

Comments on Victor Thorn's Previous Works

In *9-11 on Trial*, Victor Thorn has organized an enormous amount of important information, most of which was previously difficult to find, into a very readable book—one that proves beyond a reasonable doubt that the official story about the collapse of the WTC is a lie. I wish I had had it when I was writing my own books on the subject. Thorn's very readable book makes a lot of information available that over 99 percent of us would not otherwise be able to find.

-- David Ray Griffin
The New Pearl Harbor

The whole truth of the real story, Thorn's *9-11 Evil* is the first major book to implicate Israel in 9-11.

-- John Kaminski
The Day America Died

Noted author Victor Thorn essentially puts the Bush theory of what happened to these buildings on trial, with simulated witnesses and questioning. And when weighed in the balance, the Bush theory is found to be wanting.

-- John Tiffany
The Barnes Review

After the publication of *9-11 on Trial*, it is no longer possible to suppress the basic evidence for controlled demolition.

-- D. Alexander Floum
Attorney & law professor

9-11 On Trial should be read and shared with everyone who claims to be an American, or for that matter, everyone, American or not, who believes in a system of law and free and open governance.

-- Gary Long
Constitutional activist

Consider Victor Thorn's *The New World Order Exposed* your final wake-up call.

-- Jim Marrs
Inside Job

Thorn is a shining star in the freedom movement, and his efforts are inestimable.

-- Michael Collins Piper
Final Judgment

Thorn's stated goal is to wake up the reader to what is really happening in the world, and he does so dramatically. Wake them up and give them nightmares for years to come.

-- Thomas Fortenberry
Midwest Book Review

I have had very personal and direct experience in some of the vast array of illicit, immoral and deadly acts that Victor Thorn presents in a clear and convincing manner. He gets five stars from me.

-- Lt. Col. Daniel Marvin
Expendable Elite

Thorn's *9-11 Evil* is one of those ways of beginning the process of flushing this evil cancer out of the body of mankind that will destroy everything if it is not stopped.

-- Mark Glenn
Ship Without a Country

Victor Thorn pulls no punches in this blockbuster must read. But then again Victor has never been known to pull any punches.

-- Vincent Sammartino
9-11 Passenger List Oddity

Victor Thorn's *New World Order Assassins* reveals heart-pumping facts about some of the most spectacular "hits" in recent history.

-- Texe Marrs
Codex Magica

Investigative reporter Victor Thorn digs deeply through the myriad layers of propaganda.

-- Frank Whalen
Frankly Speaking Radio

Victor Thorn has the unheard of investigative ability to follow the facts wherever they lead, independent of the Left/Right paradigm.

-- Paul Walker
Aftermath News

Victor Thorn's latest book, *New World Order Assassins*, is perhaps his best. In fact, before I was halfway through it I remember remarking, "This is the real People's History of the United States."

-- Dave Gahary
American Free Press

Hillary (and Bill) is the one new book that could blow the lid off a potential Hillary Clinton presidency.

-- Jim Tucker
Bilderberg Diary

Victor Thorn's thoughts, composed, written, and now published, concern the insidious assault on humanity, on mass intellect, morals and our culture. This writer throws spears as he delivers blow after blow of his blunt, but entirely sincere, message.

-- Joyce Metzger
Black Diamond Books

Made in Israel:
9-11 and the Jewish Plot Against America

Victor Thorn

Sisyphus

Press

Sisyphus Press
P.O. Box 10495
State College, Pa. 16805-0495

ISBN: 978-1-61364-279-5

Copyright 2011 by Victor Thorn
All rights reserved, including the right of reproduction,
in whole or in part in any form

Front and back cover design: Peter Currenti

Manufactured in the United States of America

First edition: July, 2011

TABLE OF CONTENTS

Made in Israel

1)	“9-11 Was an Inside/Outside Job”	1
2)	New York City Insiders	5
3)	Larry Silverstein and WTC 7	7
4)	Security	11
5)	The Dancing Israelis and Urban Moving Systems	15
6)	Mastermind?	19
7)	Israel and the Mossad	21
8)	Booker Elementary School	25
9)	The 9-11 Commission Cover-up	28
10)	Israeli Spy Rings	31
11)	Muslim ‘Patsies’	34
12)	Neo-cons	40
13)	The Final Taboo	50

American Free Press Articles (2008-2011)

14)	Proof: <i>Associated Press</i> Foreknowledge—Reads from 9-11 Script	51
15)	Censored! Israel’s Role in 9-11 Attacks	52
16)	Pentagon Anomalies Contradict Official Timeline	53
17)	Did ‘Doomsday Plane’ Direct 9-11 Attacks?	55
18)	Defense Industry Insider Supports Flight 93 Missile Theory	57
19)	Microbiologist Mass Murder List Grows	59
20)	Opium Production Continues to Set Records in Afghanistan	61
21)	Biden Blasted for ‘Bunker Blunder’	64
22)	Jesse Ventura Reveals Black Box Mystery on TV Show	67
23)	New Website Questions Israel’s 9-11 Role	68
24)	New Pictures from 9-11 Raise More Questions	70
25)	Osama bin Laden: Dead or Alive?	72
26)	Whistleblower Reveals 9-11 Remote Control Override System	76
27)	Were Nukes Used on 9-11?	78
28)	Initial Flight 93 News Broadcasts	79
29)	Did the Magic of Television Fool Americans on 9-11?	81
30)	Interview with CNN Reporter Who Was First on Scene at Pentagon on 9-11	85
31)	Firemen Audiotapes Cast More Doubt on ‘Official’ 9-11 Story	87
32)	Charlie Sheen Gives 9-11 Truthers a Bad Name	88

“9-11 WAS AN INSIDE/OUTSIDE JOB”

“The most dangerous 9-11 book ever written.”

