

THE RIPPLE EFFECT OF HILLSBOROUGH

DISCOVERY

WORKING DOCUMENTARY SCRIPT BY MUAD'DIB, PRODUCER OF 7/7 RIPPLE EFFECT

Using Ockham's Razor and common-sense, let's look at the known facts about Hillsborough, and the lies we have been told, and see what most likely really did happen that day.

CHAPTER 1 – MAGGIE THATCHER

[1] Prime Minister Maggie Thatcher hated Liverpoolians, because of the Toxteth Riots in 1981, and the Liverpool supporters because of the Heysel disaster in 1985, and the subsequent disgrace and banning of English clubs from European football. So did Bernard Ingham her press secretary, who immediately accused the Liverpool fans of causing the Hillsborough disaster.

[2] Proof that Ingham hated the Liverpool supporters is given by the residents of Hebden Bridge. "Hebden Bridge residents launched a campaign against Sir Bernard Ingham to have him removed as a local newspaper columnist over his continued refusal to apologise for his words in the immediate aftermath of the Hillsborough disaster."

PLEASE READ: [Hebden Bridge Launch Campaign Against Bernard Ingham](http://theguardian.com/uk/the-northerner/2013/feb/01/hebden-bridge-bernard-ingham-hillsborough)
theguardian.com/uk/the-northerner/2013/feb/01/hebden-bridge-bernard-ingham-hillsborough

[3] It was Thatcher who, aided and abetted by the smears spread by local Conservative MP Irvine Patnick, encouraged her press secretary Bernard Ingham to spread the campaign of lies and misinformation aimed at blaming the victims of a tragedy, exonerating the police who were, as the world now knows, the true guilty party.

[4] When Judge Peter Taylor reported a year later, Thatcher even over-ruled her Home Secretary, Douglas Hurd, who wanted to accept the unwelcome truth.

[5] Although there can be no excusing what happened at Heysel, the stadium in the Belgian capital was antiquated, and unfit for purpose. However, it was English, mostly Liverpool, fans who rioted, whose actions resulted in 39 deaths.

Bernard Ingham had suggested to Margaret Thatcher that the government might consider a 'Goalies against Hoolies' campaign. Photograph: Herbie Knott/Rex

[6] Following the Heysel Stadium disaster and amid growing concerns regarding football hooliganism in the United Kingdom, records from the National Archives show that Downing Street and Margaret Thatcher attempted to launch an initiative to "mark the return to decency in British soccer", called "Goalies against Hoolies".

[7] Ingham said that "Enough is enough; an entirely new attitude and approach by government, police, football clubs and players – and we hope the mass of decent fans – governs the new season."

[8] We suspect that they wanted a powerful-enough excuse to force through legislation, to make all of the first division stadiums, soon to become the Premier league, all-seater stadiums, as well as the second division stadiums, which would be an extremely lucrative project for the firms converting the stadiums, and others like Rupert Murdoch's Sky TV and Sports Betting, and Alan Sugar manufacturing Sky satellite dishes. Many billions of pounds would be involved, and who got the contracts? – follow the money.

[9] Bert Millichip who, in 1989 was chairman of the FA, worked with and for a company that supplied all of the plastic seats for the stadiums. He can be seen behind Maggie Thatcher in a photo taken on the day they visited Hillsborough. Who were the directors and joint beneficiaries of that? Ted Croker and Mike McGinnity were. The company was called Pel, but who else gained from the conversions?

[10] In summer 1989, with Judge Peter Taylor still conducting his inquiry, and the Football Association pushing hard for all-seater stadia, McGinnity, a personal friend of FA chairman Sir Bert Millichip, bought a company, Pel, which made plastic seats. He then formed a specific division,

Mike McGinnity; Ted Croker and Bert Millichip (outsides); and Nick Harrison

Pel Stadium Seating, and took on as a director Ted Croker, the recently retired secretary of the FA. Croker's son-in-law, Nick Harrison, was appointed sales director in January 1990, the month Taylor published his report. Nick Harrison, is still sales director and estimates that Pel installs 150-200,000 seats a year, capturing between 40-60 per cent of the market.

[11] PEL, based in Oldbury, West Midlands, won huge Football Trust contracts worth millions, installing 1.6 million plastic seats at £6 each in soccer grounds. The company turned over £75million last year.

[12] Throughout, until his 1996 retirement as FA chairman, Sir Bert Millichip was a trustee of the Football Trust, responsible for awarding grants, which funded many of the ground-conversion projects. Sir Bert says he was a "personal friend" of McGinnity's, and of Ted Croker's.

[13] In a programme on Radio 5 Live's "On the Line", both McGinnity and Harrison say that McGinnity's football connections, and particularly those of Croker, were instrumental in enabling Pel to establish themselves as a major supplier of seats. Since 1990, Pel have installed an estimated 1.6 million seats, including at Premiership clubs such as Manchester United and Liverpool. Currently Pel is a major sponsor and only seating company represented in Football Nation, an international trade tour by the UK stadium industry, personally endorsed by Tony Blair.

[14] All of this has flowed from setting up in time to benefit from the Taylor Report.

PLEASE READ: Pel Stadium Seatings Owes Its Success To The Hillsborough Disaster
playthegame.org/news/news-articles/2002/pel-stadium-seatings-owes-its-success-to-the-hillsborough-disaster/

[15] A principal recommendation of the Taylor Report was the move towards all-seated stadia and the Government duly passed legislation, because of the Hillsborough Disaster, requiring all clubs in the top two divisions to play matches before spectators, in seated accommodation only. This heralded a massive building and development programme in the UK.

[16] The Taylor Report recommended, that public money, via £160m grants from the Football Trust, that Bert Millichip was a member of, should help fund the compulsory seating of grounds, and it has led to the enrichment of many of the same people.

[17] Sheila Spears, of the Football Supporters Association, said: "The people who set up this company took advantage of what was in the Taylor Report.

[18] "The whole problem seems to be it was the fans who suffered and died. They haven't got any benefits out of Hillsborough at all, and so many other people have. And this is an example of the people in the heart of the football organisation and ruling bodies, also using Taylor's edict on all-seater to make large amounts of money - it's quite sickening."

A FORMULA FOR DISASTER – Gains & Losses: Some Always Suffer & Some Always Benefit

[19] In his report, Judge Peter Taylor criticised the Football Association, both specifically for not considering Hillsborough's suitability as a Cup semi-final venue, and more generally for failing to take responsibility for safety standards in football. His verdict on directors was damning:

[20] "In some instances it is legitimate to wonder whether the directors are genuinely interested in the welfare of their grass roots supporters. Boardroom struggles for power, wheeler-dealing in the buying and selling of shares, and indeed of whole clubs, sometimes suggest that those involved are more interested in the personal financial benefits or social status of being a director."

 Premier League | **A private company wholly owned by its 20 Member Clubs. Each club is a shareholder in the Premier League. Shareholder meetings are the ultimate decision-making forum.**

[21] As a general rule of thumb, it is considered that installing seats on a standing terrace would probably reduce the spectator capacity by half, and thus lose weekly revenue for the clubs, who would no doubt resist the idea for that reason. Hence the need for the Hillsborough Disaster to be planned, and carried out, so clubs afterwards would have to consider how best to change their standing areas into seats, without significant reduction of their stadium capacity.

[22] In most cases, this could only be achieved by demolishing the old standing-terraces, and building new seats-only stands. Some clubs decided to do this on their existing stadium site; others opted to sell their existing stadium (usually for housing development) and to build a new stadium elsewhere in the city. In the two decades since publication of the Taylor Report, more than 30 new stadia have been built in England, along with some 200 new grandstands, which have been built on existing stadium sites. But if football clubs were suffering financially from falling attendances, how could they afford to fund such an extensive programme of stadium development?

[23] In the first instance the UK Government lent a hand. In discussion with the football pools companies that Murdoch was involved in, the Thatcher Government reduced the betting tax that it levied on the football pools. Monies accruing from this betting tax reduction were channelled into a special Trust Fund, which clubs could draw on as priming funding for any stadium development.

