help link in the top right corner of any PayPal page.

Copyright © 1999-2018 PayPal, Inc. All rights reserved.
PayPal Australia Pty Limited ABN 93 111 195 389 (AFSL 304962). Any general financial product advice provided in this site has not taken into account your objectives, financial situations or needs. PPID PP1448 - 5daa8528a8d34

Between the 13th September 2018 and the 4th October 2018 Arthur and Fiona made a few more calls to PayPal wondering why Fiona received the same PayPal email reply received on the 10th September 2018? PayPal staff said they would look into it and get back to us. On the last call we made to PayPal and after asking many questions we were told to contact PayPal at this email address: auexecutiveescalations@paypal.com So Fiona wrote to them.

From: action@loveforlife.com.au
To: auexecutiveescalations@paypal.com
Sent: Thursday, 4th October 20018 12 18pm
Subject: Undisclosed Security Causing Closure Of My 2005/2006 PayPal Account And Return Of Funds

4th October 2018

To: Privacy Officer
PayPal Australia - GPO Box 351 Sydney NSW 2001
From: PayPal Account: action@loveforlife.com.au
Fiona Cristian

Hi,
I have had a PayPal account since 2005/2006. It has mainly been used to receive random gifts from supporters inspired by the work my partner Arthur Cristian and I, Fiona Cristian, do through the Love For Life website, mailing list and the Love For Life Facebook walls, Arthur Cristian Facebook wall and Arthur Cristian YouTube channel. There is never any charge for the Love For Life insight work we do so gifts come spasmodically and can be very small amounts or larger amounts. The PayPal account is also occasionally used by me and by my daughters to make online purchases.
The information channels used to promote the Love For Life insight work always provide full disclosure of what we and Love For Life is all about. There are no secrets to be uncovered, no undisclosed dealings or transactions. Love For Life supports freedom of speech and freedom of information and anyone is welcome to post their views, whether they be the Queen, President, Prime Minister, mums, dads, blue collars, white collars, Martians, republicans, democrats, fat, thin, black, red, brown, yellow, white, the Pope or a pauper. Posts and comments are only deleted if they are abusive, full of personal attacks and/or foul language going off topic, or contain links to commercial sites seeking business without our permission, particularly those that do harm to consumers.

Love For Life is all about exposing all the harm being done all across earth, working out how and why all the harm is happening and the remedy to ensure that no child is ever harmed again from the moment they appear in the womb until their passing. We are not a cult, a sect or part of any religion, culture, race, think tank, politics, philosophy, alternative movement nor any movement. We are not terrorists and are not members of any society, secret or not. We are not anti-MAN but we do expose harm doers and liars hiding behind race, culture, creed, titles, standings, etc. We are clean living, do not drink or smoke or take drugs, social or not, and grow a large, organic food garden to feed the family and many others for free. We carry no weapons and we are non-violent. We just see life as a gift on a do no harm path, taking full responsibility for everything we think, feel and do and being accountable for all our actions.

Is this the security issue that is concerning PayPal?

The Love For Life website was started in December 2006 and is on a Drupal 5 platform which is now very out of date. In early July 2018, the website was taken down by the server host in the US because it was under constant and intense attack from sophisticated algorithm bots and had become a major security and performance issue for the host's servers. I realised that I had to upgrade the Drupal 5 website to Drupal 8 and, through Upwork, an online platform where website developers can bid for jobs, I agreed to pay US$500.00 to a website developer in Spain to do the upgrade.

The money was paid through PayPal to escrow (sanitised) by taking it directly from my ANZ bank account and it has been sitting in escrow ever since and, because PayPal have now closed my account, Upwork emailed me on the 11th September 2018, saying that I needed a valid funding source and that my Upwork account was suspended. Upwork also told the website developer that he cannot continue doing work for me without a working PayPal account and that if he continued working with me, his contract with Upwork would be immediately cancelled and he would receive no further work and payments. He is a family man with young children so obviously cannot afford to take the risk of finishing the upgrade for me.

The first I heard of the security issue with PayPal was when I received a letter from PayPal, on the 11th September 2018, saying that there was a security issue with my account and that it had been closed due to security issues. Despite four phone calls to PayPal spread out since 9/11, I have not been able to find out anything about what these security issues are and I am now told that I have to wait 180 days to receive this money back when I urgently need it to pay another developer to finish the website upgrade. I am being discriminated against by being shut out of PayPal and I am not even allowed to know why. The woman I spoke to today, Serina, said that I was not allowed to know what the security issue was because it might jeopardise PayPal security because we might learn how to get around it. I am not allowed to face my accuser and the accusations made against me.

On the 21st June, 2018, I received a gift of $10,467.72 AUD from a stranger, (sanitised), who turned out to be registered to the Love For Life Kindom Group on Facebook https://www.facebook.com/groups/1434747556816918. Arthur and I wrote to him to thank him via Facebook Private Message but he never wrote back and we have never had any communication with him before or since. PayPal took $377.14 AUD for this transaction. I mention this transaction because this is a very large amount for a gift as I have never received more than $1,000.00 through PayPal before, and most gifts are much smaller than that. Was this the cause of the security issue?

Currently this substantial gift is in stasis and it will stay that way up until mid-next year when I am sure that there are no malevolent, aggravating circumstances associated with it.

The Love For Life website is not a commercial site for doing business transactions because we don't sell anything on this site, nor through any of the Love For Life Facebook walls or Youtube channels we use. We are strictly non-government sanctioned non-profit.

I want the PayPal account restored immediately so that I can continue doing everything I have been doing since 2005. I am not a threat to anyone at PayPal who are just brothers and sisters also being harmed by the way we all live in and of "The System" today. The Love For Life website is all about standing up to stop the harm being done to everyone. If there is a side we stand on its the side of DO NO HARM and LIFE IS A GIFT OF LIFE. Is this a security issue for PayPal?

I also urgently need to have the money coming back from escrow to PayPal to be refunded to me so that I can pay another developer to finish upgrading the Love For Life website. I cannot wait 180 days for this money to be returned. And the three cars used in the family and for all the Love For Life projects we and supporters use have also broken down and we've been without cars for around a week now.

I am now stuck between a rock and hard place because the Love For Life work has grown from the gifts I receive and the Love For Life work and our wellbeing will suffer without these gifts because the supply line to feed it has been cut off, first through the website being down and now through PayPal. I am not coming to harm anyone and stand to protect earth and protect all men, women and children all across earth by exposing the truth of how and why there is so much harm all across earth. Is this so dangerous to PayPal that they have to close my account?

There is also a gift sitting in PayPal from a man who emailed us to thank us for the Love For Life insight work we do and wished to support us: (sanitised) sent me $60.18 AUD 7th August 2018.