These emboldened words adorned the cover of *9-11 Evil* when it appeared in 2006.

What made this fifth anniversary edition so threatening was contained in one simple premise: this was the first book ever published that accused the terrorist nation of Israel of playing a pivotal role in the attacks against America that occurred on Sept. 11, 2001.

A false-flag operation of this magnitude naturally required that the psychopaths responsible for it needed to cover every base, especially since their tactical execution proved so sloppy. Although the vast majority of U.S. citizens were traumatized into accepting the official version of events (i.e. 19 radical Muslims under the tutelage of mastermind Osama bin Laden committed the attacks), a contingent of skeptics would undoubtedly emerge that questioned many of the glaring inconsistencies.

To combat authentic investigators and researchers, the actual Sept. 11 mass-murderers had already devised a method of dispelling any genuine inquiries into Israel’s criminal activities. In essence, the ‘9-11 truth movement’ was created *prior* to Sept. 11, 2001 as a means of suppressing news relating to Israeli complicity.

By 2002-2003, ‘truthers’ began appearing at rallies holding placards that read “9-11 was an inside job.” Initially, these signs provided hope for those who didn’t believe the government and mainstream media’s absurd cover stories.

But then an awful realization emerged: the slogan “9-11 was an inside job” was quite possibly the greatest example of Israeli propaganda ever devised.

The reason is obvious. Israeli killers and their neo-con allies used an already established ‘truther movement’ to reinforce the notion that only elements within the U.S. government had engineered and executed the 9-11 terror attacks. Of course individuals such as vice president Dick Cheney, Donald Rumsfeld and Gen. Richard Myers had blood on their hands. But similar to Lee Harvey Oswald’s characterization as a ‘lone nut assassin,’ these co-opted ‘truthers’ refused to publicize any information that led to knowledge of Israeli involvement in 9-11.

As such, an appalling sickness infiltrated and took over the 9-11 truth movement. These purported activists were more than willing to blame elements within their own government for the 9-11 crimes, but they adamantly denied any hint of Israel’s central role.

It goes without saying that the PNAC-neo-con crowd is monstrous, but the ‘truthers’ epitomize a treasonous example of betrayal against their own nation by denying the involvement of a foreign government, namely Israel.

As a result, the compromised (fake) 9-11 truth movement acted as little more than useful idiots—mind-numbed puppets who were *protecting* the maniacal band of killers behind 9-11.

Therefore, a gauge became necessary. Would ‘truth-seekers’ specifically identify Israel’s murderous deeds, or would they continue to partake in the cover-up? If they opted to not point a finger of blame at Israel, a vital question must then be asked—why would they intentionally protect the most vile, destructive, anti-human elements that reside on the planet Earth?

The mantra, “9-11 was an inside job” is only partially true and is inherently damaging to the ‘truth movement’ because it shifts all attention away from Israel’s traitorous assault against America. If somebody’s relatives and neighbors conspired to burn down a family member’s house, what kind of spineless individual would only focus on their own siblings, yet fail to assign any blame to those who lived next door? Both parties deserve damnation, yet ‘truthers’ continually give Israel a free pass.

How can the truth about Israel’s savagery hurt a ‘truth movement’? It’s like letting someone rape your mother and deliberately not bringing charges against them. Ponder the ramifications of this cowardly approach to justice.

If a person compromises their Self by settling for lies and omissions in regard to Israeli crimes and corruption, then they might as well surrender the crux of their entire being because they’ll forever have a Sword of Damocles hanging over their head.

If a person claims to be a ‘truther,’ then it’s an all-or-nothing endeavor. The Sword mentioned earlier is Israeli terrorism, Israeli domination of U.S. foreign policy, Israeli control of Congress through organizations such as AIPAC, and Israeli collusion with evil elements within the uppermost tier of our government.

Leaders of these fake 9-11 groups know the truth about Israeli’s 9-11 barbarity. Their willingness to perpetuate or cover it up ultimately makes them as guilty and vile as those who launched the attacks. There are no degrees of separation in this matter. It’s a black-and-white issue. Tell the entire truth about Israel’s Murder, Inc. cabal, or sleep in the same infected bed as these murdering dogs lie in.

Picture this scenario in a different context. Imagine that your house has been burglarized, and the policemen subsequently describe the culprits as wearing brown shoes and blue shirts. Their getaway car was a green 2006 Chevy, the intrusion occurred near midnight via a broken window, and they stole a television set and camera.

Once these details have been established, the homeowner asks, “Who were the thieves?”

At that point the cops reply, “We won’t tell you who did it, even though we know their names.”

Nobody would tolerate this type of smokescreen, yet that’s precisely what the vast majority of fake ‘truthers’ have chosen to do. Instead of exposing the criminals, they’ve sided with them.

This rabbit-hole extends even deeper. In *9-11 Evil*, I focused primarily on Israel's role in 9-11. But today, it's clear that Sept. 11 was a *Jewish* plot against America and humanity as a whole.

In this light, the institutionalized 9-11 truth movement has actually been founded and sponsored all along by the Israeli lobby, with many of its well known members being Jewish (Nicolas Levis, Jonathan Gold, Dylan Avery, Jason Bermas, Jonathan Elinoff, Luke Rudkowski, Daniel Abrahamson and Mike Berger). During an Apr. 19, 2009 radio broadcast Bermas responded to a caller, "9-11 is not a Jewish conspiracy." He continued by saying that those who criticized the Jews "should be hung or electrocuted."

Another fitting portrayal of this subterfuge occurred on May 8, 2006 during an Alex Jones radio broadcast.