[24] Then, in 1992 the Premier League was formed and a link-up with Sky TV led to a significant increase in broadcasting revenue for the major football clubs in England.

[25] But the re-development of stadia provided other commercial opportunities – it gave clubs not only the chance to provide improved facilities for spectators, but also to incorporate additional restaurant and hospitality facilities, and even conference facilities, enabling the stadium to be used on more than just match days. Some

clubs have also sold the naming rights of the stadium itself, or of the individual stands.

[26] The Premier League has the highest revenue of any football league in the world, with total club revenues of €2.48 billion in 2009–10.

[27] In 2013–14, due to improved television revenues and cost controls, the Premier League had net profits in excess of £78 million, exceeding all other football leagues.

[28] In 2010 the Premier League was awarded the Queen's Award for Enterprise in the International Trade category for its outstanding contribution to international trade and the value it brings to English football and the United Kingdom's broadcasting industry.

[29] The Premier League includes some of the richest football clubs in the world. Deloitte's "Football Money League" listed seven Premier League clubs in the top 20 for the 2009–10 season, and all 20 clubs were in the top 40 globally by the end of the 2013–14 season, largely as a result of increased broadcasting revenue. From 2013, the league generates €2.2 billion per year in domestic and international television rights.

[30] All of which would be an enormous incentive to plan the disaster at Hillsborough, to force through the legislation to make the clubs build all-seater stadiums.

CHAPTER 2 – RUPERT MURDOCH'S INVOLVEMENT

[31] Murdoch is the man who earned a fortune making pornography mainstream, on a daily basis, with his Sun page 3 topless girls, in order to corrupt the morals of the nation. He brought us phone-hacking and he has killed journalism, and replaced it with propaganda that benefits his business empire.

© Rupert Murdoch announces his takeover of Times Newspapers in 1981. On the left is the Sunday Times editor Harold Evans and on the right is William Rees-Mogg, editor of the Times. Photograph: Keynotes/Getty Images

[32] Rupert Murdoch helped to put Maggie Thatcher in power and keep her there, in a symbiotic relationship, as she helped him to grow his business empire. He has made a fortune out of acquiring newspapers with her help, and televising the Premier League matches. From day one, his print media has supported the lies that were told about the supporters that day. Was he involved in the planning, and thus the blaming of the fans, so he could take over the televising of the matches? It certainly appears so.

[35] There are various articles that prove the symbiotic relationship between Thatcher and Murdoch.

“

Thatcher knew she should have refrained from any involvement in approving a newspaper sale

”

How Thatcher and Murdoch made their secret deal

theguardian.com/uk-news/2015/apr/28/how-margaret-thatcher-and-rupert-murdoch-made-secret-deal
28 Apr 2015 - The long read: In 1981, Mrs Thatcher needed a boost from the press. By supporting Rupert Murdoch's bid for the Times and Sunday Times...

How Margaret Thatcher helped change media landscape

bbc.co.uk/news/entertainment-arts-22120480
14 Apr 2013 - Margaret Thatcher helped change the face of the media during her reign, creating Channel 4 and intervening in Rupert Murdoch's buyout of...

Archived papers reveal Thatcher secrets

bbc.co.uk/news/uk-17366040
17 Mar 2012 - Private papers released for the first time reveal a meeting kept secret and denied between Margaret Thatcher and Rupert Murdoch over his bid...

Revealed: Murdoch's secret meeting with Mrs Thatcher before he bought The Times

independent.co.uk/news/media/press/revealed-murdochs-secret-meeting-with-mrs-thatcher-before-he-bought-the-times-7575910.html
16 Mar 2012 - Rupert Murdoch has been on better terms with more prime ministers than anyone else alive. He had so much to offer by way of influence and...

Did Margaret Thatcher lie to the House of Parliament?

mediameditations.wordpress.com/2015/09/13/did-margaret-thatcher-lie-to-the-house-of-parliament/
13 Sep 2015 - In January of 1981, Margaret Thatcher met with Rupert Murdoch. He made her an offer that she was eager to accept. She would encourage his...

Thatcher's union busting paved the way for Murdoch empire

msnbc.com/all-in/thatchers-union-busting-paved-the-way-mu
17 Apr 2013 - In a 2006 PBS interview, Charlie Rose asked Rupert Murdoch about his relationship with former United Kingdom Prime Minister Margaret...

The Margaret Thatcher, Rupert Murdoch Connection

thedailybeast.com/.../the-margaret-thatcher-rupert-murdoch-connection.html
9 Apr 2013 - The public remembers Margaret Thatcher and Ronald Reagan as ... But it was the Iron Lady's connection with Rupert Murdoch that was key, ...

Rupert Murdoch: 'Margaret Thatcher was inspiration in fight against the print unions'

pressgazette.co.uk/rupert-murdoch-margaret-thatcher-was-inspiration-in-fight-against-the-print-unions
10 Apr 2013 - Rupert Murdoch has written of about how Margaret Thatcher inspired him to face down the print unions - laying the groundwork for today's...

[36] In February 1989, Rupert Murdoch bet everything he had, on satellite television, when he launched his first satellite from French Guyana, and was extremely nervous about it. He told Andrew Neil that if it failed he would lose everything. After the successful launching of the satellite, and Sky going live on February 5th 1989, his business was still not making money, and he was desperate, and desperate men do desperate things.

[37] Murdoch said that sport was a battering-ram for pay TV, and five weeks later the Hillsborough disaster happened, which led to the billions he made from broadcasting the Premier League.

PLEASE VIEW: Footage Rupert Murdoch Battle With Britain: 43:52 – 44:46.

[38] From Murdoch's own Sky News:- *How Football Changed After Hillsborough*: "The transformation of football in the last 27 years is remarkable, but it might not have happened so swiftly, IF AT ALL, had it not been for the deadly events of 15 April, 1989, at Hillsborough."

PLEASE READ: [How Football Changed After Hillsborough news.sky.com/story/1685074/how-football-changed-after-hillsborough](https://news.sky.com/story/1685074/how-football-changed-after-hillsborough)

WAS IT DELIBERATE?

WERE THEY SACRIFICED FOR THE LUCRATIVE FUTURE SURROUNDING FOOTBALL?

INFERENCE ABOUT RUPERT MURDOCH:

[39] We believe that at a high level, in cahoots with Margaret Thatcher, some of her Cabinet Office, and key members of the Football League, Rupert Murdoch was an integral part of the initial plot to stage what they would claim was an accident, at Hillsborough.

[40] Hillsborough's Leppings Lane was notoriously dangerous for crushing, and like Heysel was unfit for purpose, and therefore a perfect candidate for carrying out the plan.

[41] Murdoch and his empire would be the ones to gain most financially, in the long-term, from ushering in an enhanced image of football, as a result of enhanced stadiums, by securing lucrative long-term TV broadcasting and betting contracts. This he would secure in return for his initial support via his extensive media influence, and his extensive involvement with the betting industry, from where the initial funds for ground improvement derived.

PROBABILITY ASSESSMENT – 95 PER CENT

(1). Murdoch's symbiotic relationship with Thatcher was plainly evident.

(2). In 1989, Rupert Murdoch had links with Vernons Pools in Australia. 2nd May 1989, Rupert Murdoch, Kerry Packer and Vernons, and their company Australian Pools Pty Ltd end their association with a troubled Australian Soccer Pools. The initial funding for the all-seater stadiums came from a tax reduction on the Football Pool Companies arranged by Maggie Thatcher. These were Littlewoods, Vernons, and Zettlers at the time.

(3). In 1989, Labrokes acquired Vernons Pools. Years later Rupert Murdoch's Sky entered into a £30M Joint Venture with Ladbrokes.