Again, the Love For Life work is all gifted for free without a fee, like the sun that shines and the air we breathe and the land we stand on. There are no commercial business transactions happening through this website.

Many go to the movies to be inspired by fictional heroes, but when there are real men and women doing the REAL dirty work on the front line, unpaid, all we receive is discrimination, censorship, ghosting of posts (shadow-banned by Facebook/YouTube/Internet/etc where they pretend the account is there but block our posts from reaching hardly anyone), huge messing with click counters and large listings of followers to make us look unimportant and not relevant.

And for more on our background do read this communication between a real estate agent and myself between the 6th November 2017 and the 10th December 2017. It provides a big picture into our intentions and motives for starting Love For Life. https://www.facebook.com/arthurcristian/posts/10216639374644870 or you can read and download it from here: https://www.scribd.com/document/390636890/Maintenance-of-Property-Love-for-Life-Garden-Nov-Dec-2017

I look forward to your speedy reply and solution to the current situation I am in.

Regards,

Fiona Cristian.

Subject: Automatic Response - PayPal's Office Of Executive Escalations VV44REXAUEE (KMM159806021V19791L0KM) :ppEU
Date: Thu, 4 Oct 2018 02:23:42 +0000 (UTC)
From: auexecutiveescalations@paypal.com
To: Fiona Caroline Cristian action@loveforlife.com.au

Thank you for getting in touch with us regarding your PayPal account. We appreciate you taking the time to explain your concerns to us.

Your case has been assigned to one of our Executive Escalation specialists, who will look at your concerns closely. We may contact you for more information regarding the issue. In the meantime, if you would like to provide us with more information, you can contact us directly by emailing us at auexecutiveescalations@paypal.com.

We aim to resolve all complaints as soon as possible. However, depending on the complexity of the issue it can take up to 45 days. We will provide you a full response once our investigation is complete. If there is any delay in responding to you, we will keep you updated on the progress.

This is an automatically generated email. If you already have an open case with us, your email will be noted and a response will be issued within the timeframe we previously advised you.

Sincerely,
Executive Escalations
PayPal

© 1999-2016 PayPal. The PayPal service is provided by PayPal Australia Pty Limited (ABN 93 111 195 389) which holds Australian Financial Services Licence number 304962. Any information provided is general only and does not take into account your objectives, financial situations or needs.

Subject: PayPal's Office of Executive Escalations Ref: 6600801/CMCE (KMM160095047V75058L0KM) :ppEU
Date: Tue, 9 Oct 2018 08:52:05 +0000 (UTC)
From: auexecutiveescalations@paypal.com
To: Fiona Caroline Cristian <action@loveforlife.com.au>
09 October 2018
Your Ref: 6600801
Dear Fiona Caroline Cristian,
Thank you for your recent contact concerning your PayPal account. Your complaint has been forwarded to the Executive Escalations department for review.
Ms Cristian, I understand that your contacts to us are regarding your permanent account limitation. Please allow me to offer further explanation concerning your issue.
I would like to begin by saying that I do appreciate your dissatisfaction with PayPal's decision to withdraw its services from you, particularly as we have been unable to provide the precise reasons why we have taken this decision.
PayPal as a business is entitled to review the services it offers and take the decision whether an account on its system is deemed risky or not.
Please understand that our decision was not intended to insinuate any wrongdoing on your part. We regularly review all PayPal accounts to identify the types of activities occurring on our payment network. In accordance with our User Agreement, we may close, suspend, or limit your access to your Account or our Services, and/or limit access to your funds for up to 180 days if we believe that your account or activities pose a risk to you, our users or us.
In relation to the payment you sent on 08 July 2018 for $513.75 USD, please note that this is a completed payment and the funds were successfully deposited to the recipient. This means that even when 180 days have passed and the available balance is allowed to be withdrawn, this payment cannot be refunded and the merchant will need to send you the funds via different means.
The available balance of $53.08 AUD will remain on hold until March 2019 and at that point we will contact you regarding the process of withdrawing these funds.
Ms Cristian, I am aware that this will not be the resolution you had hoped for, and I do hope you accept my regrets regarding this and in the meantime should you have any further queries or concerns regarding your Australian PayPal account please contact me on our direct email auexecutiveescalations@paypal.com
Alternatively, if you are not satisfied with PayPal's resolution or handling of your dispute you may wish to contact the Financial Ombudsman Service Australia:
Phone: 1800 367 287
Financial Ombudsman Service Australia
GPO Box 3
MELBOURNE VIC 3001
Fax: (03) 9613 6399
PayPal is a member of the Financial Ombudsman Service, an independent external dispute resolution scheme covering PayPal's Australian Customers. For more information on the Financial Ombudsman Service you can also consult their website at www.fos.org.au.
Yours sincerely,
Caoimhin Mc Enteggart
Executive Escalations
PayPal
PayPal Australia Pty Limited.
Copyright © 1999-2018 PayPal. All rights reserved. PayPal Australia Pty Limited ABN 93 111 195 389 (PPA) holds an Australian Financial Services Licence, number 304962. Any general financial product advice provided in this email is provided by PPA and has not taken into account your objectives, financial situations or needs.

Email From Fiona Cristian

2nd November 2018

To: Dear Caoimhin Mc Enteggart,
 PayPal Executive Escalations
 PayPal Australia Pty Limited

So I have done nothing wrong but my PayPal account is considered a security risk?

If I have done nothing wrong, the problem must therefore be within PayPal and be something that PayPal has to sort out to get their services up to standard so that I can continue using them without discrimination.

If there is nothing wrong with PayPal and I have done nothing wrong, why am I being targeted so that I can no longer use PayPal?

If I am not being targeted, why would PayPal need to close my account, if I have done nothing wrong and there is nothing wrong with PayPal?

Please answer these questions.

If I have not done anything wrong and I am not being targeted, then this is arbitrary discrimination, no different to the arbitrary discrimination of the Third Reich against Jews in general because Hitler had a problem with the international "golden spoons", a tiny elite (mostly non-Jews) behind the Jewish banking system in Germany and its control over Germany's infrastructure, industries, goods and services. "Sorry, everyday Jew, you may have done nothing wrong but because you are a Jew and the bankers are Jews, we must take you away, isolate you and possibly exterminate you so that the Jew that you are no longer has any possible influence on the German situation."

How is that different from, "Sorry, Fiona Caroline Cristian, you have done nothing wrong but we are removing our services from you. You are innocent but this is our decision."