Alex Jones: You and I have both been criticized—I don't know if you're aware of this—uh, for not saying that Israel carried out the [9-11] attacks. Now, now, I'm sorry, folks. Israel can't make NORAD stand down.

9-11 Truth.org representative Mike Berger (Jewish): (hearty laughter)

Alex Jones: Israel . . . Israel . . . Israel can't make F-16s be off doing drills that day. Israel certainly is part of this whole global system, certainly involved in false-flag ops in Israel and Europe. They've been caught; it's been in their major papers. I've reported on that, but from all the angles I've looked at this, it's this multi-national crime syndicate manipulating our government that orchestrated 9-11, and to say that Israel did it is a poison pill.

Jones then ratcheted-up his well-calculated disinformation campaign by claiming that Israel had been made a scapegoat in this matter. "Folks, I've done the research. Israel could not carry out these [9-11] attacks."

On Jan. 27, 2008 during another broadcast, Jones reiterated his allegiance to the Zionist criminal cabal with this smokescreen. "I've said many times that I do not believe Israel carried out 9-11."

Jones' words are patent Jewish propaganda as he perpetuates a tactic used time-and-again. As opposed to vehemently highlighting Israel's role in 9-11, Jones cloaks their guilt by using code words such as Zionists, neo-cons, Illuminati, Satanists, globalists, New World Order, Nazis, or a 'multi-national crime syndicate.'

By diverting attention away from Israel, and more importantly, Judaism itself, Jones and his ilk contribute to the cover-up. Their silence becomes outright complicity. Further, compromised 9-11 truth groups only link to and promote other like-minded sites that participate in their Israeli protection racket. All other *genuine* truth-tellers are undeniably ignored, marginalized, attacked and mocked—

a *modus operandi* similarly used by cronies in the Jewish-owned mainstream media.

The pattern is obvious. Faux conspiratologists complain about the government and news sources not telling the truth, yet they've erected an utter blackout on data regarding Israeli and 9-11. For every 9-11 researcher that divulges the truth about Israel, 999 don't. Their hypocrisy is glaringly obvious. The mainstream media denies coverage to most information critical of Israel. So does the 9-11 truth movement. They're two peas in the same pod, controlled by the same hidden forces.

As it stands now, the vast majority of pieces have been fit to the 9-11 Puzzle in regard to the World Trade Center controlled demolitions, Shanksville and the Pentagon strike. Sure, minutia arguments will always exist, but for all intents and purposes, 9-11 has been 'solved' beyond any reasonable doubt.

Therefore, only one issue remains: honing in on the Jewish plot against America that was facilitated via the 9-11 attacks. There is only one sacred cow left to slaughter: Israeli complicity. Everything else is simply spinning around on a hamster wheel.

In the following pages, readers will discover indisputable truths that expose widespread Jewish involvement in 9-11. As they'll learn, no other nation, race or people figure as prominently as do the Jews and Israel. Countries such as Chile, China, France or Australia cannot be substituted in place of Israel because they weren't the plotters. Jews, on the other hand, were involved up to their ears.

Israel's predominance is so overwhelming that any 'truther' who fails to recognize it has willingly become an accomplice in this crime.

George W. Bush was strangely correct in his assessment, "You're either with us, or you're with the terrorists." Except in this case, the *actual terrorists* who committed extensive crimes against humanity are Israelis who implemented their Jewish agenda.

9-11 was not simply an 'inside job.' This type of intentional conditioning and psychic driving—conducted by Jewish mind-benders who learned their tricks of the trade from P.R. master Edward Bernays (Jewish)—must be transcended, for more accurately, 9-11 was an 'inside/outside job.'

Regrettably, the fake 9-11 truth movement has always been an integral part of the plotter's overall plan, even before the fateful morning of Sept. 11, 2001. As the general public was duped by the Osama bin Laden/19 Muslim hijackers cover story, conspiracy aficionados were likewise bamboozled by a slew of interconnected (and incestuous) 9-11 organizations whose primary purpose was to deflect attention away from Israel's continuing reign of terror.

You've been betrayed, but fortunately this book will set the record straight.

NEW YORK CITY INSIDERS

The most memorable flashpoint of the 9-11 terror attacks—one that forever remains fixed in the minds of television viewers—was the dramatic fireball that burst from the south tower after it was impacted by United Airlines Flight 175 (or a facsimile thereof) at 9:03 a.m.

To make this traumatic scene possible, the WTC complex required a transfer from New York's Port Authority (NYPA) into privately owned hands. These individuals could then manipulate events to facilitate the implanting of explosive charges inside the twin towers that ultimately caused them to collapse into their own footprints. The 2 airliners that struck them were merely a pretext that would later be conveniently used as an excuse for their demise.

A band of Jewish businessmen choreographed the WTC complex sale into the hands of Larry Silverstein.

Lewis Eisenberg (Jewish): As chairman of New York's Port Authority, he initially authorized the lease transfer from the NYPA to Silverstein. Eisenberg also contributed significant amounts of money to the Bush-Cheney 2000 presidential campaign, while also being a partner at the Jewish-controlled Goldman Sachs bank. He served as a planning board member of both the United Jewish Appeal and United Jewish Federation, in addition to being vice president of AIPAC (American Israel Public Affairs Committee), the most powerful lobbyist group in Washington, DC.

Frank Lowy (Jewish): He acquired a 99-year lease for 427,000 square feet of retail space in the WTC complex. Following the 9-11 attacks, he received billions in insurance compensation. Earlier in his life, 'Commando' Lowy belonged to a Jewish terrorist organization named Hagganah, while also being a member of Israel's Golani Brigade. Lowy later founded the Israeli Institute for National Strategy and Policy, and enjoyed a close relationship with Israeli politicians such as Benjamin Netanyahu, Ehud Barak, Ehud Olmert and Ariel Sharon. Lowy also harbors strong interests in the Holocaust and Israeli politics.