PLEASE READ: [Sky In 30m Ladbrokes Deal](http://theguardian.com/media/2001/jul/12/bskyb.citynews)
theguardian.com/media/2001/jul/12/bskyb.citynews

(4). Murdoch described sport as a "battering ram" for pay-television, providing a strong customer base, and in 1992 the Premier League was formed, and a link-up with Rupert Murdoch's Sky TV led to a significant increase in broadcasting revenue for the major football clubs in England.

(5). In the aftermath of the Hillsborough Disaster, the phones of some of the bereaved families were undoubtedly tapped, but it was not investigated. This modus operandi was a proven tactic used by Rupert Murdoch's News of The World.

(6). It was Rupert Murdoch's Sun Newspaper, which immediately did most to smear and damage the reputation of the Liverpool supporters, and put the blame on them, to divert attention away from the plotters. Outrageous, despicable lies were fed to the Sun Newspaper, by local Tory MP Irvine Patnick, who had strong links with Freemasonry in Sheffield. After the second inquest verdict it was Rupert Murdoch's Times Newspaper, which did the least to set the record straight in its coverage, after the jury verdict of unlawful killing.

(7). According to Andy Burnham, after The Stuart Smith Scrutiny, Tony Blair did not order a Hillsborough inquiry, because he did not want to offend Rupert Murdoch.

PLEASE READ: [Tony Blair Did Not Order Hillsborough Inquiry Because He Did Not Want To Offend Murdoch](http://liverpoolecho.co.uk/news/liverpool-news/tony-blair-not-order-hillsborough-9658130)

liverpoolecho.co.uk/news/liverpool-news/tony-blair-not-order-hillsborough-9658130

[42] How Murdoch grew SKY in the aftermath of Hillsborough: In the Autumn of 1991, talks were held for the broadcast rights for the Premier League for a five-year period, from the 1992 season.

[43] ITV were the current rights' holders, and fought hard to retain the new rights. ITV had increased its offer from £18m to £34m per year, to keep control of the rights.

1988: Rupert Murdoch and Alan Sugar announcing the signing of a 10-year Astra satellite lease. Sugar's Amstrad was to supply satellite dishes and set top boxes. Sky's rival BSB, with backers including Granada TV and Pearson, had won the official UK satellite broadcasting licence way back in 1986. But Murdoch got on air first by using Luxembourg-based SES Astra's satellites to bypass British TV regulators

[44] ITV offered £205 million for the television rights and later increased their offer to £262 million but were outbid by Rupert Murdoch who saw it as an opportunity to lure new customers to their loss-making satellite service Sky Television plc., who had been advised by Tottenham Hotspur Chairman Alan Sugar, the owner of Amstrad, who supplied the

satellite dishes to Murdoch's Sky TV.

[45] Sugar taught Rupert Murdoch everything he knows about the limitless possibilities of modern technology. He introduced the News Corporation chairman to the dark arts of computers in 1990 – on an Amstrad, of course.

[46] Trevor East of ITV heard Sugar on the telephone speaking to Murdoch at the Royal Lancaster Hotel, in London in May 1992 advising an increased bid for the television rights. Sugar is alleged to have told Murdoch to: "Blow them out of the water".

[47] Sugar, at the time, was supplying Sky TV with Satellite Dishes and was the only Chairperson of a big five club to vote in favour of Sky's bid. He would soon take over Tottenham Hotspur.

[48] BSkyB joined forces with the BBC to make a counter bid. The BBC was given the highlights of most of the matches, while BSkyB paying £304m for the Premier League rights, would give them a monopoly of all live matches, up to 60 per year from the 1992 season.

[49] A few weeks after the deal, ITV went to the High Court to get an injunction, as it believed their bid details had been leaked before the decision was taken. ITV also asked the Office of Fair Trading to investigate, since it believed Rupert Murdoch's media empire, via its newspapers, had influenced the deal. A few days later neither action took effect.

[50] ITV believed BSkyB was telephoned and informed of its £262m bid, and Premier League advised BSkyB to increase its counter bid. BSkyB retained the rights paying £670m for a 1997–2001 deal, but was challenged by On Digital for the rights from 2001–2004, thus BSkyB were forced to pay £1.1 billion which gave them 66 live games a year.

[51] Following a lengthy legal battle with the European Commission, which deemed the exclusivity of the rights to be against the interests of competition and the consumer, BSkyB's monopoly came to an end from the 2007–08 season. In May 2006, the Irish broadcaster Setanta Sports was awarded two of the six Premier League packages that the English FA offered to broadcasters. Sky picked up the remaining four for £1.3bn.

[52] In February 2015, Sky bid £4.2bn for a package of 120 premier league games across the three seasons from 2016. This represented an increase of 70% on the previous contract, and was said to be £1bn more than the company had expected to pay.

[53] This has been followed by staff cuts and increased subscription prices (including 9% in Sky's family package).

[54] Rupert Murdoch's tabloid will face a trial in civil court over allegedly hacking Ian Cotton's phone: Mr. Cotton, who worked for Liverpool FC for 15 years, also advised the Hillsborough families after the release of the landmark Hillsborough Independent Panel report in 2012.

PLEASE READ: SKY News Accused of Phone Hacking Liverpool

liverpoolecho.co.uk/news/liverpool-news/sn-accused-phone-hacking-liverpool-11256079

[55] Why would Murdoch do that, unless he was afraid of the families finding out the truth?

CHAPTER 3 – IRVINE PATNICK THE FIXER

THE LATE IRVINE PATNICK

PLEASE READ more about Irvine Patnick on Wikipedia
en.wikipedia.org/wiki/Irvine_Patnick

INFERENCE ABOUT IRVINE PATNICK:

[56] As part of the Tory Government, and a sole local far right-wing Conservative politician in the Sheffield Labour Party stronghold, Irvine Patnick with his connections with the Senior Police and the Freemasons in Sheffield, was an integral member of a close-knit GOVERNMENT-CONTROLLED team whom we believe constructed a plot to stage-manage an accident at Hillsborough, and then do whatever became necessary to cover it up.

PLEASE VIEW: Hillsborough Cover-Up – Report on David Duckenfield 0:20 – 0:43; 4:17 – 4:53.

[57] Chief Inspector Frank Brayford of SYP suspects that this went all the way up to Westminster.

PLEASE VIEW: Hillsborough cover-up – Report on David Duckenfield 1:01 – 1:08.

[58] PATNICK would be the vital cog in the wheel, who would be a local fixer from Sheffield, and who would be vital to enable the early propaganda to cover-up the stunt, to take firm hold in the immediate aftermath of the stage-managed accident, in order to shape and define the nation's early thinking. In return, PATNICK for his gross misdeeds would be protected and richly rewarded with a Knighthood and OBE, and a prestigious position as one of the government's whips.

PROBABILITY ASSESSMENT – 95 PER CENT

(1). In the immediate aftermath of the Hillsborough Disaster, PATNICK played an instrumental role in spreading lies about the Hillsborough Disaster and did untold damage, to help skew and distort the nation's thinking about Hillsborough, even though he was not at the match.

(i). After the disaster, allegations emerged from "unnamed sources" - later established to be a Police Federation spokesman, and the Sheffield Conservative MP, Irvine PATNICK - claiming Liverpool supporters had "deliberately arrived late determined to force entry" to the ground.

(ii). PATNICK was the one who raised alcohol as the cause of the Hillsborough Disaster in parliament on April 17th 1989.

(iii). In the media in the immediate aftermath of Hillsborough, PATNICK proffered extreme solutions such as a breathalyser system for football fans, to reinforce his false conceptual model of cause in the public's mind. Such promoting of ill-conceived and radical measures would serve to further help demonize Liverpool supporters, and working class football supporters in general.

(iv). It was not until 2012, that it was established that PATNICK was the main source, that led to the subsequent press and media smearing tactics put out by Murdoch's The Sun Newspaper and others.

(v). Calls from Labour MP Eric Heffers to question the truth of the Sun's PATNICK fed allegations, on the very day they first came out, fell on deaf ears in parliament. For far too long, no evidence was ever demanded of PATNICK to back up his disgusting, outlandish and what should have been obviously unbelievable allegations.