The fact is that most of the Jews and the Germans caught up in World War 2 were innocent; it was a tiny few manipulating an agenda that needed the war to get rid of any opposition while brainwashing what remained to meet the long-term plans of the agenda that was there before the war started. The war was full of losses on all sides but the tiny few of the golden spoon privileges with their sacred, precious agenda were protected.

Funny how those with the power to control the lives of others love to come across as good men and women with smiling faces, trying to "do the right thing", as in....

"I would like to begin by saying that I do appreciate your dissatisfaction with PayPal's decision to withdraw its services from you, particularly as we have been unable to provide the precise reasons why we have taken this decision."

when what this really means is...

"Here at PayPal we don't give a damn because we are a faceless corporation that has all the power here and we can do what we want and we couldn't care less about the affect it has on the lives of you and your family."

As clearly stated at the bottom of your emails, "Copyright © 1999-2018 PayPal. All rights reserved. PayPal Australia Pty Limited ABN 93 111 195 389 (PPA) holds an Australian Financial Services Licence, number 304962. Any general financial product advice provided in this email is provided by PPA and has not taken into account your objectives, financial situations or needs." You have provided advice with your financial product, PayPal, and you have made it very clear in your advice, that you don't give a stuff about my PayPal needs (circumstances), meaning, "I HAVE NO RIGHTS" when it comes to PayPal.

It’s obvious that the many heads of the privatised One World Hydra can just block anyone out of PayPal, they can also bring in the technology to block access to food, water and shelter without having to give a reason and with no recourse for those targeted. If anyone doesn't toe the line and is not a good obedient slave, the goods and services can be removed at the flick of a button, especially as we are fast moving towards the use of digital technology that can identify anyone before they walk into a supermarket, for example, and, if there are any question marks around you, access will be denied. You can be frozen out without a reason being given, just as PayPal is now freezing me out without a reason. Is this a taste of what’s coming, where all those who are innocent and don’t break the law can be shut out? It is coming down to life and death because of globalisation (earth wide privatisation) and a very few people owning everything.

Back around June/July 2009, the CEO and Media Liaison Officer of the NSW Jewish Board Of Deputies, Vic Alhadeff, said on a live recording posted on YouTube, in reference to his blatant attempts to bring down the LFL website:

Love For Life Website Attacked
Aussie Free Speech Under Threat
Part One: https://youtu.be/EO_zv9IaPdw 10 Minutes 13 seconds
Part Two: https://youtu.be/IGaCR4N_BH4 10 Minutes 15 Seconds

"There Is No Freedom Of Speech In Our Society",

meaning, we, Australians, "HAVE NO RIGHTS".

For more on this read

NSW Jewish Board of Deputies Has Threatened
To Shut Down the Love for Life Website
17th June 2009:
http://loveforlife.com.au/node/6616
and Note: until the LFL website is back on line shortly, you can also read it all here:
https://www.scribd.com/document/390618634/NSW-Jewish-Board-of-Deputies-Has-Threatened-to-Shut-Down-the-Love-for-Life-Website-17th-June-2009 - Includes the 2005-2007 Cristian Family's Pledge, Declaration, Disclaimers, Standings, Clarification Of Our Intentions, etc. To Accuse Us, Fiona & Arthur Cristian, Of Hate Speech, Racism, Anti-Semitism, Being Offensive, Anti-Jewish, etc, IS A HUGE LIE.

Vic Alhadeff went on to say in part one "we cannot walk away from this, this racist material needs to come down" and later in part two "If somebody is putting up material which is damaging to the harmony of our society and which is damaging to the welfare of the Jewish community then, then, then, the organisation I represent does have a mandate on behalf of the ("Jewish") community and get involved." Here Vic is admitting that the NSW Jewish Board of Deputies has their own militia to go after anyone they see as damaging to them, even if they are innocent, just as I am innocent here but I have been targeted by PayPal.

Then between 2014 and 2016 I experienced an attack by David Bottrill, a long-term member of Aleister Crowley's Ordo Templi Orientis, David having been one of its important faces operating out of Canberra over the years. Since its inception, December 2006, the LFL website was always unmoderated because we stood for freedom of speech, including freedom of reply, so that everyone could have their say, regardless of what it was.

Then, in March 2014, Michael Borusiewicz of Luke's Army posted defamatory material about David Bottrill in the comments section here: GaiaGuys.net Website Has Been Shut Down Sometime Between November 2007 and January 2008: http://loveforlife.com.au/node/3488 or read and download it from here: https://www.scribd.com/document/390665247/GaiaGuys-net-Website-Has-Been-Shut-Down-Sometime-Between-November-2007-and-January-2008, the exact same material he had been posting previously for up to 4 months in other targeted websites and Facebook social media groups, etc, resulting in David Bottrill suing many Australians exposing paedophilia, ritual sacrifice, etc, for defamation and raking in many, many tens of thousands of dollars. Even though I did not write or post the defamatory material, and I took it down when requested, David Bottrill was able to sue me because I am the owner of the non-profit, non-commercial Love For Life website, which is now moderated.

So, for months prior posting in the LFL website, Michael Borusiewicz already had David Bottrill going after him for defamation for posting the exact same material he had posted elsewhere in the LFL website, knowing that the material was considered defamatory by David Bottrill and knowing that David Bottrill would follow the chain and come after me. As I wasn't breaking the law, or being defamatory, this was a perfect way to set me up. To us this was a premeditated sting (scam / organised crime) operation. It was never about me breaking the law as I had no intention of defaming anyone and did not do so. There are men and women out there who do not like the LFL website and the do no harm message it spreads and they are using underhand methods of trauma and intimidation to try to get me to change direction and stop exposing all the harm by shutting down the website and even trying to break apart the marriage I have with Arthur.

After the order was made against me in ACAT (Australian Capital Territory Civil and Administrative Tribunal), supported by the ACT (Australian Capital Territory) Supreme Court Of Appeal in Canberra, David Bottrill, in an email dated 16th October 2016, after warning me to make sure that there was no more "offensive" material about him or the OTO, demanded that I remove content that had nothing to do with him or the OTO along the lines of, "Your posts that promote or publish homophobic and anti-Semitic materials should also be removed. Likewise searches for “Jews”, “Board of Deputies”, or “Khazars” will show relevant pages with anti-Semitic content. This will include most if not all of your pages with the phrase “Synagogue of Satan” or the words Zionism, Talmudism or goyim. Any pages previously identified by the Board of Deputies or myself should be removed in their entirety. Any hyperlinks to external sites peddling this hate and defamation should also be removed."

