

My First Half-Century in the Iron Game

60

Testing Strength: Part Five

Yesterday, in a book of fiction that I was reading, I came across something that was supposed to be a joke, but was, in fact, much too true to be funny, since it clearly provides an example of the overall insanity of our present society.

While walking down the street at night, a perfectly innocent man was set upon by several thugs and beaten almost to death, robbed and then left for dead in a gutter. Shortly afterwards, two social workers came upon the beaten man, and then one of them remarked to the other . . . “We must provide help for the people who did this.”

And, in a sense, he was right, you should help everybody by killing the thugs; rehabilitating such people is simply impossible, a fact that has been demonstrated by tens of thousands of examples, keeping them in prison for life accomplishes nothing apart from wasting millions of dollars, and, in any case, there is no certainty that some crooked lawyer or liberal judge won't have them back on the street, so we are left with only one sane option: kill them

W. C. Field said . . . “Life is not, as they say, just one damned thing after another; instead, it is the same damned things over and over”. Several years ago, while I owned and was directing Nautilus, a company in Europe, the David Company, started violating our patents and copying our machines; but they were not content to merely steal from us, so they started claiming that we had copied them, that they had performed all of the required research and development work involved in developing Nautilus machines; while, in fact, they did literally nothing along those lines.

Now, fifteen or more years later, they are doing the same damned thing again, putting out poor copies of MedX machines and claiming that we copied their work while in fact they were copying us. In an attempt to convince people that their utterly false claims are valid, they hired a bunch of outright whores in Europe who claim to be scientific, unbiased “experts” in the fields of exercise and functional testing; and, guess what? What else? These supposed experts decided that MedX machines are worthless and dangerous while David machines are literally perfect for all purposes. In one sense, these people are lucky; had they attempted to do the same thing to me forty years ago you could have measured their continued lifespans on a scale of a few days. I would not have sued them, I would have killed them. When dealing with such people, nothing else works; so you either ignore their actions or deal with them in the only sane way. Attempts to deal reasonably with Hitler, the Japs, Stalin, and a long list of other such people accomplished a lot, didn't it? Sure. Oh, you may say, but we avoided a war with Russia, and now our problems with them are over, right? Wrong, our real problems with Russia will arise in the near future, count on it. We should have nuked the bastards in 1948 when they blockaded Berlin; doing so would have saved countless lives and trillions of dollars, and most of our present problems would never have come about.

Most of the racial problems in this country today are direct results of the fact that a lot of Blacks have learned, from their own experience, that they can get just about anything they want by resorting to violence, rioting, looting, burning and killing, knowing full well that the government is too hesitant, too fearful, too scared to meet their violence with superior force.

Throughout most of the centuries of recorded history, rioting and looting was dealt with in the only way that works, rioters and looters were killed on the spot, not arrested. So far, I have never been lucky enough to have a gang of people, Black, White or Green, try to loot my property; but I can guarantee you that it would never happen twice.

And, if any of you left wing, ultra liberal, politically correct scumbags object to my attitude, then all I can say is . . . “Fuck you and the horse you rode in on. I will make no attempt to communicate with any such people, since our recent history has already proven far beyond any shadow of a lingering doubt that none of them capable of learning anything. Fortunately, now near the end of an already very long life, I will not be forced to put up with such outrages for much longer. In the end, many such people will be forced to pay the terrible price demanded by their stupid mistakes, but that will be on their heads, not on mine, and it could not possibly happen to a more deserving bunch.

The Arthur Jones Collection

And before you jump to the mistaken conclusion that any or all of the above represents nothing apart from the ravings of a bitter old man, be advised that I have absolutely nothing to be ashamed of and quite a bit to be proud of; whether I do or do not ever get much credit, if any, for my lifetime accomplishments will not, in the end, make any slightest difference to me. The research and development work that eventually produced MedX machines, should have resulted in a Nobel prize in Medicine for me and for other people who helped in that work, because, as a medical breakthrough, MedX machines provide the only source of results that are literally beyond price, a development that ranks directly alongside things like the X-ray, the hypodermic needle, penicillin and other very important medical developments. If you believe otherwise, then you are simply unaware of the facts.

That being true, as it is, then it should not be surprising that many people will try to steel credit for such a breakthrough, as the David people are now trying to do. Exactly the same thing happened to Edison, the Wright Brothers and to damned near everybody else who ever invented or discovered anything of value. And probably happened to whoever discovered sex, money, fire and the bow and arrow.