(vi). The police officers who allegedly told PATNICK these outrageous lies were never identified and exposed, until the HIP report, when it would have been a very simple and essential matter to establish their identities and veracity much sooner. Instead, the Tory establishment happily allowed PATNICK's risible rhetoric to shape the nation's thinking, and for far too long PATNICK's version of events has held sway, and were accepted as unvarnished truth, within the majority of the nation.

(vii). On the evening of the disaster, PATNICK met with senior officers like Duckenfield and other police officers such as Inspector Sykes and Middup of the Police Federation, at the Niagara Club. PATNICK's letter reveals Duckenfield had been known to him for some time, when he was a lower ranking officer.

(viii). PATNICK initiated contact with The Sports Minister Colin Moynihan that first evening, and was there to meet him, The Sports Minister, upon his arrival at Niagara, where Police Officers of all ranks had gathered. It is not clear whether or not Moynihan was hosted at PATNICK's home that first evening.

(ix). PATNICK initiated contact with Chief Constable Dear of West Midlands Police immediately after it was decided that West Midlands Police would be responsible for evidence-gathering and exerting undue influence on the Coroner Stefan Popper.

PLEASE READ: [Irvine Patnick's Report to the House of Commons](https://hillsborough.independent.gov.uk/repository/docs/HOM000016460001.pdf)
hillsborough.independent.gov.uk/repository/docs/HOM000016460001.pdf

(2). PATNICK was also the chairman of trustees of The Trust for Research into Freemasonry, a charity established to support the Centre for Research into Freemasonry and Fraternalism, at the University of Sheffield.[9] He was the vice-president of Sheffield's Kingfield Synagogue, life president of Sheffield Jewish Representative Council, and a former national vice-chairman of the British Maccabi sports and youth organisation. Most of PATNICK'S family were thought to be FREEMASONS. It is known that PATNICK had known FREEMASON Duckenfield for a number of years.

{Title: *These Masons have one thing in common...They are all policemen*}

(3). PATNICK was knighted in 1994, having spent only five years in a position as a Tory Party Assistant Whip, promoted to that position on 24th July 1989, shortly after the Hillsborough Disaster.

(4). PATNICK, only issued an apology for being the source of the original smears, after and not before the HIP report had found him out in 2012, a full twenty four years after the event. Twenty four years would have been ample time for him to set the record straight, given the blatant falsehood and the untold damage which he would have known he had caused, given the damaging elements of his story had come directly from his lips, in the immediate aftermath of the disaster. His actual apology was disingenuous.

(5). In making his "double-injustice" apologies in 2012, the then Tory Prime Minister Cameron was quick to condemn the initial lies of the police. However, absent was any mention of PATNICK's highly significant role in that disgraceful development. Opposition clamours made for PATNICK to be stripped of his knighthood were resisted by the Government, and they even went so far as to disable a Government Petition, which had been created by the public to that effect.

A disgraceful lie

Sir Irvine Patnick receiving his knighthood at Buckingham Palace. Patnick was MP for Sheffield Hallam at the time of the Hillsborough disaster. Photo: Martin Keene/PA Wire

PLEASE READ: MP in call to strip Sir Irvine Patnick of knighthood

<http://www.bbc.com/news/uk-england-merseyside-20036787>

(6). PATNICK was in the building contract industry, having completed studies at Sheffield Polytechnic. Did he make money from the stadium conversions?

(7). PATNICK was an ideal fixer for the Conservative Party, having initially coined the expression of "The People's Republic of South Yorkshire", at the time of Orgreave and Margaret Thatcher's clash with the Miners from South Yorkshire.

CHAPTER 4 – MAKING SENSE OF IT ALL

[59] To make sense of what happened: in the House of Commons debate on 17th October 2011, Liverpool MP Steve Rotheram said that there was misprinting of the time on the tickets, and on the back of the tickets it said: "please take up your position 15 minutes before kick off." That advice on the tickets, and the police holding the supporters back from the ground, created the rush and crush of the fans, to get in before kick-off, and we suspect with a reasonably large degree of certainty, that it was deliberate. The fact that there was already a long line of ambulances outside, before the match had started, ready to deal with the injured that were planned to be created, by the last minute rush and crush, would indicate that it was planned to have the necessary considerable number of casualties.

PLEASE READ: Hillsborough Debate: Liverpool MP Steve Rotheram's Opening Speech in Full liverpoolecho.co.uk/news/liverpool-news/hillsborough-debate-liverpool-mp-steve-3362876

PLEASE VIEW: Panorama 2013 — How They Buried The Truth

[60] CC Peter Wright says the crush was caused by late arrival of large numbers of people, when it was the time printed on the tickets and SYP who had caused that delay and late arrival, by holding some of them back from getting to the ground until at least 2:45, instead of the supporters being already inside the stadium by 2:45.

PLEASE VIEW: Hillsborough Unseen Rolling Footage – 2:54-3:11.

[61] There had been three special trains from Liverpool in 1988. This time, there was only one. It arrived early, just before 2 pm, at Wadsley Bridge station. The 350 passengers were met by both mounted and foot police officers, who escorted them in a crocodile down Leppings Lane.

[62] But why was there only one train, instead of three? Was it to cause congestion and delay at Hillsborough, with more people having to use trains to the city centre, instead of to Wadsley, and others having to use road transportation, and/or their own cars then needing to find parking-spaces? Creating more congestion in the area.

The "Late" arrival of Liverpool Fans (Taylor Interim Report):

191. Between 2.30pm and 2.40pm the crowd waiting for the turnstiles swelled to over 5,000 and became unmanageable. The case made for the police was that large numbers of Liverpool supporters

arrived late; a high proportion of them were drunk and uncooperative; a high proportion had no tickets; all of them were hell-bent on getting in on time. They say this was unforeseeable and explains why they lost control.

192. Whether those who arrived between 2.30pm and 2.40pm were "late" was much debated. The ticket simply requested its holder **"to take up [his] position 15 minutes before kick-off."** That may have been intended to persuade those with stand tickets to take their seats, but it would not be unreasonable for a standing spectator to arrive at the turnstiles between 2.30 pm and 2.40 pm. Whether they were "late" or not, however, there was certainly a large concentration of Liverpool fans arriving at about 2.30 pm and after.

[63] One or two casualties would be insufficient to get the legislation passed, due to the enormous expense and inconvenience involved in upgrading the stadiums.

[64] Before the 96 bodies were identified, or probably even cold, Jimmy Hill and the BBC were already onside with, and promoting the plan for all-seater stadiums, on the BBC's Match of the Day, quickly followed by others, including, later on, the official Taylor Report.

PLEASE VIEW: Match of the day, 15/04/1989 – 31:19-53.

"ALL-SEATER STADIUMS"

[65] In 1999, Hill moved from the BBC to Murdoch's Sky Sports, where he featured on *Jimmy Hill's Sunday Supplement*, a weekly discussion show between Hill and three football journalists conducted over a Sunday breakfast.

[66] McGinnity was a top club official at Coventry where Jimmy Hill OBE, BBC Match of the Day Commentator, had previously been a manager and director, which helps explain why Jimmy Hill plugged the all-seater stadiums, on the day of the disaster.

[67] McGinnity was rewarded with an MBE. Coventry installed all seater stadium seats as early as 1981, BUT Leeds UTD fans ripped them out soon afterwards, so the idea did not take off immediately.

[68] Ironically, it was a Leeds v Coventry Semi Final in 1987 played at Leppings Lane, which brought Leppings Lane safety again into focus.

[69] In 1989 the attendant in the last of the only three emergency vehicles that drove onto the pitch was Tony Edwards, according to an article by Graeme McIver and the BBC.