Ronald Lauder (Jewish): Under New York Gov. George Pataki, Lauder acted as the chairman and prime moving force for a commission that lobbied for privatization of government-owned properties, especially the WTC complex. Their efforts were eventually successful, allowing Larry Silverstein to become its owner.

Lauder also belongs to the following organizations: president of the World Jewish Congress, Jewish Theological Seminary, ADL (Anti-Defamation League), American-Jewish Joint Distribution Committee, World Jewish Congress, and

president of the Jewish National Fund. Lastly, Lauder began a training school for Mossad agents located in Herzliya, Israel.

Stephen A. Schwartzman (Jewish): He fits into the picture as president and CEO of the Blackstone Group, which held the mortgage for WTC 7. This 47-story structure fell at 5:20 p.m. on Sept. 11, 2001. WTC 7 housed Rudy Giuliani's emergency command bunker on the 23rd floor. Schwartzman also holds membership in the Council on Foreign Relations (CFR).

Maurice Greenberg (Jewish): As CEO-godfather of AIG (American International Group), Greenberg boasted of being the largest U.S. underwriter of commercial and industrial insurance in 2001. Greenberg's family ran 3 subsidiary companies (Marsh McLennan, ACE and Kroll) that originally insured the WTC complex after Larry Silverstein purchased it. Then, prior to 9-11 they sold their share of these contracts to other companies, who were left footing the monumental insurance bill paid to Silverstein.

Ironically, in the years following 9-11, Greenberg's AIG made enormous amounts of money from increased insurance hikes that were blamed on 'terrorism.' AIG subsequently received billions in bailout money under the government's TARP program.

Greenberg also served as director of the New York Federal Reserve, CFR deputy chairman, and was closely affiliated with Shaul Eisenberg of the Mossad. In 1993, Greenberg's AIG—along with the Blackstone Group—purchased a private spy agency named Kroll Associates. Kroll conveniently became responsible for security at the WTC complex. It's been speculated that Mossad demolition experts were provided access to the WTC towers via connections between Greenberg and Kroll Associates.

Jeffrey Greenberg (Jewish): CFR member and chairman of Marsh McLennan, a company that originally insured the WTC complex after Larry Silverstein's purchase.

Evan Greenberg (Jewish): CFR member and CEO of ACE Limited, a company that originally insured the WTC complex after Larry Silverstein's purchase.

Michael Cherkasky (Jewish): CEO of Kroll Associates.

Zim Israel Navigation Company (Jewish owned): As one of the world's largest shipping container companies, they rented space in WTC 1 on the 16th and 17th floors until a few days before it was felled via a controlled demolition. When Zim broke their lease and frantically vacated the premises, they forfeited a

\$50,000 security deposit. Zim was nearly half-owned by the nation of Israel, while its other owner was Frank Lowy (Jewish).

FBI agent Michael Dick, who had already been investigating Israeli spy rings inside the U.S., delved into Zim's suspicious move. Michael Chertoff (Jewish) of the Justice Dept.'s criminal division interjected and removed Dick from his duties.

Salomon Brothers (Jewish): In 1988, they signed a long-term lease for WTC 7, thereby becoming its primary tenants. WTC 7 is also known as the Salomon Brothers Building.

LARRY SILVERSTEIN AND WTC 7

"Lucky" Larry Silvestein (Jewish): On July 24, 2001 Silverstein finagled a 99-year lease for the WTC complex. At that time, each 110-story tower had become a white elephant because they were teeming with asbestos. The cost of removing these toxic materials was estimated at \$1 billion.

In fact, asbestos covered every steel beam in the towers, so city officials were more than willing to dump this albatross rather than renovate the towers to meet code requirements. Further, the towers were technologically outdated and suffered from inefficient elevator systems. Only partially leased, WTC 1 and WTC 2 had become a serious financial burden. As part of the package to obtain this complex—only weeks prior to Sept. 11, 2001—Silverstein's \$15 million investment included a reworked insurance policy to cover *terrorist acts*. In Apr. 2004 he won an award of \$4.8 billion as a result of the 9-11 attacks.

WTC 7 Collapse: By 9:03 a.m. on the morning of Sept. 11, the north and south towers had already been struck by flying missiles. However, at 9:30 a.m., New York City attorney Michael Hess and Barry Jennings, deputy director of NYC emergency services, both heard internal explosions inside WTC 7. No airliner of any kind had impacted this structure, and neither of the twin towers had yet collapsed.

At 11:30 a.m., even though there were no fires inside WTC 7, Larry Silverstein lied by claiming that he ordered all firefighters out of the building. No firemen whatsoever were inside WTC 7 at that time.

Jeffrey Shapiro (Jewish): A reporter for Fox News, Shapiro claimed that several NYPD officers told him that they overheard Silverstein speaking on the telephone to his insurance carrier to determine whether they'd authorize a controlled demolition of WTC 7.

At 1:00 p.m., policemen were already clearing the area around WTC 7 for a demolition. A woman present on the scene—4 ½ hours before the building fell—insisted that fire department officials told her the structure was going to be “brought down.”

By 2:20 p.m., a CNN video shows an unidentified rescuer yelling, “Keep your eye on that building. It’ll be coming down soon.”

This same CNN video depicts at 2:25 p.m. a second unidentified rescuer chiming in, “The building’s about to blow up. Moving back . . . we’re walking back. There’s a building about to blow up.”