Bar paying off $10,130.00 in less than 2 years, my family often going without essentials for us to achieve this, I've done nothing about any of these demands as they had no relevance to the orders given to me by ACAT. From when the LFL website was launched in the public domain, December 2006, until when David Bottrill came into my life, 17th May 2014, and even since I started paying David $200.00 per fortnight to pay off $10,130.00, 27th October 2016, with the final payment made of $330.00 to complete this "arrangement" on the 12th September 2018, I have not taken down any of the material David wanted removed, even until today and Arthur continues to post material relating to David Bottrill, Aleister Crowley and the OTO on the non-commercial Facebook pages and Youtube channel he runs.

Refer to the documents I submitted to the ACT Supreme Court: "The Satanic Craft Of Inculcation In Practice": http://loveforlife.com.au/node/8578 or read and download it from here:
https://www.scribd.com/document/390642301/The-Satanic-Craft-of-Inculcation-in-Practise-Arthur-Fiona-Cristian-Love-For-Life-4th-March-2014-To-Mid-End-2017

Love For Life stands for freedom of thought, opinion and freedom of speech and there are many different articles promoting both or more sides of most of the information on the website. I am most definitely not anti any culture or creed, recognising them all to be conditioning imposed upon all of us from the womb. Neither am I against any man, woman or child.

Just as the Third Reich didn't give a damn about what happened to innocent Jewish families as a result of their discrimination against ALL Jews, and just as the aristocratic cabal of the Jewish bankers in bed with all the other race, culture, creed bankers, politicians and those of the Bar and the Holy Houses who sold out didn't give a damn about what happened to all the innocent Jews or all the innocent German families being squeezed dry as a result of Jewish banking policies, no one in any position of "authority" gave a damn about what happened to me and my family as a result of the set up by Michael Borusiewicz.

The policies of these "allies" who rose up to save the Jews from the Germans is this "Good Guy" cabal, a Judeo, Judaic Aryan bloodline (not Jew), still carrying the seeds of the tiny few who instigated all these agendas well before any invasion, war, destruction, persecution and Pax Romanus over the enslaved began. If wars did not suit the agenda of the cabal, why are there so many happening all across earth?

I will be sending all this correspondence to the Ombudsman as suggested and putting it up on Social Media, websites and mailing lists so that others can see through the li(n)es of your politically correct, fake-smiling-politician front covering the "PayPal doesn't give a damn because PayPal has the power here" attitude.

This experience that I am having with PayPal is exactly what privatisation and its globalisation agenda is all about, where those of the tiny few who control all the utilities, services and products of this very tight, international, interlinking network of corporate entities encompassing the whole of earth that determine the choices of the rest, what they can have and what they can't have, what they can think and what they can’t think, what they can feel and what they can’t feel, what is right and what is wrong, etc, etc. This one world government (privatised) agenda of total "ownership" over the whole of MAN on land all across earth and all its resources is what PayPal is clearly seen to be promoting. There is no living (live in) freedom here, only defined choice (domination).

My partner and I are well known for speaking out against the agendas of the tiny few against all of MAN across earth, agendas which appear to be unrelated, such as World War 2, with its convincing cause being the differences between races, cultures and creeds, and the power and control exercised by the faceless fronts of corporations and institutions such as PayPal all across earth hiding the names and faces of the tiny few, cabal families behind them causing damage to the lives of men and women all across earth in the name of the rule of law, commerce, economics, inflation, consumerism, materialism and ownership.

Though some of it may be a coincidence, how interesting is it that all this is happening around the time that I have received a Termination (not eviction) Notice to leave the house that I have been renting for 13 years by the 6th November 2018, despite the fact that I do not have the money to move or the ability to move over 30 tonnes of enriched, organic soil and everything else of the living paradise garden that has been created here at short notice, that PayPal has closed the account that has many times been the difference between having food in the cupboards or not over the past 13 years, that the Love For Life (LFL) website had to be taken down due to genuine security issues with the old LFL Drupal 5 database being constantly attacked 24/7 by vast swarms of algorithm bots, only to have the upgrade of the website to Drupal 8.1.6 stalled by the closure of the PayPal account, and all three cars used for LFL and family needs breaking down at the same time.

Then there is all the intense 24/7 ghosting and controlled opposition hijacking going on ("We Will Lead Every Revolution Against Us", so says the dictatorship of this tiny cabal and all their willing lackeys) with our LFL insight work on Facebook, YouTube, etc, and everything else we do over the NBN ("Privatised" Australian Government Owned "National Broadband Network"). See this example of what we mean by ghosting https://craigslistpostingsecrets.wordpress.com/ghosting.

Everyone knows that Big Brother exists in terms of intense, 24/7 surveillance in every facet of "The System" and it is there to rout out anyone clearly exposing the secret tactics and methods used by this one world privatised agenda of the tiny few cabal and bring them to the attention of others with the intention to bring it ALL down and restore a real, living peace, truth, freedom, joy and abundance for all across earth in this life. It is very easy for those in control to be aware of what is happening to a family they are keeping tabs on and use the opportunity to increase the pressure by throwing a few more spanners into the works. The lackeys of the tiny few work in all areas of "The System", seemingly apart but working to the same agenda.

For more on this read "The Black Marbles" in this Facebook thread: "Image Labels": https://www.facebook.com/arthurcristian/posts/10216234285237888 or read and download it from here: https://www.scribd.com/document/390637408/Image-Labels-Arthur-Fiona-Cristian-Love-For-Life-29th-May-2018-Until-September-2018

A lot of people are waking up to the fact that this privatised agenda is happening and that the lackeys of the cabal are placed throughout "The System", including in Real Estate Agencies. How do we know that someone hasn't been putting things into the heads of the "owners" of this property so that they decide to get us out of here? It doesn't have to be that they talk to them about us, just about investments, finances, rental markets, property values, taxation, superannuation, retirement and holiday homes/weekender's, ("start enjoying your life, you've worked so hard, etc, etc), etc, or they were told lies that we are "anti-Semitic" or troublemakers, etc, etc, or we are claiming this land, until the "owners" think that having us out of here is a good idea, despite the fact that I am a very good tenant.