PLEASE VIEW: Panorama - How They Buried The Truth 15:40-16:18

PLEASE READ: The Politics Behind the Smears

thepointhowever.org/index.php/issues/120-hillsborough-the-politics-behind-the-smears

[70] In a later interview Tony Edwards said; "We weren't doing any good. You're used to having one casualty in the back, but there were too many bodies to deal with. We just didn't do a very good job that day. We left people on that pitch who were being worked on, and there were no professionals there to help them. There were 44 ambulances waiting outside the stadium - that means 80-odd staff could have been inside the ground. But they weren't allowed in. There was no fighting! The survivors were deciding who was the priority, who we should deal with. The police weren't. We weren't. Can you imagine a rail accident where all the ambulances wait on the embankment while the survivors bring the casualties up? I took away the wrong people."

BUT ONLY 3 OUT OF 44 MADE IT ONTO THE PITCH

[71] Just yards from the centre of the tragedy, senior police officers from the SYP sat in the control room of Hillsborough monitoring CCTV cameras and watched, seemingly frozen, as carnage unfolded in front of them (because of A.C.C. Walter Jackson whimpering under the table). The inaction of senior officers was in direct contrast to the frantic efforts of ordinary Liverpool supporters and their attempts to save lives.

[72] Andy Hymas told Tony Farrell that, before entering the ground, he noticed that there were a large number of ambulances parked outside. How many casualties were they counting on creating? Tony Edwards said there were forty-four ambulances parked outside.

[73] Colin Moynihan the Minister of Sport was informed by Superintendent B. Mason, in a letter dated 13th April 1988; immediately after the previous identical semi-final held on the 9th April 1988; about the crush in the Leppings Lane stand, and how dangerous it had been, but his warning was ignored, with fatal consequences the following year. Was that criminal negligence on Moynihan's part, or deliberate?

[74] The evidence given to the inquest, by former Inspector Harry White, is further indication that the crush was planned, and that the police stood back and let it happen.

Former South Yorkshire Police Inspector Harry White at the Hillsborough Inquests

PLEASE READ: Letting Liverpool FC Fans Decide Where To Go Once Inside Leppings Lane Pens Was “Abdicating Responsibility” Former Police Inspector Tells Inquest

liverpoolecho.co.uk/news/liverpool-news/letting-liverpool-fc-fans-decide-7785915

PLEASE READ: Senior Officer Tells Inquests Police “Washed Their Hands” Of LFC Fans At Hillsborough

liverpoolecho.co.uk/news/liverpool-news/senior-officer-tells-inquests-police-7789898

[75] The importance of gate management was already well-known. Police took steps to prevent overcrowding at the Leppings Lane end, at a match three months before the Hillsborough disaster. The Hillsborough inquests heard that police stopped fans going into the central pens on Leppings Lane when they became too full, at a league match between Liverpool and Sheffield Wednesday, three months before the disaster.

[76] Andrew Watson, who attended both games, gave evidence of his experiences. He told counsel to the inquests Christina Lambert that after going through the turnstiles at the league match in January 1989, he ideally would have wanted to go behind the goal. But when he neared the tunnel to the central pens, one gate was completely closed and the other partially shut.

[77] The planners appear to have even made a practice-run, on 31st January 1989, at Barnsley football ground, where the police opened an exit gate and let people stream into the ground, possibly to test their plan for Hillsborough, less than three months later.

THE DRILL & THE EXPERIMENTS: “PRACTICE MAKES PERFECT”

[78] It was reported in the Sheffield Star Newspaper on Tuesday, April 18, 1989, that:- Police had gate opened at Oakwell, Barnsley.

[79] The decision made by a senior SYP officer was taken without consultation with Barnsley FC officials, who have since complained.

[80] Barnsley FC secretary, Michael Spinks, said 22 bus-loads of Stoke City fans arrived outside Oakwell for an FA Cup

replay five minutes before kick-off on January 31.

[81] Mr. Spinks believes they had been held up by police, on the outskirts of Barnsley, for some time. Just like they are alleged to have done with Liverpool supporters at Hillsborough on April 15.

[82] He went on: "They arrived outside, possibly with a police escort. They made their way to the turn-stiles in an exuberant manner and, after queuing for some time, the senior police officer on duty took the view that they be allowed straight in."

[83] Coroner Goldring, at the inquest, said that: "PC Michael Ryan agreed that exit gates being opened was 'unprecedented'." This is obviously not true, because it was done in Barnsley, by SYP, a few weeks earlier.

CHAPTER 5 – CONTROLLING THE MEDIA COVERAGE

[84] Was it normal for Andy Hymas, the SYP Press Officer to be at Hillsborough, to report on the semi-final? Or was he there to make sure the planned disaster media-coverage got stage-managed through his Press Releases? His refusal to blow the whistle on Jackson is very suspicious. He retired from SYP in 2011.

[85] From Andy Hymas' statement to the inquest:-

I (Andy Hymas) went to Hillsborough football ground in company with Ch. Supt. Duckenfield. I entered the ground with Ch. Supt. Duckenfield by an entrance used by the Police. During the early part of the day I was dealing with Mr. Tony DONNELLY a crime reporter from the Nottingham Evening Post. This was to criticise an interview with the Divisional Commander Ch. Supt. Duckenfield.

[86] Why would the interview be with a crime-reporter at a football match, rather than a sports reporter? This would be an unnecessary distraction from focusing on the managing of the match, by an inexperienced officer Duckenfield.

[87] We know that Hayley Court, a new-comer from the same SYP department, was told to manage, spin and control the media coverage of the inquest.

[88] From her first day in the job, 19 May 2014, Court said she was expected to be a "spin doctor" for the force at the inquests at the court in Warrington. Court said she was told: "Your job is to round up the media at the end of the day and tell them: 'This is the line'."

PLEASE READ: SYP Tried To Spin Evidence At Hillsborough Inquests

theguardian.com/football/2016/may/05/south-yorkshire-police-tried-to-spin-evidence-at-hillsborough-inquests

[89] Was that also Andy Hymas reason for being sent there?

CHAPTER 6 – THE PERFECT PLANNING OPPORTUNITY

[90] Prime Minister Maggie Thatcher’s hatred of Liverpoolians would make the semi-final, involving Liverpool F.C., a perfect opportunity to punish the Liverpool supporters for Heysel, as she would see it, and get the legislation through, whilst blaming her hated Liverpool supporters for the disaster, because of the supporters’ bad reputation after Heysel in 1985.

DEATH FORESHADOWED?

Headline in pocket as shown on “Match of the Day”

[91] They would have counted on the fact that most people, outside of Liverpool, would have thought that the Liverpool supporters got what they deserved, for what they did at Heysel in 1985, and the planners knew that would allow the government to get away with their story of blaming the supporters. Their evil plan succeeded for 27 years.

[92] Who decided to allocate the Leppings Lane end to the Liverpool supporters, rather than to Notts Forest, where there was a dangerous crush the year before, when the same teams played there in the previous semi-final?

[93] The FA wanted Liverpool fans to be given the larger end of the Hillsborough stadium for the 1989 semi-final.

PLEASE READ: [FA Wanted Liverpool To Have Larger End Of Hillsborough Stadium, Inquests Hear](http://liverpoolecho.co.uk/news/criticize-news/fa-wanted-liverpool-larger-end-7418878)
liverpoolecho.co.uk/news/criticize-news/fa-wanted-liverpool-larger-end-7418878

[94] The inquests into the disaster heard evidence from Chief Superintendent Brian Mole, now deceased, who was responsible for policing the 1987 and 1988 FA Cup semi-finals at the stadium.

[95] The jury listened to extracts from an interview by Judge Peter Taylor, who led the initial inquiry into the disaster, in which Chief Supt Mole talked about the FA requesting more facilities for Liverpool fans at the 1989 match.

[96] But Chief Supt Mole, who, working under A.C.C. Walter Jackson, led planning for the 1989 semi-final, said he wanted the same arrangement as there was for the 1988 semi-final, with Liverpool fans taking the smaller capacity Leppings Lane end, and Nottingham Forest fans the larger capacity end.