Rescuers were informed at 3:00 p.m. that WTC 7 was going to collapse. Ground Zero workers could be seen congregating and waiting for the tower to “blow up.” In contrast, deputy fire chief Nick Visconti later observed, “One command was, oh, that building is never coming down; it didn’t get hit by a plane. Why isn’t somebody in there putting the fire out?”

By late afternoon, two small fires had mysteriously broken out on the 7th and 12th floors.

Firehouse magazine reported that at approximately 3:30 p.m. anyone near WTC 7 was pulled back because it would soon be coming down. The clairvoyance of all these individuals is amazing. Still, John Norman, battalion chief, didn’t believe their assessments. He said, “I looked at 7 World Trade Center. There was smoke showing, but not a lot, and I’m saying that it isn’t going to fall.”

His professional opinion cannot be denied, for never in the history of architecture has a steel-framed building collapsed due to fire. Never, especially one that hadn’t been subjected to an airline strike and only suffered from 2 miniscule office fires.

CNN correspondent Aaron Brown committed a glaring error by announcing on live television at 4:15 p.m., “Building 7 in the WTC complex is on fire and has either collapsed, or is collapsing.” This pronouncement predated the controlled demolition by one hour and five minutes.

Firefighter Scott Holowach told of how it seemed as if everyone knew the tower was going to collapse, even though no visible damage existed. “We ended up back on Vesey Street and West Street just hanging out until tower 7 came down.”

Paramedic Steven Pilla reiterated this thought. “We didn’t go any further because building number seven was coming down. That was another problem to wait for building seven to come down.”

BBC correspondent Jane Stanley blurted to a live British audience at 5:08 p.m. that WTC 7 had just collapsed, 12 minutes before it actually fell. WTC 7 can still be seen standing in the television shot behind her. Ms. Stanley had obviously read prematurely from her script, similar to CNN’s Aaron Brown.

A CNN broadcast televised live only minutes before WTC 7 imploded showed a man on the street saying with horror, “The whole thing is about to blow up. The

building is about to blow up.” A huge explosion is heard on camera, followed by the man yelling, “We gotta get back. Seven is exploding!”

Another television broadcast showed a frantic FDNY member ushering people away from WTC 7. “There’s a bomb in the building,” he screamed. “Start clearing out.” At that moment a magnificent explosion is clearly heard emanating from WTC 7, so loud that it’s unmistakably captured on film.

Kevin McPadden, also present at the scene, is recorded on film relating how a Red Cross worker told him, “You have to stay behind this line because they’re thinking about bringing the building down.” McPadden said he next heard someone doing a countdown . . . 3-2-1 . . . then the sound of huge explosions as the ground rumbled. WTC 7 lay in a pile of rubble 7 seconds later.

An emergency worker who moonlit as a first-year NYC medical student stood before WTC 7 where he heard what sounded like a clap of thunder emanating from inside the building. Seconds later he saw a shockwave rippling through this structure as windows proceeded to shatter outward. Almost immediately thereafter, WTC 7 folded in upon itself and imploded.

Larry Silverstein later recalled during a Sept. 10, 2002 PBS broadcast of *America Rebuilds*, “We’ve had such a terrible loss of life, maybe the smartest thing to do is pull it [WTC 7]. And they [the fire department] made the decision to pull, and we watched the building collapse.”

Silverstein also mentioned trying to “contain the fire” despite the fact that only 2 miniscule blazes burned inside the building. Not a single person died in WTC 7, which contradicts Silverstein’s claim of a “terrible loss of life.” In the vernacular of construction industry workers, to “pull a building” specifically refers to a controlled demolition. By the way, WTC 7 also housed a clandestine New York CIA station, not to mention Rudy Giuliani’s emergency bunker on the 23rd floor. Many researchers in the know assert that the 23rd floor provided a perfect vantage point to view the twin towers, and thus served as an operational command center to carry out the controlled demolitions of WTC 1 and WTC 2.

Following the collapse of WTC 7, CBS anchor Dan Rather observed live on the air that it was “reminiscent of those pictures we’ve all seen too much on television before where buildings are deliberately destroyed by well-placed dynamite to knock it down.”

Ariel ‘the Butcher’ Sharon (Jewish) and Benjamin Netanyahu (Jewish):

Both Israeli prime ministers were close acquaintances of Larry Silverstein. Prior to 9-11, Netanyahu and Silverstein spoke on the phone every Sunday afternoon. Netanyahu coined the “war on terror” term in his 1995 book *Fighting Terrorism*.

Roger and Lisa Silverstein (both Jewish): Each of Larry Silverstein’s children worked for their father in the WTC towers, yet both failed to show up at work on the morning of 9-11 because they were “running late.” Further, Silverstein religiously had breakfast every single morning at the north tower’s

‘Windows of the World’ restaurant located on the 107th floor. However, on September 11th he was absent from his routine due to a “doctor’s appointment.” No wonder he earned the nickname “Lucky Larry.”

Rudolph Giuliani (Zionist): On the afternoon of Sept. 11, 2001 ABC News anchor Peter Jennings interviewed New York City Mayor Rudolph Giuliani, who slipped when saying, “We set up headquarters at 75 Barkley Street when we were told that the World Trade Center was gonna collapse. And it did collapse before we could actually get out of the building.”

Some pivotal questions arise from his statement, such as: (a) how was Giuliani warned about this ominous event, (b) who precisely predicted the WTC collapses, and (c) why would someone anticipate such a catastrophe when firefighters exhibited full confidence in being able to douse the miniscule office fires?

More importantly, since never before in history had a steel-framed skyscraper collapsed due to fire or from being struck by a flying object, why would anyone suddenly say that on this specific day, that trend would be reversed? In addition, other steel-framed buildings raged under extreme inferno conditions—far worse than what happened to the twin towers—and not a single one fell.

