

Thunderbolt March 1970

ADL And FBI Set Up Mississippi Murder

A nationally syndicated story published by the Los Angeles Times a few days ago revealed how Mississippi Jews paid \$36,500 to have Kathy Ainsworth, a pretty, 26-year-old, White schoolteacher, murdered.

FBI Used Cash From Mississippi Jews

\$36,500 Paid for Ambush

By Jack Nelson
© 1970, Los Angeles Times
MERIDIAN, Miss., Feb. 12—
The FBI and the Meridian police, bankrolled by an alarmed Jewish community, paid \$36,500 to

killed and a
liceman and
wounded. The
man received
sentence.
The tra

**How many more White
victims of Jewish bloodlust?**

We are indebted to the *Los Angeles Times* for exposing the most shocking story of an illegal FBI-ADL entrapment, set up for the purpose of killing two leading right-wing patriots. The story detailed how the FBI, working with the Jewish Anti-Defamation League raised \$79,000 to pay two pimps to entrap patriots into a position where police could then execute them.

Jack Nelson an investigative staff writer for the *Los Angeles Times* in the Feb. 13th issue reported that Ray Moore, head of the FBI in Mississippi decided that Thomas A. Tarrants III and Joe Danny Hawkins had to be stopped. The FBI felt these two men were leading much of the militant right-wing activity in the state.

Nelson wrote: "Kenneth Dean, director of the Mississippi Council on Human Relations, recalls Moore saying that money was needed to solve the crimes." He added: "The situation in Mississippi was considered so grave by the Jewish community that A. I. Botnick, director of the (Jewish) Anti-Defamation League's regional office in New Orleans, helped raise funds to pay informers and participated in the original discussion about the trap with the FBI and the police."

Jews Help Form Murder Plot

The Jewish community leaders in Meridian and Jackson, Miss., along with the ADL co-ordinator Botnick, agreed to raise \$69,000 for the deaths of Tarrants and Hawkins, plus another \$10,000 for the intermediary (a sell-out lawyer, who was an ex-FBI agent).

Jack Nelson reported that A. I. Botnick made several trips to Meridian "to talk to Jewish leaders about the necessity of raising money to help the FBI." Although an innocent pregnant Christian girl Mrs. Kathy Ainsworth had been murdered during the ambush, Botnick told Nelson, "We were dealing with animals and I

would do it again."

The FBI had arranged for two pimps, named Alton Wayne Roberts and his brother Raymond Roberts to set up a trap for Tarrants and young Danny Hawkins. The FBI had Roberts (who was an FBI spy inside the Klan) set up a plan for the bombing of a Meridian Jew civil rights leader's home (one Meyer Davidson).

Once this was done, Nelson writes: "The following day Scarbrough (a Meridian detective) and FBI agents Frank Watts and Jack Rucker met with A. I. Botnick, who, according to a Scarbrough memo, told them a group of interested citizens (Jews) had arranged to fly \$25,000 in \$20 bills to Meridian."

Proof Of Death Plot

The Jews, FBI and Meridian police did not want to take any prisoners in the trap they were setting, and this is evidenced by Jack Nelson's article which stated, "Police-men who sprang the trap say they expected a gun battle and

Murdered Girl

KATHY AINSWORTH, photo snapped by admiring student in her class.

through the back while she sat in the car.

Tarrants was able to drive the car about a mile before crashing — he being seriously wounded. Police then cornered Tarrants and Nelson reports: "Sgt. L. D. Joyner of the Meridian, Miss. police dept., after finding Tarrants lying in the bush, seriously wounded said, 'We opened up on him. All four of us were firing shotguns from about 15 feet away. We had in mind killing him, I don't mind telling you. We dragged him out of the bushes and figured he was dead, but the sonofagun was still alive.' Joyner said that by the time the officers dragged Tarrants into the yard, a crowd of neighbors had gathered around them. 'We knew we had to stop then,' said Joyner."

Nelson reports that 8 to 10

never thought either Klan member would be taken alive."