[97] In the interview with Judge Peter Taylor, Chief Supt. Mole agreed he had made it “crystal clear” to the FA, that the only way his force would agree to police the game, was if the arrangements were the same as the 1988 semi-final.

[98] The jury heard that Liverpool FC had also asked the FA for a bigger allocation of tickets for the 1989 match, but Chief Supt. Mole said this was not possible, because of which end the club had been allocated.

[99] After making certain that Liverpool fans would use the Leppings Lane end, he was then conveniently removed, at the last minute, and Duckenfield put in his place. Was Mole in on the plan, and used to set things up, but then replaced with a patsy, so that Mole would not get blamed? Having vast experience, including the previous semi-final, he could not get away with allowing what happened, because he knew how to prevent it. It would have made the plan obvious, and everyone would smell a rat, so they needed an inexperienced patsy.

[100] John Motson Sports Commentator of the BBC on the day said: "Yeah, I've got an explanation for what's happened here, Peter. I'm going to **give you a line**... .. And the story emerges that one of the outside gates leading into that terrace was broken. People without tickets got in... were therefore overcrowding the people with tickets, and that's why the crush occurred."

[101] "Give you a line", sounds very similar to, "This is the line", that Hayley Court was told to use, by SYP, with the media at the inquest, is perhaps a clue to who told John Motson the line he used, about the gate being broken by Liverpool fans.

[102] This snippet of commentary about broken gates was discredited within hours, but is still a very familiar explanation, for what caused the crush in the central pens. However, the interesting thing about it is that, according to the graphic that appears on the screen, the time that Motson said it was **3:13pm**.

[103] The notorious established story has it that the lie, about a broken gate, began when it was spun by Chief Superintendent David Duckenfield of the South Yorkshire Police, to Graham Kelly and Glen Kirton of the Football Association. This was supposed

to have happened when they confronted him in the Police control box, even as the tragedy was playing itself out on the terraces below. This is even iterated in very damning terms in the Taylor Interim Report.

[104] The problem is that all sources detailing that confrontation between Duckenfield and the FA officials, including the FA officials themselves, agree that he told them the lie at **3:15pm**. Therefore, Motson's commentary, unwittingly propagating the myth of ticketless fans taking advantage of a broken exit gate, was given voice some two minutes before Duckenfield so infamously peddled the same lie.

[105] Like the BBC announcing the fall of WTC Building 7 on 911 2001, stating that it had fallen, 25 minutes before it did, proving their foreknowledge of the plans. WTC building 7, like WTC buildings 1 and 2, was brought down by controlled demolition.

[106] However, this in no way exonerates Duckenfield, who was still knowingly spreading lies to shift blame for his mishandling of the crowd, onto the victims, but it does raise a rather chilling question as to whether or not he really was the one who invented the 'Broken-exit-gate' red herring. It is now shown to be possible that somebody else invented the idea, and that he just went along with it.

CORRUPTION WITHIN GROWS LIKE A CANCER: And today, we have the Rotheram Pedophilia Scandal, Protection for Pedophiles & More Cover-Ups. If the cancer isn't removed, what will tomorrow bring?

[107] Therefore, we now need to know who exactly passed this false information to John Motson, at such an early stage. Did somebody in the South Yorkshire Police, other than Duckenfield, spin this lie, or someone in the BBC, or government? If so, who was it? The Independent Police Complaints Commission needs to investigate and find out. It would constitute evidence that the blame-shifting was not just being improvised by an individual officer, in a moment of panic, but was actually orchestrated, even conspiratorial, at an even earlier stage than was previously demonstrated by the Report of the Hillsborough Independent Panel.

[108] And above all, whoever did it needs to answer for it. Was it A.C.C. Walter Jackson?

[109] EDIT 26-5-2013: According to the Taylor Interim Report, Assistant Chief Constable Walter Jackson entered the control box to find out what was going on, around the time the players were taken off the field. He might have known something about this, and was high-enough in authority to orchestrate a blame-shift story in a moment of panic.

[110] We know from the inquest that both Mole and Duckenfield were Freemasons. This plot would need to be carried out by such a secret society, the members of which are sworn to secrecy, and are used to keeping secrets to their grave.

[111] There is even some Internet speculation that Hillsborough was also used as a Masonic Sacrifice to their god Lucifer/Satan. The football stadium's home-team is known as the "Owls" and the owl is a symbol used by the Illuminati and Freemasons. ... As it hides in darkness and avoids the light, the owl also came to symbolize Satan, Lucifer the Prince of Darkness. To medieval men, the owl also represented the Jews who have rejected Jesus Christ.

[112] Thus Owlerton Football Stadium at Hillsborough would be the perfect location for an Illuminati Freemasonic sacrifice to Lucifer/Satan on the anniversary of a very significant sacrifice day – Abraham Lincoln assassinated April 15, 1865; the deliberate ramming into an iceberg at high speed and sinking of the Titanic April 15, 1912; the Boston Marathon false-flag bombing hoax April 15, 2013.

[113] The Illuminati, which is the highest level of Freemasonry, to which Maggie Thatcher probably belonged and Murdoch probably still does, use the owl as a symbol, because it 'sees in the dark', like the Illuminati metaphorically claim to do, because they are 'illuminated'.

PLEASE READ: [The Illuminati and The Council on Foreign Relations One-World-Government Conspiracy and The Protocols of the Learned Elders of Zion](http://JAHTruth.net/illumin.htm)
JAHTruth.net/illumin.htm

PLEASE READ: Freemasonry Linked To "Police Cover-Up" of Hillsborough Disaster That Left 96 Dead
rt.com/uk/341012-freemasons-propaganda-police-corruption/

PLEASE READ: Police Face Questions Over The Influence Of The Freemasons After It Emerged Match Commander And His Boss Were Both Members
dailymail.co.uk/news/article-3559607/Police-face-questions-influence-Freemasons-emerged-match-commander-boss-members.html

PLEASE READ: Hillsborough Inquests Hears David Duckenfield "gave Masonic Handshake" And Refused To Go To Planning Meeting
liverpoolecho.co.uk/news/criticize-news/criticized/h-inquests-hears-david-duckenfield-7726456

[114] Maggie Thatcher also wanted the police's role in it covered-up.

PLEASE VIEW: Hillsborough cover-up – Report on David Duckenfield 1:01 – 1:08.

PLEASE READ: The Thatcher Years Time for Truth Over Hillsborough and Orgreave
yorkshirepost.co.uk/news/opinion/tom-richmond-the-thatcher-years-time-for-truth-over-hillsborough-and-orgreave-1-7923709

[115] "Judging by the then PM's handwritten comments on this memo – sent to her on the eve of publication of Lord Justice Taylor's interim report into the disaster at the 1989 FA Cup semi-final – Mrs. Thatcher retained a blind faith in the force, despite overwhelming evidence to the contrary.

[116] Typed on August 2, 1989, by Caroline Slocock, Mrs. Thatcher's private secretary, it forewarned the then PM about the "strength" of the criticisms being made against the police.

[117] However it is Mrs. Thatcher's personal asides, which are most revealing about her attitude. "What do you mean by welcoming 'the broad thrust of the report'?" she wrote.

[118] "The broad thrust is devastating criticism of the police. Is that for us to welcome? The circular does the same. Surely we welcome the thoroughness of the report and its recommendations?" These notes, written in fountain pen, were signed 'MT'.

[119] She would defend SYP, because they helped her to break the miners, in the Battle of Orgreave, in 1984, and lie about it.

[120] The country's gravest miscarriage of justice, many now concur that the families and friends of these football fans – men, women, boys and girls crushed to death because of police operational failures – could have been spared 27 years of heartache and anguish, if the dogmatic Thatcher government had not insisted that inebriated supporters were to blame.