Why would anyone expect WTC 1 and 2 to inexplicably drop at freefall speed? Unless, of course, they knew each tower—along with WTC 7—was wired to the gills with explosive charges (or even worse).

Years later, when questioned in 2007 about this strange revelation by a 9-11 truth activist, Giuliani lied, “I didn’t know the towers were going to collapse.” But when his words were replayed verbatim to him, Giuliani hemmed and hawed that he thought they were going to fall “over a long period of time” . . . “in seven to ten hours” . . . “the way other buildings collapsed.”

But again, no steel-framed high-rise ever fell due to fire, despite some of them being ablaze for up to 48 hours. Lastly, when Giuliani uttered, “It did collapse before we could actually get out of the building,” he did so with a distinct sense of urgency . . . not as someone who nonchalantly dismissed the collapse as a future event later that day.

Bruce Teitelbaum (Orthodox Jewish Zionist): Rudy Giuliani’s primary fundraiser and chief-of-staff

Sarah Kasirer (Jewish): Along with her husband Bruce Teitelbaum, Kasirer coordinated Mayor Giuliani’s interactions with the Jewish community in New York City. She also served on the National Jewish Democratic Council and was the vice president of a Zionist organization named Edah.

Richard Schierer (Jewish): As Giuliani’s right-hand man and commissioner of the mayor’s Office of Emergency Management, Schierer authorized and oversaw

the removal of crucial evidence from Ground Zero, then had it transported to nearby waste yards.

SECURITY

To augment the enormous endeavor of planting explosives inside the twin towers, as well as subverting the airports involved in this false-flag attack, security had to be controlled by a host of rogue agencies associated with the plot.

Jules and Jeremy Kroll (Jewish): This father-son combo owned Kroll Associates, a firm responsible for security at the WTC complex. Alternately known as “Wall Street’s CIA” due to their shadowy connections, Kroll received their security contract from NYC’s Port Authority following the failed 1993 bombing. Lewis Eisenberg (Jewish) led New York’s Port Authority.

Larry Silverstein, owner of the WTC complex, can be tied to Jules Kroll via his wife. Mrs. Kroll worked with Silverstein at the United Jewish Appeal Federation, Israel’s largest fundraising organization. Kroll himself knew Silverstein through their affiliation with New York’s Citizens Budget Commission.

Since Kroll had full access to the twin towers, no one would have been in a better position to allow an outside agency to wire these buildings with explosives, or even miniature tactical nukes.

Jerome Hauer (Jewish): Managing director of Kroll Associates at the time of 9-11, Hauer was a staunch Zionist whose mother served as honorary president for New York’s Hadassah chapter of the Daughters of Zion.

Hauer also acted as the director of Mayor Rudy Giuliani’s Office of Emergency Management (OEM) from 1996-2000 where he spearheaded the construction of a pivotal command bunker on the 23rd floor of WTC 7.

Incredibly, only minutes after the collapse of the north and south towers, none other than Jerome Hauer appeared on the CBS news network with anchor Dan Rather, whereupon he expertly laid out the government’s ‘official’ cover story. According to Hauer, the towers fell after being impacted by high velocity planes. Then, when coupled with intense heat from the fires, each building’s structural integrity eventually weakened, causing them to fall.

Of course, each of these factors has been thoroughly debunked. At any rate, how Hauer could have known so many intricate engineering details on the *morning* of 9-11, without any investigation, is unfathomable. It appeared as if he were reading note-for-note from the 9-11 Commission Report published nearly 3 years later on July 22, 2004.

Hauer’s reach extended even further. One week prior to the faux anthrax mailings, he advised the White House that they should stockpile Cipro, an

antibiotic used to deflect the effects of anthrax. Later, he took charge of NIH's (National Institute of Health) response to the anthrax scare, repeatedly blaming Osama bin Laden and al Qaeda as the culprits.

Last but not least, Hauer hired FBI agent John O'Neil as head of security at the World Trade Center. O'Neil, also known as Osama bin Laden's number one nemesis, resigned from the FBI because his superiors continually thwarted his investigations following the USS Cole attack in Yemen. Of course, bin Laden needed to remain free so that the U.S. government could blame him as their Orwellian perfect enemy and 9-11 bogeyman.

O'Neil curiously died on his first day at work inside the WTC towers on the morning of 9-11.

Ezra Harel and Menachem Atzman (both Jewish): Owners of ICTS International, these men were responsible for security procedures at both departure airports involved in the 9-11 'hijackings'. Many of their employees formerly belonged to Israeli intelligence, or were Shin Bet agents. Atzman acted as a treasurer for Israel's Likud political party during the 1980s, and was convicted of campaign finance fraud in 1996.

According to Wayne Madsen's article, *Mossad Run 9-11 Arab 'Hijacker' Terrorist Operation*, "In Aug. 2001 the first Mossad team flew with [Mohammed] Atta and other Hamburg 'al Qaeda' members to Boston. Logan International Airport's security was contracted to Huntleigh USA, a firm owned by an Israeli airport security firm closely connected to Mossad—International Consultants on Targeted Security (ICTS). ICTS's owners were politically connected to the Likud Party, particularly the Netanyahu faction, and then-Jerusalem mayor and future Prime Minister Ehud Olmert.

Patriot Act—authored by Michael Chertoff (Jewish) and his lackey, Viet Dinh: Inserted into this legislation at the last minute was language that made 'foreign security companies' such as ICTS immune from 9-11 lawsuits. Even more damning, any individuals involved in future court battles weren't granted access to this information prior to their legal proceedings. In effect, ICTS and other similar firms were shielded from providing any evidence regarding their connection to 9-11.