This may not be the case and it all may be coincidental but this "attack from all sides" tactic is definitely used to make the lives of those bringing the truth of the secrets of the cabal into plain sight and pushing it out into the public domain difficult, especially as there has been pressure put on my family many times over the last 13 years to move away from this area for our "safety", yet alone all the death threats, assassination attempts, kidnapping and terrorist attacks on elderly Love For Life supporters we've endured since 2006. For more on all this read "Maintenance Of Property - Love For Life Garden": https://www.facebook.com/arthurcristian/posts/10216639374644870 or read and download it from here: https://www.scribd.com/document/390636890/Maintenance-of-Property-Love-for-Life-Garden-Nov-Dec-2017

Perhaps all this is merely a diversion from our exposure of the horrific bloodletting/blood libel ritual sacrifices still going on today, including paedophilia, eating body parts, orgies, etc, that have been going on since "The System" began, with millions of babies and children going missing every year all across earth, never to be found. THIS IS A FACT. This Satanic stuff of turning good hearted MAN into mostly good hearted slaves for a whole lifetime goes on everywhere behind the scenes of "The System", particularly at the higher levels of "The System" amongst those of the golden spoon and those who sit at the side of those of the golden spoon, those with influence over public thinking and its trauma based, social engineering resulting in control over the cattle in many enclosures of the mind, all rooted in fantasy. "The System" cannot go on without this evil backdrop because it all comes together, all of which will be explained in the free Love For Life eBook "Defining Magnificence Into Mediocrity And Calling It Magnificence". In the meantime, there is a lot of information on this in the Darkness Visible Part 5 post here: https://www.scribd.com/document/391939594/Darkness-Visible-Part-5-16th-October-2018-Arthur-Cristian-Love-For-Life (found in the LFL website) which is soon to be back up, and in Part 3 (and others to come) of the video series "Defining Magnificence Into Mediocrity And Calling It Magnificence", to be uploaded to the YouTube channel here https://www.youtube.com/user/ArthurLoveForLife/videos shortly.

This intense inculcation through education (brainwashing) is the Satanic ritual of human sacrifice encoded in all the alphabets that are behind ALL the trauma of "The System" and behind ALL the inculcation of races, cultures and creeds of "The System", designed to turn living, undefined MAN on the land into defined, broken willed robots doing their paid (labour) jobs in "The System", consciously or not, intentionally or not, serving the agenda of the Grand Plan New Privatised One World Order that these initiated golden spoon generations of a one bloodline family have been working on over the last 1000 or so years.

At its simplest, just look at it as MAN on the land, another MAN on the land and another MAN on the land, etc, living in paradise amongst nature until one MAN decided to covet and dominate another MAN. Everything that has transpired since is about this domination, both overt and covert. This is the history of "The System", both overt and covert, and this is what is still happening today. Everything else is a distraction and a red herring to the fact that certain men and women live to dominate you and your family for the whole of your lives. This is what the free, soon to be released, Love For Life eBook “Defining Magnificence Into Mediocrity And Calling It Magnificence” will cover in great detail. Those who have sold out to this domination agenda are saying that none of MAN on the land across earth have any freedom. They don't have "rights", they must be controlled by the dominant ones who believe they have every right to dominate all other MAN on the land. The lengths that these crafty, malevolent, initiated "chosen ones" of the golden spoon will go to maintain their power and control are endless; their determination to stop at nothing has led them to commit the most unspeakable acts and commit the gravest of crimes against all of their brothers and sisters of MAN.

If what I am putting out there is not a threat to this agenda, why are all these strangers coming into my life? I haven't hurt or injured any of them or committed a crime and yet they are coming into my life with ill will and no compassion or empathy. What is the energy that drives them and where is it coming from? What are the intentions and motives that drive them? I am not a threat to their families but obviously I am a threat to the secrets of their guild being exposed. It is a known fact that those who stand up against this agenda have to be thwarted in whatever way necessary, from banning and ghosting on social media, through personal attacks, cutting supplies and services, and even murder.

To us, none of this has ever been about racism or anti-Semitism, especially as it is made clear in many posts throughout the website that we are not racist or anti-Semitic. We are just interested in the truth and there has been nasty stuff going on throughout EVERY culture and creed, including Jewish culture and creed since "The System" began because they are of "The System", as described above, and so cannot escape it. We are not terrorists, we are not anti-MAN. We are only interested in exposing the harm and those who perpetuate it who think that they are above the law with their privileges and standings that are not available for anyone else, leaving their victims with no recourse. See at the end of this email a copy of the post we put up as a response to the attacks coming from The NSW Jewish Board Of Deputies back in 2009.

What is the motive that drives PayPal to ban me, even though PayPal says that I am innocent of any wrong doing? Why am I no longer deserving of their services? Why does PayPal leave me with no recourse when I am denied their services? Where is the good will that we expect from those offering us services, such as the good will we expect in shops when we assume that they don't have anything on their shelves to sell to us with the intention of harming us? How does PayPal have immunity from offering a good service?

Or is PayPal a willing soldier in the war against all of MAN that is being waged through the drugs on the streets, pornography, poverty, homelessness, violence, alcohol, gambling, helplessness, despair, etc, that are pushed and promoted throughout "The System" despite the so called "initiatives" on drugs, alcohol, homelessness, etc? Why do we have class systems? Why do we have wealth and poverty? Why are some so privileged that they can bypass customs and be immune to the law? Why is the healthy, nutritious food from the land too expensive for most families to afford, so that they are left to eat the cheap processed rubbish that makes them sick? Why do those behind "The System" allow our children to be brought up swimming in a toxic soup of over one hundred thousand chemicals, poisons and toxins so that millions of them are dying of horrific sickness and disease? Why is water and air being poisoned all across earth?

All the chaos and horrors happening all across earth are there so that the privileged can provide their order to the chaos, their domination, lulling us into thinking that we need them to provide the order when, if they were not engineering all the chaos across earth, we would realise that we don't need anyone telling us what to do, that we are quite capable of taking full responsibility for our real lives and that there is land all across earth that can be inhabited and turned into abundant food forests, solving the problems of overcrowding and being stuck in chicken coops in cities and driving cars, sucking up all the pollution, etc.

If we were free of the brainwashing that constantly tells us that we are missing out on something, we would be content with life on the land, just as anyone brought up in nature is and, free of "The System", be able to journey freely across the lands. No more looking over the fence at what everyone else has, at what everyone else does, at how much money everyone else is making and at how everyone else looks and lives. No more shutting down the rays of sunshine of every MAN so that every MAN becomes a broken willed slave of the golden spoons. No more educating our children and, in doing so, bringing them into contact with everything of "The System", "good" and "bad", teaching them to accept the authority of strangers, teaching them not to trust others, teaching them to look after number one, that it’s a dog-eat-dog world of survival of the fittest and that the mediocrity of this system of harm and suffering is the best we can do.

Why is MAN being dominated? So that MAN can be used and abused and weakened so there is no resistance against this domination of the golden spoons, even though there are good men and women in the Police Force, in the hospitals, in governments, schools, churches, etc, who see the harm and corruption but are unable to do anything about it without endangering their families so the harm continues without true resistance.

We have realised that the push to bring down "The System" will never come from the wealthy and privileged because they are too scared to lose what they have and too used to their privileges over others. It is only the battlers who have suffered the drudgery of hard work for little reward who are strong enough to support true initiatives to break this down. Many of them are still too comfortable to rise up but, as things get harder and harder, they will stand up against domination and bring the golden spoons to account for what they have done.

