

I recently became a victim of domestic terrorism, invasion of privacy, racism, and violation of my civil rights by several local FBI agents. What follows is an account of egregious misuse, and abuse of power, by these agents. I respectfully request that these agents, after reading this account, be fired from the agency.

Within the last several months, 2 FBI agents were investigating my DVD production company for failure to reimburse foreign national martial arts competitors.

When did the FBI get into the business of enforcing DVD royalties for foreign nationals?

My DVD replicator was issued a subpoena (in pdf file) by Assistant United States attorney Todd Tristan to produce records of past checks, billing, copies of canceled checks, and itemized list of DVDs produced. From what my DVD replicator stated (Steve Collins), I was being investigated for producing more DVD's than agreed upon, and circumventing the royalty fees owed to the competitors.

If the FBI, is in the business of DVD distribution, I welcome the opportunity to do business with them immediately. My headaches of mailing, taking orders, and paying royalties would be not only paid by the taxpayers, but resolved.

Here is, what I believe, was the real motive of the grand jury indictment and investigation:

The agents in question, are martial arts students of individuals, Carlos Gracie, Jr. and Marcio Feitosa who I brought into this country in 2005. I was in civil litigation with Gracie and Feitosa, and about to proceed with deposition in a civil case in Orange County California this year. My complaint was for unfair business practices, where they allegedly stole my student records and opened a competing school several miles away. I have testimony from one of the individuals, who was part of that crime. The case was investigated with the Orange County DA. Unfortunately, they passed on the case, but I have the Investigator's name who believes they were guilty.

The agents were students of my school, where I had the foreign nationals teach in the year of 2005. The agents names are: Doug Thompson and Eric Bomgren. I have included copies of the headlines of their payment schedule. I do have the full records, but because of US privacy laws (like the rogue agents should have done) I have only used the name header (in pdf file). I can provide the full records if needed.

After the alleged break-in of my school, the majority of students, including the agents, went to the competing school. They have subsequently moved with the Brazilians to a new location in Irvine, California.

Both agents work out of the Santa Ana office in California, and I believe were put up to this task as a means to intimidate me because of the lawsuit. They also interfered with the civil case which is not a light charge.

During their second interview (within the last month) with Kevin Howell, a martial arts student, who worked for me during the year 2005, they stated that they knew of the civil lawsuit I had against Gracie and Feitosa, and asked questions regarding the case.

Mr. Howell knew very little of the case, and stated that Gracie and Feitosa should be questioned for money laundering of millions of dollars, which they have done for the past 10 years (by holding many tournaments in the United States and bringing the cash back to Brazil). To say the least, that statement fell on deaf ears.

When is the FBI in the business of interfering with civil lawsuits? Doesn't the FBI have enough to do with:

Counterterrorism, International Terrorism, Domestic Terrorism, Weapons of Mass Destruction, Counterintelligence, Counterespionage, Counterproliferation, Economic Espionage, Cyber Crime, Computer Intrusions, Online Predators, Piracy/Intellectual Property Theft, Internet Fraud, Public Corruption,, Government Fraud, Election Fraud, Foreign Corrupt Practices, Civil Rights, Hate Crime, Human Trafficking, Color of Law, Freedom of Access to Clinics, Organized Crime, Italian Mafia/LCN, Eurasian , Balkan, Middle Eastern, Asian , African , Sports Bribery, White-Collar Crime, Antitrust, Bankruptcy Fraud , Corporate/Securities Fraud , Health Care Fraud, Identity Theft , Insurance Fraud, Money Laundering , Mortgage Fraud , Telemarketing Fraud , More White-Collar Frauds, Major Thefts/Violent Crime , Art Theft , Cargo Theft , Crimes Against Children , Cruise Ship Crime, Indian Country Crime , Jewelry and Gems Theft , Retail Theft, Vehicle Theft, Violent Gangs

Oh that is right, you have agents that invade American citizen's rights, invade their privacy, and waste taxpayers dollars. Did you get too much money from the Stimulus package?

So what is the real reason for the investigation? When is the federal government in the business of terrorizing American citizens without just cause? Is the FBI in the business of enforcing DVD royalty payments for foreign nationals, monitoring civil lawsuits over unfair business practices, and terrorizing American citizens who sue foreign nationals?

We are a nation of laws correct? And for American citizens? Right?...and this is the United States of America?

I respectfully request that an investigation be launched into the rogue activities of the federal agents and United States Attorney for issuing a subpoena of terror. I am submitting this statement to other organizations (if this falls on deaf ears) and the press.

It is quite apparent that FBI agents were working with Brazilian foreign nationals that I was suing. Not only did they interfere with the civil lawsuit, but they invaded my privacy with no just cause, created terror, were racists, and violated my civil rights.

I have provided the information for Steve Collins and Kevin Howell - who were questioned during this rogue investigation. I have also included a copy of the subpoena for the royalty dispute, and a copy of the payment schedules of the agents during the year 2005.

What these rogue agents did is not a kid's game. This is real people's lives they are screwing with, and if they need a fantasy world, I suggest that they apply for a job with one of the video game manufacturers.

Sincerely,

James Liu
1223 W Carson Street
Torrance, CA 90502
jim@ocjj.com
(310) 910-4388

Steve Collins
Diligent Media Services, Inc.
Phone (310) 318-1283 Fax (310) 318-1285
2615 190th Street, Suite 241, Redondo Beach, CA 90278

Kevin Howell
(858) 386-9224