That they did all within their power to kill young 21 year old Tarrants as witnessed by the Nelson article. It told how Tarrants reported that he was gunned down in Meyer Davidson's yard without warning. Police then shot pregnant Kathy Ainsworth

FBI agents were guarding Davidson's house along with 12 Meridian policemen dressed in black and hiding in the darkness. The FBI were notified by pimp Alton Roberts 45 minutes ahead of time that a lady, Mrs. Kathy Ainsworth, would be with Tarrants. Despite the fact she had no record and the police had no information that she had ever been involved in any illegal activity, nor whether or not she knew what this trip was about, they decided to go ahead with their murderous plans to kill all involved.

This fact led even the liberal *Los Angeles Times* to give their lead editorial to the theme, **Law Enforcement Has Limits**. Their Feb. 13 editorial stated in part:

"Therefore, using money supplied through the New Orleans regional director of the Anti-Defamation League, the police and the FBI paid two informers to lure two Klan members into a trap. . . . The authorities later discovered Kathy Ainsworth (the only one to die in the trap) was connected with the White Knights, but the police and the FBI have found no evidence linking her to any crime. . . ."

Traitorous Pimp

ALTON WAYNE ROBERTS, The Judas FBI pimp set up the murder, not for 30 pieces of silver but for \$30,000.

"Thus . . . to stop terrorism — the police put themselves in the position of acting as Mrs. Ainsworth's judge, jury and executioner."

The Times says that such dangerous acts, "*diminish respect for the law,*" and "*bring the law into disrepute.*"

The editorial went on:

"No matter how great the provocation, the police can

Entrapped Patriot

TOMMY TARRANTS III, railroaded to prison by A.D.L. — FBI conspiracy. Now defended by Attorney J. B. Stoner.

never take it on themselves to decide who is guilty, who is innocent; who is to live, and who to die."

Here is a clear case of the Jew ADL in cohorts with the FBI setting up a trap which involved a young girl who was then executed according to plan without any attempt at providing her with the constitutional protections of arrest and trial. To try and "entrap" anyone into a crime is a crime itself — and the FBI and Jew ADL are clearly involved in such an illegal undertaking in this case. Jack Nelson writes that the FBI was tipped off by their paid pimp Alton Wayne Roberts that a girl would be with Tarrants. Nelson says

this new development was ignored by the FBI and the plan ordered to proceed.

Let us again emphasize that this was a joint FBI and Jew ADL killing, because Nelson wrote: *"During the meetings, (setting up the murderous trap) the FBI agents participated in all negotiations for information and in all payments to the Roberts brothers, according to Dect. Scarbrough."*

Pimps Get Short Changed

The two lowly pimps, Raymond and Alton Roberts were only paid piecemeal up to the time of the trap, and received only \$19,000 in blood money. When the Jews learned that Roy Moore said he would give the two pimps \$10,000 more (of the Jew's money) if they would testify against Tarrants. The Roberts brothers refused but demanded more money from the Jews, threatening (according to Nelson) that if they didn't get their money for setting up the trap *"Meyer Davidson had better get his money and go back to Israel."*

The Jew businessmen decided that they had better not welch on the deal and offered to pay the Roberts brothers half the agreed amount since only one of the chief Klan leaders (Tarrants) was captured. The two lowly pimps accepted the terms and Nelson reported: *"Three Jewish businessmen from Jackson drove to Meridian and gave the Roberts brothers \$17,500 as a final payment."* So the Roberts brothers got nothing for Kathy and her unborn baby's deaths — they were nothing to the Jews.

Jews Not Through Framing Christian Patriots

The Jews in Mississippi have long sought to frame Sam Bowers and put him into prison. They do not care that he is guilty of no crime, he is a White Christian leader and head of the White Knights of the KKK. For this reason they have raised \$150,000 to pay anyone willing to take the witness stand and lie in order to place him in prison.

Jack Nelson documents this evil Jew conspiracy thusly stating: *"In an interview, Dect. Scarbrough said that Jewish*

interests had pledged to make \$150,000 available for testimony linking Bowers to the terrorist attacks." Scarbrough (with FBI approval) made the offer to the Roberts brothers, but they prudently declined. They had hoped their names would never be revealed in the first place.