Are we not demonstrating the fascism behind PayPal here? Aren't the lackeys of PayPal acting like the golden spoons? Is there a golden spoon behind PayPal who is allowed to get away with discriminating against me? Is this discrimination because what Arthur and I stand for goes against the golden spoons behind PayPal? Why is there this fascism against those who want to live free as MAN on the land with their brothers and sisters also living free as MAN on the land, which is very different from the planned eco-friendly, one love consciousness, cashless society under a One World Federation with control over all the land all across earth and control over all of MAN, socially engineered to be “good hearted”, broken willed robots, all across earth?

Is it not surprising that men and women like us are suppressed, censored and discriminated against and that our work is hijacked and twisted before being pushed in "alternative" circles and that there is a lot of disinformation being spread about us to stop the threat of what we are saying? If the agenda of the golden spoons is not to do harm, then why are they worried about a man and a woman who are exposing the harm? Why are they not getting together with us and all of MAN across earth to stop the harm? Why is there a history of men and women who have stood up to this agenda and spoken out being sidelined, disgraced and done away with? What is wrong with wanting to stop the harm and suffering going on all across earth?

Over the years of the LFL website and Facebook pages, we have received many unprovoked attacks designed to put doubts into the thinking of others by suggesting that we are not of sound brain, that there is something wrong with us, that our motives are selfish and money grabbing, etc. Most of these are blatant, organised psyops, too intelligently scripted to be just someone having a go for the sake of it. Here is a link to a recent example. https://www.facebook.com/arthurcristian/posts/10217202487082329 or read and download it from here: https://www.scribd.com/document/391933335/How-They-Go-Searching-for-a-Broken-Will-To-Manipulate-27th-September-2018
Arthur sensed the intentions of the man from the outset but let the situation play out so that it would be posted in the public domain and others could see how these things work. Arthur often does this because he likes to toy with them, to have them play out their game in the public eye.

Of all the challenges that we are facing now, how convenient if just one or two of these situations were not a coincidence and that there is being great pressure placed upon me and my family to give up the inspired truth of the LFL insight work we do.

Everything that I need to have the freedom to make choices is being taken away from me, just as the conditions imposed upon the German people after WW1 brought them to their knees with the German Deutschmark becoming weaker and weaker through manipulated inflation and the servicing of monstrous, unpayable debts. Since at least the 1970's, the Aussie dollar I use to trade, barter and acquire services and products has gradually become weaker and weaker and my income, like that of most Australians, is not keeping up with the inflation of the cost of living, causing our real freedom options to become fewer and fewer, leaving my family now facing the likelihood of being thrown on the streets shortly.

Just as most of the innocent Germans and the innocent Jews caught up in WW2 had never committed a crime, injured anyone or broken the peace, so I have never committed a crime, injured anyone or broken the peace, so why am I being railroaded? Could it be that the LFL work that my partner and I do is a REAL-LIVING threat to the cabal of the tiny few whose agenda also controls PayPal?

The agenda of the tiny few is causing all the hardships being experienced by the vast population of innocent men, women and children all across earth, manipulated by the tiny few who carry the seed of this cabal to break down all the borders and boundaries that were contrived by the same, to bring about a massive culling and remove all resistance against them, paralleling what has happened in Germany and elsewhere ever since this agenda of pure, malevolent intent began.

Currently, under "The System", I have no right to keep the magnificent garden that feeds my family, just as the rights of the innocent Germans and innocent Jews were taken away from them during WW2.

The big picture of how all this plays out on a greater scale all across earth will be covered in great detail in the free LFL eBook coming out shortly to every brain willing to receive it.

For more on the documentation filed in ACAT, etc, see: "The Satanic Craft Of Inculcation In Practice": http://loveforlife.com.au/node/8578 or read and download it from here: https://www.scribd.com/document/390642301/The-Satanic-Craft-of-Inculcation-in-Practise-Arthur-Fiona-Cristian-Love-For-Life-4th-March-2014-To-Mid-End-2017

For more on our views about Michael see: Michael Borusiewicz Of Lukes Army EXPOSED - Arthur & Fiona Cristian - Love For Life 11th March 2016: http://loveforlife.com.au/node/8581 or read and download it from here: https://www.scribd.com/document/390645877/Michael-Borusiewicz-of-Lukes-Army-EXPOSED-Arthur-Fiona-Cristian-Love-for-Life-11th-March-2016

For more on the bigger picture we see/sense of reality and of "The System", and until the free LFL eBook comes out shortly: "Defining Magnificence Into Mediocrity And Calling It Magnificence", read this Facebook thread here: Image Labels: https://www.facebook.com/arthurcristian/posts/10216234285237888 or read and download it from here: https://www.scribd.com/document/390637408/Image-Labels-Arthur-Fiona-Cristian-Love-For-Life-29th-May-2018-Until-September-2018

Watch this series of videos: Defining Magnificence Into Mediocrity And Calling It Magnificence Part One: https://youtu.be/FMvHbHypRc8 and Part Two: https://youtu.be/QvBPahPsjV0 and Part Three (so far) is being uploaded shortly,

For more on our background, read this communication between a real estate agent and myself between the 6th November 2017 and the 10th December 2017 - it provides a big picture into our intentions and motives for starting Love For Life. "Maintenance Of Property - Love For Life Garden": https://www.facebook.com/arthurcristian/posts/10216639374644870 or read and download it from here: https://www.scribd.com/document/390636890/Maintenance-of-Property-Love-for-Life-Garden-Nov-Dec-2017 - another email from us to the agents will be added by the 6th November 2018

Read "The Satanic Craft Of Inculcation In Practice": http://loveforlife.com.au/node/8578 or read and download it from here: https://www.scribd.com/document/390642301/The-Satanic-Craft-of-Inculcation-in-Practise-Arthur-Fiona-Cristian-Love-For-Life-4th-March-2014-To-Mid-End-2017

and read "The Selfie Of Freakenstein": http://loveforlife.com.au/node/8588 or read and download it from here: https://www.scribd.com/document/390644230/The-Selfie-of-Freakenstein-Arthur-Fiona-Cristian-Love-For-Life-17th-March-2017-to-August-2018

In this busy world, most men and women do not have sufficient waking life to examine everything around them. It is taken for granted that they are being told the truth and that their lives are not being harmed or compromised. Despite that fact that the good hearts of many are telling them that things are not right, they still trust what they are sold in the shops, still trust their local councils to do the right thing, still assume that all the services they are provided with are uncompromised and still believe what they are told by the media. Their good hearts make them trust other good hearts who are actually working against their best interests.