[121] In Home Secretary Douglas Hurd's own "confidential" note to Mrs. Thatcher on August 2, 1989, he said Taylor concluded that: "the main reason for the disaster was the failure of police control." He could not have been clearer. He added: "The actions of individual senior officers, especially Chief Superintendent Duckenfield, are criticized; reference is made to poor operational orders, lack of leadership and evidence of senior officers given to the inquiry is described as defensive and evasive."

[122] "It would be for the Chief Constable, and perhaps the Director of Public Prosecutions and the Police Complaints Authority, to act on the conduct of individual officers."

[123] Why did Mrs. Thatcher not listen – and why did Mr. Hurd not resign on principle, when told to soften his stance? Just think of the heartache that it would have saved."

[124] The fact that they promoted Norman Bettison to the rank of Chief Constable, and sent him from Sheffield, where he was involved in the criminal police aftermath of Hillsborough, to Merseyside, to watch and keep a lid on the Hillsborough families and survivors in Liverpool, is very suspicious, and this would again indicate government complicity.

JforJustice.net

[125] Bettison seems to have become their bent go-to cop for controlling situations for the government, because they also sent him to be C.C. of West Yorkshire after the government orchestrated London bombings of 7/7/2005, where three of the Muslim patsies were from.

PLEASE VIEW: RIPPLE EFFECT 2 at JforJustice.net/77re2.html

[126] Bettison was also given a knighthood for his services to the crown, by Elizabeth, like many other villains involved in Hillsborough, and other crimes, that she has also similarly rewarded.

CHAPTER 7 – THE PROTECTION OF A.C.C. WALTER JACKSON THE WEAK LINK

[127] We suspect that A.C.C. Walter Jackson was in on the plan to arrange a crush, but expected only a few casualties, with perhaps a few broken bones and perhaps one or two deaths, but when he saw the reality, enormity and extent of what was happening, he lost it and became a gibbering-idiot, whimpering under the table in the Police Control Box, as told to Tony Farrell, SYP's former Principal Intelligence Analyst, by Andy Hymas who was there and saw Jackson whimpering under the table.

[128] Being the highest-ranking officer on the day, in that condition, hindered the other officers from doing what needed to be done, because A.C.C. Jackson was there and he outranked them. He was their boss. The others would have been caught frozen, like deer in the headlights, not knowing what to do.

[129] This is confirmed by PC Trevor Bichard to Coroner Goldring at the inquest, where he said: he also agreed that it was a fair comment that it was indicative of a: "paralysis in decision making," that affected senior officers.

WHY ARE WE STILL HERE 27 YEARS LATER? BECAUSE THEIR DAY HASN'T COME YET.

[130] At the inquiry, Taylor concluded that: "Duckenfield's capacity to take decisions and give orders seemed to collapse." Several vital minutes were wasted because Duckenfield "froze".

[131] The vastly experienced Match Commander Chief Superintendent Brian Mole had been replaced a few days before the match, with the recently promoted totally inexperienced Chief Superintendent David Duckenfield, who has since become the scapegoat, when he should not have been given that job by A.C.C. Walter Jackson in the first-place, due to his lack of experience in policing football matches, especially not for such a high-profile match as the semi-final. Duckenfield did not feel up to the task due to lack of experience, but Jackson persuaded Duckenfield to accept the job. Did Jackson purposely set Duckenfield up to be the patsy and take the blame?

[132] David Duckenfield has even admitted to the inquest that he probably wasn't the best man for the job: "I probably wasn't the best man for the job on the day," says Hillsborough police chief David Duckenfield in giving evidence at the new inquests into the death of 96 Liverpool fans at Hillsborough.

PLEASE READ: "I Probably Wasn't The Best Man For the Job On The Day"
<http://www.thejournal.ie/david-duckenfield-hillsborough-1983145-Mar2015/>

[133] The fact that Jackson replaced C.S. Brian Mole; who had vast experience, including of the crush at the Leppings Lane end the previous year, and would have handled things very differently and could have prevented the disaster; with the totally inexperienced Duckenfield, means the deaths of the 96 are on Jackson's head, not Duckenfield's.

[134] Former C.C. Meredydd Hughes told David Conn of The Guardian that the disaster resulted from a lack of command. That means A.C.C. Jackson was to blame, because he was in overall command of Hillsborough.

PLEASE VIEW: Investigating Hillsborough 20 Years On – 2:50-2:55

[135] Walter Jackson has recently stated that, in hindsight, he should have declared it a "Catastrophe", which is their code-word, so that it would be treated as such, and given the correct major incident response, which could at least have saved the 41 who were considered savable. However, we know that he did not declare anything, or give ANY instructions, because he was a gibbering-idiot, whimpering under the control-room table.

the guardian

Hillsborough disaster

David Duckenfield: why I lied about Hillsborough

Match commander tells inquest that watching a documentary made him realise the effect the disaster had on the bereaved families

David Conn

Friday 13 March 2015 19:17 GMT

ARE THE LIES REALLY OVER?

excerpt:

He agreed with Michael Mansfield QC, representing 75 families whose relatives were killed in the lethal crush, that he was "practising and persisted in a far-reaching deceit" on the day, by lying to Football Association and football club officials about his actions. He admitted that until his evidence this week at these new inquests, he had not confessed to the series of mistakes he has now admitted.

Asked by Mansfield why he had "chosen to remain silent" for 26 years, Duckenfield said that he had been prompted to finally tell the whole truth after the publication of the report by the Hillsborough Independent Panel in 2012 and a television programme he had seen about the disaster's effect on the families.

He said he had post traumatic stress disorder, and "hid myself away and could not bear the word Hillsborough" after the report was published, but then said he had begun to face the truth two years ago, with the help of doctors.

[136] Therefore the deaths of those 41 are most definitely on Jackson's head. If he had not been there, the others could have made their own decisions and dealt with the situation, instead of just standing there, protecting Jackson, rather than helping the supporters.

[137] Why would Jackson be the only one in the control box, in that condition, unless he knew of the evil plan, and was part of it?

[138] The fact that EVERYONE has covered up the truth about Jackson, for 27 years, and they are STILL doing so, is very suspicious and indicates that he knows something that the authorities do not want revealed. They know from Hillsborough that he cracks under pressure, and so have made certain he has never been put under any pressure, including by the inquest. This indicates that Coroner Goldring was in on it as well, because he stated that: "Jackson was only to be asked short questions, and not to be asked any questions of an adversarial nature," but must be treated with kid-gloves.

[139] Why else would EVERYONE be protecting him, including Andy Hymas and all of the officers who were in the control box, when he was under the table, or were told about it by those that were in the control-box? They have ALL lied under oath and thus committed perjury, which is a serious offence carrying a prison-sentence (like Jonathan Aitken MP and Jeffrey Archer MP, were given) and perverting the course of justice, which carries a life-sentence of 20 years. Why would they risk that punishment, unless they knew that they would be protected by the establishment, up to and including by Prime Minister Thatcher?

Maggie Thatcher had a special relationship with SYP, because they had helped her to destroy the miners at Orgreave, and get away with lying about it.

PLEASE READ: Hillsborough: Straw Blames Thatcher for Police "Impunity"

bbc.com/news/uk-politics-19584313

[140] Jackson in his very senior position would also certainly be involved in the cover-up, blaming the fans, and falsifying statements, etc., as well as covering-up his own misconduct on the day.

[141] Previously he had also been given the job of reviewing the police evidence against the 95 miners, arrested at the Battle of Orgreave, whose prosecutions were thrown-out, and he did a whitewash/cover-up, deciding that the police did nothing wrong.