Dinh later helped defend two former AIPAC employees—Steven Rosen (Jewish) and Keith Weissman (Jewish)—for violating provisions of the U.S. Espionage Act.

Ehud Olmert (Jewish): Former Israeli prime minister from 2006-2009, Olmert requested that his former colleague, Menachem Atzman of ICTS, handle security at the 9-11 departure airports.

As the Likud mayor of Jerusalem in 2001, Olmert secretly visited NYC on Sept. 10, 2001 on the eve of 9-11. Not a single newspaper or media outlet reported Olmert's clandestine trip until years later.

Marvin Burns (Jewish): The engineering firm Burns and Roe Securacom later became Securacom, which landed security contracts for the WTC complex, Dulles International Airport and United Airlines (all of whom had direct connections to 9-11).

Securacom oversaw security at the World Trade Center, and had on its board of directors Marvin Bush, brother of Pres. George W. Bush.

Micha Macover (Jewish): CEO of Odigo, a Herzliya, Israeli-based instant messaging provider located only 2 blocks from the WTC complex. [Herzliya is, by the way, home of the Mossad.] 2 hours prior to the 9-11 attacks, Odigo admitted that they issued warnings to at least 2 employees. Macover is quoted as saying, "I have no idea why the message was sent to these 2 workers, who didn't know the sender. It may just have been someone who was joking and turned out they accidentally got it right." A joke? How could anyone take that explanation seriously?

Yuval Dror (Jewish) of the Israeli newspaper *Haaretz* disclosed in an Apr. 10, 2004 article entitled *Odigo Says Workers Were Warned of Attack*, "Odigo, the instant messaging service, says that 2 of its workers received messages 2 hours before the twin towers attack on Sept. 11 predicting the attack would happen."

Macover confirmed these revelations. "2 workers received the messages and immediately after the terror attack informed the company's management." Odigo proceeded to notify the Mossad and FBI, yet FBI agents failed to relay this information to occupants and employees at the twin towers.

By best estimates, only 3 Jews died inside the towers on the morning of Sept. 11. In addition, on Sept. 10, 2001 a Tokyo branch of the Jewish-controlled Goldman Sachs banking empire warned its American colleagues to avoid buildings in New York City the next day.

Amdocs (main computer systems located in Israel): They controlled the voluminous records of practically every telephone call made in the U.S. by the 25 largest phone companies. They were also responsible for billing and directory assistance for 90 percent of U.S. phone companies and were able to perform 'traffic analysis' to determine any 'patterns' in communications. Amdocs was fingered for selling their phone records on the sly.

The documentary *Missing Links* unequivocally characterized Amdocs influence in these terms. "It is virtually impossible to make a call on a land-line without generating an Amdocs record."

Jacob ‘Kobi’ Alexander (Jewish): Connected to the Mossad, Alexander (a dual Jewish-Israeli citizen) was CEO of an Israeli company named Comverse Infosys, which also purchased Odigo instant messaging service.

During a 4-part series for Fox News, Carl Cameron reported, “Comverse works closely with the Israeli government and under special programs gets reimbursed for up to 50 percent of its research and development costs by the Israeli Ministry of Industry and Trade.”

Comverse was the primary source provider of computer equipment to the federal government, which in turn was used for wiretapping. In this context, they were responsible for installing automatic tapping equipment into practically every phone across the United States. Israeli agents were then able—at their discretion—to hear nearly every phone conversation in America if they so desired. These taps could not be detected because they were automatically integrated into the telecom systems.

Along with Amdocs, Comverse was caught illegally selling telephone data, while also possessing the capabilities to build back doors into their phone systems. Anyone with access to this technology could eavesdrop instantly on a targeted phone conversation, whether authorized or unauthorized.

Comverse is largely recognized as the company that recorded Pres. Bill Clinton’s sex chats with Monica Lewinsky. This data was then used to blackmail him.

Checkpoint Systems (headquartered in Israel): Responsible for a large percentage of firewalls installed into computers for both the federal government and large U.S. corporations. Checkpoint was able to install backdoors into the firewalls of these computers, allowing them unlimited access.

Amit Yoran (Jewish): As founder and director of a database security firm called Guardium, Yoran was a manager of computer security at the Pentagon. He later became a cyber-security czar for Michael Chertoff’s Department of Homeland Security.

Michael S. Goff (Jewish): Marketing manager of Ptech, a computer firm whose software was loaded with an array of Trojan horses and trapdoors. Their products became an integral part of the United States’ most sensitive computerized national security systems that failed to automatically scramble fighter jets during the high-alert emergencies of 9-11.

Goff was also under the employ of Guardium and another computer software firm named Mitre. Both Ptech and Mitre held office space at the FAA (Federal Aviation Administration), and thus coordinated information technology efforts between NORAD, the Air Force, FBI, Army and the FAA. Any of these entities could have been remotely manipulated via this backdoor software, and all were severely compromised on 9-11.

THE DANCING ISRAELIES & URBAN MOVING SYSTEMS

If one were to randomly survey 100 people and ask them who were the first individuals arrested following the 9-11 attacks, it's safe to say that most would reply, "Muslims." However, largely due to unrelenting media conditioning, they would be mistaken.

Sivan & Paul Kurzberg, Yaron Schmucl, Oded Ellner and Omer Marmari (all Jewish): Minutes after WTC 1 was struck by an airliner, the FBI's Newark field office issued a BOLO (Be On Lookout) bulletin for a group of men that were driving a van that had recently left a New Jersey waterfront property. The alert read, in part, "White 2000 Chevrolet van with an 'Urban Moving Systems' sign on back. Seen at Liberty State Park, Jersey City, New Jersey at the time of first impact of jetliner into World Trade Center. Individuals with van were seen celebrating after initial impact and subsequent explosions. FBI Newark Field Office requests that if the van is located, hold for prints and detain individuals."