We, Arthur and Fiona, are not a threat to anyone; the threat is coming from all those around us who support “The System”. As a family in “The System”, we worked hard – there was no luck in our wealth accumulation – and, as we were taught to do, we aimed for the ownership of a home and a comfortable lifestyle.

We still work hard, but our focus is no longer on wealth accumulation. We created a garden so we could feed our family and we work to inspire others to plant abundant food forests all across earth so that no one has to be hungry anymore. We decided that we no longer wanted to support “The System” and that we don’t want to live under the “authority” of other men and women or support the lies and harm throughout “The System”. Like most men and women, we don’t want to harm anyone but, all those who support “The System” are inadvertently supporting harm and lies.
Even though the definitions of what is acceptable in “The System” make us look stupid in the eyes of others for doing what we have done, we are taking full responsibility for our lives AND admitting to our complicity in the harm of “The System” and doing something to change it in this life.
Anyone who thinks that we are idealistic and unrealistic should think about just how idealistic and unrealistic it is for us all to keep living in ways that are heading us towards the total annihilation of everything that we need to live.
Isn't it true that we are all supposed to expand magnificence and pass it on to our children so that they can also pass on magnificence so that magnificence of nature/earth/MAN only increases through the generations?

So why are we doing the opposite and existing in mediocrity, adding to the mediocrity and passing it on to our children and their children? We are all treated like scum by the golden spoons and, if you are treated like scum, it is easy to end up feeling like scum, even though that feeling is hidden deep down, and passing that feeling-like-scum down the generations so that our children learn to doubt who they are, to doubt the potential of their magnificence and to doubt that they have the power to change the situations around them.

We created a magnificent garden where there wasn't one to show that the magnificent heart of MAN is alive and well here, no matter what circumstances and situations are thrown at us and that we don’t have broken wills.

When we are all creating magnificence, there will be nowhere for the golden spoons to have power over anyone because none of the magnificent men and women will give up their power to the golden spoons. Problem fixed.

Remember: the agenda of the golden spoons was there long before Love For Life started. We didn't start the war that is being waged against all of MAN all across earth.

We are still in their war but we not of their war.

Regards,

Fiona Cristian

--

A Representative Of The NSW
Jewish Board Of Deputies Has
Threatened To Shut Down
The Love For Life Website

17th June 2009 10.30pm

Link: http://loveforlife.com.au/node/6616 or go here: https://www.scribd.com/document/390618634/NSW-Jewish-Board-of-Deputies-Has-Threatened-to-Shut-Down-the-Love-for-Life-Website-17th-June-2009

Hello Everyone Arthur received a phone call on the mobile late today from a representative of the NSW Jewish Board Of Deputies: The CEO Mr Vic Alhadeff (02 83531703 - 4.20pm - 24 minutes 57 seconds conversation), who has threatened to shut down the Love For Life website.

He is accusing Fiona and Arthur of racism and hatred towards the Jews. He was not interested in the intent of the Love For Life website or the remedy it offers, his only concern being that someone could read an "anti" Jewish article like this one: The Six Ashkenazim Jewish Companies that Own 96% of the World's Media: http://loveforlife.com.au/node/3906 and decide the Jews are responsible for all our problems and go and murder a Jew.

He was not interested in the fact that many Arabs feel they have "terrorist" tattooed across their foreheads just because they look like Arabs, or that women feel as though they are treated as sex objects because of the extremely suggestive marketing plastered everywhere, or that older single men feel they are looked upon as perverts and paedophiles etc.

Arthur also tried to explain: "Yes, it is obviously painful to have had loved ones die during the 2nd World War, but isn't it better to know the truth about what happened and whether the Holocaust really happened as it has been painted or whether the story has been twisted to suit Establishment agenda? Some of the "revisionists", as they are called, are themselves Jewish.

Why all the secrecy over the Holocaust? Why is it illegal to question it in some countries? Why is there never any mention, no museums, no memorials, holidays, etc for the 60 million soviets (1920s - 1950s) and 60 million Chinese (1940s - recent times) murdered under tyranny? What about all the 100,000s of millions of men and women who have been murdered in genocides in South America, Africa, Australia, Asia, Europe, over the last 500 years?"

He just didn't care about these holocausts, didn't want to talk about it or know about them. If you would like to contact the media and let them know what is going on, please do so and voice your opinion. We also encourage anyone who feels inspired to do so to circulate this information to other mailing lists, forums, networks and websites/webmasters.

Contact details for the NSW Jewish Board of Deputies are below.

Following is the posting we have put on the front page of the website and at the bottom of every other page of the website to clarify our position further. If you have something to say about the matter, please post your comment to the website here: http://loveforlife.com.au/comment/reply/6616#comment-form rather than replying to us. Let everyone see what you have to say. Thank you for your support.

Conscious Love Always
Arthur and Fiona Cristian
Love For Life
17th June 2009

In Response To The NSW Jewish Board Of Deputies Threatening To Shut Down
The Love For Life Website

Wednesday 17th June 2009 8.00pm Sydney Time
Love For Life does not support harm doing in any shape or form. However, we are supporters of free speech and post articles, documentaries, etc, that represent a wide cross section of ideas. See the Love For Life extensive research library where over 6000 documents, articles and videos are posted: http://loveforlife.com.au/node/82.

We clearly see the evidence of the destruction to MAN and the earth that has been caused by ALL religions over the centuries and are therefore not supporters of religions, cults, sects or any group that demands conformity of thought, speech or action, or has rules, regulations or rituals that must be followed. Religions, nationalities and cultural "identities" are formed as a result of the brainwashing we receive from childhood. They are part of the tactics the Establishment uses to keep us all divided from one another and fighting one another.

All religions promote discrimination and division, leading to hatred and even violence and murder. None of them have yet to produce a remedy to all the suffering, poverty, unhappiness and discrimination in the world. If any religion truly had the remedy to all the suffering on earth, there would no longer be any suffering. What have Christianity, Islam, Buddhism, Hinduism, Judaism, atheism and the New Age done to end the suffering in the world?

The Love For Life website has information from all sides on many subjects, whether about Islam, Judaism, Christianity, Law, health, psychology, mind control, vaccination, aspartame, MSG, Chemtrails etc. There are over 6000 articles, documentaries, etc, on the website and they are so diverse that we are sure that everyone would be able to find something they loved and something they hated, if they took the time to search.
If we removed all the articles hated by everyone, there would probably be nothing left! We are not anti-anyone but freedom of speech is freedom of speech and no one should condemn the work of another without taking the time to research the subject themselves. Yes, there are articles by those who have a less-than-rosy-viewpoint of Judaism, but there are also articles on the dark side of Tibetan Buddhism (and it is very dark) for those who are interested in the truth: Tibet - Buddhism - Dalai Lama: http://loveforlife.com.au/node/6271

Should the authors of these articles be abused and imprisoned for daring to challenge the widely conceived reputation of Buddhism as being the religion of peace and love and that of the Dalai Lama as a saint, or should those interested be allowed to study the work and come to their own conclusions? The same applies to all the articles, documentaries, etc, about Christianity, Islam, Freemasonry, New World Order, etc.