Jack Nelson also quotes Kenneth Dean, a young civil rights activists in Miss., as telling about a conference he had with ADL head A. I. Botnick in New Orleans stating:

"Botnick told of being asked if he would make a contract somewhere in the North, such as Chicago, to have two Klansmen liquidated." He quotes the Jew Botnick as telling Dean that the one responsible for the trouble in Mississippi *"should be killed."* *"Botnick told Dean that he could arrange for such a 'liquidation' and that there would be no investigation."*

Continued on Page 8

Continued from Page 5

Illegal Actions Will Be Stopped

The increasing power of the State of Israel has increased Jewish belligerence and arrogance on a world wide scale. The Jews clearly now have become so emboldened by their success that they have decided they have the power to use terror and even murder against White Christian Patriotic Leaders.

The Thunderbolt has long warned Patriots of the fact that the FBI is part of the Jew terror machine in America. The Jew ADL uses the FBI as a pipeline for frame up money that goes to pimps chosen by the FBI to give lying testimony against patriots. The fact that the Jew Botnick says he can have people *"liquidated"* and there will be no investigation is all the more proof that the Jews control the FBI, because they are the ones supposed to be in charge of such investigations.

Hawkins Charges Plot Deliberate Murder

Joe Danny Hawkins (the Jew

ADL offered two FBI pimps \$36,500 if he could be lured into the Meridian murder trap) has given a statement to reporter Terry Keeter of "The Meridian Star." In reply to the plot to kill him and Tarrants young Mr. Hawkins said:

"The killing of Mrs. Kathy Ainsworth was definitely murder. The whole plan was to kill Tommy Tarrants and I. It was murder and conspiracy to commit murder. It's not justice by a long shot."

"Maybe the state will take some action against this police power and prosecute them like they have other people. Maybe they will do something against the ADL and FBI and convict them. Justice is justice."

"The White Christians have been persecuted, I think Jack Nelson made it light on the feds. I think he knew more than he used. We've had people in Meridian gathering information on their own time, gathering it free, on who set the trap. I think you know they tried to kill Tommy Tarrants the way they shot him up."

While hoping to kill Tarrants and Hawkins, the FBI and ADL actually succeeded in murdering **two innocent people** — Kathy Ainsworth and her unborn baby. This is the ruthless and vicious political machine which must be rooted out of America if freedom and liberty are to survive.

Mississippi's Kathy Ainsworth

KATHY at her school desk.

Words can't do her justice. They just can't put over how singularly attractive she was. In her mid-twenties, she was of slender build; always erect, yet relaxed. No one ever saw her anything less than immaculately neat. Her voice was low and well modulated; yet when she spoke everyone listened, and her soft but carefully enunciated words could be understood in every corner of the room. Her gentle spirit irresistably entwined about one's heart, and before you knew it, she could understand and share your innermost thoughts.

Kathy was a teacher — a real teacher, the kind who is born, not made, who put the welfare of her students ahead of every other consideration. It was thrilling to hear her tell about how they responded to the heroic story of our country and of our forefathers. Patriotism and Christianity were part of the curriculum in Kathy's classroom. Children who came under her tutelage grew to like school and enjoy it. They began to catch a glimpse of how much there is yet to be learned, and the pursuit of knowledge became a joy. Every child who had the good fortune to be in her room for a year will be a better, stronger patriot, and a truer Christian as a result.

Other teachers, and the girls who shared an apartment with Kathy, could not understand her "differentness." They subscribed to the theory that "to get along, you've got to go along." This philosophy had no place in Kathy's make-up. When the odds were 1000/1 against her, she was no more hesitant in expressing her opinions and in standing up for what she considered right, than she would have been had the odds been 1000/1 in her favor.

"If the world hated you, ye know that it hated me before it hated you;" John 15:18. Christians can expect persecution, and in every age there have been those whose adherence to the faith cost them their lives, even as His faithfulness cost Jesus His life. And at His death, He was accounted a transgressor, and executed between two criminals. Thus the attempt to make a follower of Christ appear in the eyes of the world to be a criminal, is over 1900 years old. But thanks be to God, which giveth us the victory through our Lord Jesus Christ. We have much to be thankful for — for the privilege of knowing Kathy; for the winsomeness and accomplishments of her short life; for the knowledge that she has entered into the joy of her Lord; and that she will be among those who, having gone on ahead, will be there to welcome us when our time comes to cross the threshold.