PLEASE READ: Orgreave Inquiry Calls Grow After Damning Hillsborough Verdict For SYP

theguardian.com/politics/2016/may/16/orgreave-inquiry-calls-grow-after-damning-hillsborough-verdict-for-south-yorkshire-police

[142] It can now be reported, because it was referred to in the Hillsborough inquests' legal arguments, that the Orgreave internal review was written by Walter Jackson. He was a senior officer in 1984-86, then, in 1989 he was the South Yorkshire police assistant chief constable for operations. Jackson is one of the former senior officers currently subject to IPCC investigation into Hillsborough for his role on the day and the force's response afterwards. Jackson's internal Orgreave review was sent to Peter Hayes, the then deputy chief constable, the officer closest to Wright. Hayes gave evidence at the Hillsborough inquests that after the disaster, Wright made him responsible for the force's legal response and evidence-gathering. The conduct of that legal response to Hillsborough, in which the force ferociously blamed survivors of the lethal crush, is now the subject of the IPCC's biggest ever investigation, into possible police perjury, perverting the course of justice and misconduct in a public office. Jackson's 1986 review (of the Battle of Orgreave) did not accept there had been perjury or malpractice, and supported Wright's initial claim that the flaws in the police case were due to the chaotic events of the day.

[143] Involved in both the Battle of Orgreave and the Hillsborough Disaster cover-ups were CC Peter Wright, DCC Peter Hayes, ACC Walter Jackson, SYP Solicitor Peter Metcalfe and other officers of lesser rank.

PLEASE READ: [The Senior South Yorkshire Police Officers Who Were Involved in Hillsborough AND the 1984 'Battle of Orgreave' Clash With Miners](https://www.dailymail.co.uk/news/article-3592995/The-senior-South-Yorkshire-Police-officers-involved-Hillsborough-1984-Battle-Ofgreave-clash-miners.html)

[dailymail.co.uk/news/article-3592995/The-senior-South-Yorkshire-Police-officers-involved-Hillsborough-1984-Battle-Ofgreave-clash-miners.html](https://www.dailymail.co.uk/news/article-3592995/The-senior-South-Yorkshire-Police-officers-involved-Hillsborough-1984-Battle-Ofgreave-clash-miners.html)

[144] Jackson, whose huge portrait was on the wall in SYP HQ, at least up until 1993, as a hero and person to be revered and emulated, will have been in a perfect position to influence subsequent chief constables, and assistant chief constables, to maintain the lies and cover-up, all the way from Richard Wells down to Chief Constable David Crompton.

[145] Let's hope their successor is cut from different cloth, not a freemason, and made of different mettle, and sterner stuff.

[146] In a letter dated 8/August/1997 Ref, ACC/ID/NMH (Ian Daines) said Inspector Clive Calvert was naive for telling the C.C. Richard Wells that police witnesses had been coached and statements had been altered.

PLEASE VIEW: [Panorama - How They Buried The Truth – 50:15-51:14](#)

[147] Would Inspector Calvert's widow Mrs. Glenis Calvert like to know who wrote that deceitful letter, if she doesn't already know?

[148] Even Judge Stuart-Smith covered it up, when he said there was no evidence of a cover-up, after having been given such evidence by Officer Frost.

[149] Then there's the failed private prosecutions of Duckenfield and Murray under Sir Anthony Hooper. Also in 2011, Judge Popplewell of the Bradford Football Stadium Disaster in 1985, made critical comments.

PLEASE READ: [Hillsborough Warning of Cover-Up Was Ignored By Judge](https://www.independent.co.uk/news/uk/home-news/hillsborough-warning-of-cover-up-was-ignored-by-judge-8142516.html)

[independent.co.uk/news/uk/home-news/hillsborough-warning-of-cover-up-was-ignored-by-judge-8142516.html](https://www.independent.co.uk/news/uk/home-news/hillsborough-warning-of-cover-up-was-ignored-by-judge-8142516.html)

[150] Ex-P.C. David Frost told Judge Stuart-Smith that on 19 April 1989: "We were taken to the pub by a senior officer Chief Superintendent John Nesbit, who basically said: 'It's backs to the wall, boys. We've all got to say the same thing.' We were taken out for a drink by this senior officer Chief Superintendent John Nesbit and we were basically told: 'Look, unless we all get our heads together and straighten it out, there are heads going to roll.'"

[151] We've all got to say the same thing? Or as A.C.C. Andy Holt and District Commander in Rotherham, Chief Superintendent, now A.A.C.C. Jason Harwin would express it: "Enabling the one truth."

[152] Judge Stuart-Smith lied when he assured Mr. Frost that his claims were, "Something which I am looking into".

[153] Mr. Frost said he finally felt exonerated by the HIP panel's report, after being "rejected" by Judge Stuart-Smith. The judge has refused to comment since the report was published.

CHAPTER 8 – CONCLUSION

[154] Nothing else, except that it was planned, makes any sense, including as to why Jackson was whimpering under the table, and they have ALL, including two coroners; the disreputable West Midlands Police; Judge Stuart-Smith; Tony Blair; Jack Straw; both Conservative and Labour governments; Meredydd Hughes; Chief Constable David Crompton and others, covered-up and protected Jackson to this day. This all-encompassing 27 years and still ongoing cover-up, cannot be merely to protect one cop's negligence or incompetence, it has to be much, much bigger than that, to include successive governments and major figures in the police, judiciary and business spheres.

[155] They knew, not only from the previous year, that there were safety issues with Hillsborough, and specifically the Leppings Lane end, but also from as far back as 1981, when 38 people from Alan Sugar's Tottenham Hotspur were crushed and injured in the Leppings Lane stand. There were broken arms, legs, and ribs, and 38 people were treated, either in hospital, or by the St John Ambulance Brigade.

PLEASE READ: Hillsborough Jury Sees 1981 "Crushing Incident"
bbc.com/news/uk-england-merseyside-27614689

[156] Paul Jackson, who worked for Sheffield City Council's Environmental Protection Unit, claims he had been made aware of concerns over the crush barriers, their height and spacings a year before the tragedy which killed 96 Liverpool fans.

[157] Paul revealed that he raised concerns about the safety of Hillsborough stadium, 12 months before the disaster, but was told by his superiors to: "Keep his nose out".

PLEASE READ: Council Health And Safety Inspector Tried To Investigate Hillsborough One Year Before...

Read more: <http://www.dailymail.co.uk/news/article-2660263/Council-health-safety-inspector-tried-investigate-Hillsborough-one-year-disaster-told-not-stick-nose-inquest-hears.html#ixzz4HtpYQLxm>

[158] Inspector Clive Calvert told C. C. Richard Wells, that this semi-final should not have been held in Sheffield for a second successive year. Why not Old Trafford? It would have made much more sense to have been held at Old Trafford, which was more central and a far better stadium.

[159] They knew Hillsborough's Leppings Lane End was a death-trap, and a disaster waiting to happen, and it was entirely predictable that, given the right circumstances, this disaster would happen. It appears to have been purposefully made to happen, and that those circumstances were manufactured, for enormous financial profits.

PLEASE VIEW: The Hillsborough Football Disaster The Truth Interview with Prof. Phil Scraton 08:14 – 08:25

[160] Maggie Thatcher already had a close relationship with SYP, because of Orgreave, and would have known she could rely on SYP to go along with the evil plan, and cover-up who was behind it. GMP would have been an unknown quantity and Old Trafford a safe stadium, so this would make it imperative that Sheffield was selected.

[161] Home Secretary Amber Rudd, who is a member of the late Maggie Thatcher's beloved Conservative Party, has refused to allow an independent inquiry into the Battle of Orgreave. No surprise there – the cover-ups continue unabated.

PLEASE VIEW: Andy Burnham's Parliamentary Address – 04:10 – 04:50 and 08:30 - 09:15

[162] That is the reason for this film, designed to force former A.C.C. Jackson and the officers who did the cover-up to break ranks, and spill the beans, so that we can get to the top and bottom of what happened and real justice for the 96, the injured and their families.

Pictures of Elizabeth: "Her Government" and Former ACC Walter Jackson.

[163] This includes all of the people involved going to prison, and not just scapegoats, as Stephen Kelly rightly stated at the press conference after the verdict of unlawful killing was announced.

PLEASE VIEW: 22 families Hillsborough Press Conference – 46:20 - 47:12.

Amen to that.

Long live the Fighters,
Muad'Dib.