The Love for Life website also shows how the Rule of Law, the Bar, the Government, the Monarchy, the system of commerce, the local, national and multi/trans-national private corporations, all the courses and careers on offer from our universities, all the educators, scientists, academics and experts, the aristocrats and the Establishment bloodlines have also done NOTHING to end the suffering in the world.
The Love For Life website maps the insanity of a world where there is no help for those in need, just as there was no help available for us when we were victims of terrible bank fraud: "NSW Supreme Court Case - Macquarie Bank/Perpetual Limited vs Fiona Cristian - Victims Of Bank Fraud Condoned By Judges": http://loveforlife.com.au/node/5, or Welcome To The Dictatorship Of Macquarie Bank In The Reign Of Bill Moss by Arthur & Fiona Cristian Love For Life 20th June 2016: https://www.scribd.com/document/392197364/Welcome-To-The-Dictatorship-Of-Macquarie-Bank-In-The-Reign-Of-Bill-Moss-by-Arthur-Fiona-Cristian-Love-For-Life-20th-June-2016 orchestrated, condoned and protected by an international crime syndicate/terrorist organisation of judges, barristers, registrars, lawyers, politicians, banksters, big business representatives, media moguls and other lackeys who, all together, put up a wall of silence despite our trying many, many avenues.

After the family home was stolen and business destroyed we were left close to poverty and destitution caring for 4 young daughters. Three years later not much has changed regardless of all our efforts. Where were all the followers of all the religions to help us? Or do we have to be members of those religions to receive help from others involved in them?

We have been accused of being anti - Jewish because we had posted an excerpt from
[bookmark: _GoBack]James von Brun's book: Kill the Best Gentiles: http://loveforlife.com.au/node/6054 in which he blames Jews for the problems of the world. Obviously, this is not our view because of what we have stated above. We do not hate anyone, whatever religion they follow. We are always open to talk to any religious leader or politician and meet with any judge, member of the Bar, experts, academics, educators etc to share the remedy we offer that heals all the divisions between MAN and MAN, and MAN and the EARTH.

Today, a representative of the New South Wales Jewish Board of Deputies is threatening to close the Love For Life website down, because they have decided it is anti - Jewish and that we promote racism. What has the New South Wales Jewish Board of Deputies done to end the suffering in the world? Can they show that they are concerned with the suffering of ALL men, women and children AND ARE SEEN TO BE DOING SOMETHING ABOUT IT or are they only concerned with Jewish affairs? If so, they, along with all the other religions that only care for their own, are part of the problem, not part of the solution.

The man who rang Arthur today, Vic Alhadeff, was only concerned with Jewish affairs; he was not interested in our intentions or in anybody else, just as most Christians, Muslims, Sikhs, Catholics, etc, are only interested in their own. While we separate ourselves into groups, dividing ourselves from others with rules, regulations, rituals, procedures and conditions, we will never solve our problems.

No matter what we in the Western World Civilisation of Commerce have been promised by our politicians, religious leaders, scientists, educators, philosophers, etc, for the past two hundred years, all we have seen is ever-increasing destruction of men, women and children and the earth. None of the so-called experts and leaders we have been taught to rely on are coming up with a solution and none of them are taking full-responsibility for the fact that they can't handle the problem.

All religious books talk about end times full of destruction and suffering but why do we have to follow this program when there is an alternative to hatred, mayhem and death? Why are our leaders following the program of destruction and death rather than exploring the alternatives? It seems that any mainstream politician, priest or academic is only interested in supporting the RULES OF THE DIVIDE, that maintain the haves and the have nots.

For 200+ years, 99% of the world population have been so trained to pass on their responsibility for themselves, others and the earth, that the 1% of the population that make up the leaders of the rest of us are making all the decisions leading to the destruction of all of us and the earth. Let's not forget the education system that brainwashes the 99% of the population that we are free and have equal rights while, in fact, we are feathering the nests of those at the top.

At the root of all our problems is self-centredness, an unwillingness nurtured by the Establishment that keeps us concerned only with our own needs rather than the needs of others around us and the Earth. Instead of creating and releasing acts of kindness, generosity, compassion, empathy, sincerity, etc, for those around us as gifts to benefit them and the earth, we take, take and take, until there is nothing left.

The whole point of the Love for Life website is to show people the root of all our problems and to share the remedy. The extensive research library is there to attract browsers and to provide access to information not available through mainstream channels. If the New South Wales Jewish Board of Deputies can, after careful examination of our work, prove that anything we are saying is wrong, we will be happy to accept their proof. If they cannot, and they are still insistent on closing the website down, they will be showing themselves to be traitors to MAN because they are not interested in pursuing any avenue that can end the suffering in the world.

All religions, corporations and organisations that support and maintain the Western World Civilisation of Commerce are part of the problem because our civilisation is a world of haves and have nots, racism, violence, hatred, poverty, sickness, discrimination, abuse, starvation, homelessness, corruption, collusion, vindictiveness, social unrest, arrogance, ignorance, fear, war and chaos. While we support civilisation, we support death and destruction because ALL civilisations that have ever existed are apocalyptic by design. If we truly want peace on earth and freedom for all, we have to let go of all that which keeps us divided, and come together as MAN, conscious living co-creators of creation.

The Love For Life website offers a remedy to the problems we all face in the form of DO NO HARM COMMUNITIES, KINDOM: http://loveforlife.com.au/node/3641

For more details see here: http://loveforlife.com.au/node/6511 and here: http://loveforlife.com.au/node/3385

We also highly recommend that everyone read the brilliant Russian books called
The Ringing Cedars: http://loveforlife.com.au/node/1125

The Love For Life Website Homepage also provides lots of inspiring remedy based information: http://loveforlife.com.au

If you want to be kept up to date with our work please register to the Love For Life Mailing List: https://www.freelists.org/list/loveforlifegroupmaillist. We usually send two postings per month. Presently there are over 5000 registrations reaching over 200,000 readers globally. The website now receives over 2 million strikes per month with June 2009 heading close to (or over) 3 million strikes.

Conscious Love Always
Arthur and Fiona Cristian
Love For Life
17th June 2009.
image1.jpeg