Shortly thereafter, the van was located and stopped. The 5 men inside [see above names—all Jewish] were arrested. When a police officer initially approached their van, Sivan Kurzberg told him, "We are Israelis. We are not your problem. Your problems are our problems. The Palestinians are the problem."

Policemen soon discovered that these 5 suspects, later known as the Dancing Israelis, were dressed as Arabs. When searched, their van contained:

- \$4,700 cash
- Foreign passports
- Box cutters
- Maps of New York City with certain monuments highlighted
- Recently taken photos of the men celebrating as the WTC towers burned in the background. Some of them were audacious enough to hold lighters in front of the camera, like teenagers do at rock concerts.

NBC News reported that when their van was eventually stopped before reaching the Holland Tunnel, the following message was called into Jersey City police dispatchers. "There's a minivan heading toward the Holland Tunnel. I see a guy by the Newark Airport mixing some junk, and he has a sheikh uniform."

Officers later revealed to the *Bergen Record*, "Bomb-sniffing dogs were brought to the van and they reacted as if they had smelled explosives."

The *Bergen Record* also disclosed on Sept. 12, "Sources close to the investigation said they found evidence linking these men to the bombing plot."

On Oct. 16, 2001 *Israel National Review* featured the following news blurb. "The Israeli detainees were suspected of plotting to blow up a New York bridge,

although this allegation never reached most Americans who were being told of ‘Muslim plots’ against America.”

Indeed, a second group of Israelis were caught with truck bombs near the George Washington Bridge, while a third contingent was apprehended inside a van with a mural painted on its side depicting the 9-11 attacks. Police suspected that the men intended to blow up the bridge.

CNN’s Deborah Feverick reinforced this information, stating that law enforcement officials found tons of explosives inside a van near the George Washington Bridge. Dan Rather of CBS News similarly reported that a truckload of explosives was discovered in close proximity to the George Washington Bridge.

Arresting police officer Scott DeCarlo later explained that the Israelis lied about their circumstances by claiming they were driving along Manhattan’s West Side Highway when the twin towers were impacted.

Their attempted deception is abundantly clear as can be determined from this excerpt by an unidentified caller who notified the Jersey City Police.

Dispatcher: Jersey City Police

Caller: Yes, we have a white van, two or three guys in there. They look like Palestinians and they’re going around a building.

Caller: There’s a minivan heading toward the Holland Tunnel. I see the guy by Newark Airport mixing some junk and he has a sheikh uniform.

Dispatcher: He has what?

Caller: He’s dressed like an Arab.

Forward (New York City-based Jewish weekly): The Mar. 15, 2002 edition of this publication noted that on the morning of 9-11, 2 of the men detained in a van were in the possession of explosives that they intended to use in order to blowup the George Washington Bridge. They added that FBI officials concluded that at least 2 of the passengers inside the van were Mossad agents.

Along with the box cutters and bomb-making materials, each of the occupants inside the van carried return airplane tickets back to Israel. Although Fox News and KHOU-TV originally reported these incidents, they soon removed the Israeli art student stories from their websites.

Ram Horvitz (Jewish): As the Israeli attorney for Paul Kurzberg, Horvitz explained that the heartless and inhumane celebratory behavior seen in the photographs could be attributed to nothing more than “youthful foolishness.” He also proposed that his client refused to take a polygraph test because he “once worked for Israeli intelligence in another country.”

Mark Regev (Jewish): As Israel’s embassy spokesman in Washington, DC he likewise dismissed espionage charges against the 5 Dancing Israelis,

characterizing their excitement over the twin tower collapses as “youthful foolishness.”

To the contrary, their developed film showed these monstrous individuals sporting happy expressions as the twin towers smoldered behind them. This exuberance was exhibited both in New Jersey’s Liberty State Park, and later atop a roof in Weehawken, New Jersey.

Eyewitnesses provided these accounts of their behavior:

- “They were videotaping the disaster with shouts of joy and mockery.”
- “They seemed to be taking a movie. They were like happy; you know, they didn’t look shocked to me. I thought it was strange.”
- “They were jumping for joy after the initial impact.”
- “They were seen by New Jersey residents on Sept. 11 making fun of the World Trade Center ruins and going to extreme lengths to photograph themselves in front of the wreckage.”
- “Still more witnesses saw them celebrating with high fives.”

On Sept. 14, 2001 Fox News confirmed these reports. “A group of 5 men had setup video cameras aimed at the twin towers prior to the attacks on Tuesday, and were seen congratulating one another afterwards.”

In the Sept. 12, 2001 edition of *The Bergen Record*, staff writer Paulo Lima interviewed an eyewitness at Liberty State Park, who recalled the Dancing Israelis. “It looked like they’re hooked in with this. It looked like they knew what was going to happen when they were at Liberty State Park.”

While every other person on the planet Earth reeled with shock and fear, these sub-humans cheered the destruction and carnage while jumping up and down.

Oded Ellner (Jewish): After being extradited back to his home country of Israel, Ellner—along with 2 of the other Dancing Israelis—appeared on an Israeli television talk show in Nov. 2001. When asked why they were so close to the action on the morning of Sept. 11 (i.e. filming the WTC collapse), Ellner replied, “The fact of the matter is: we are coming from a country that experiences terror daily. Our purpose was to document the event.”

The most obvious question is: how did these young men even know there was an event to document? Hardly anybody else in America (except the plotters) did.

In this light, a persistent question continues to be asked in 9-11 circles. When did these men set-up their film equipment to ‘document the event?’ CIA agent Robert Baer confirmed that their cameras were put in place *prior* to when American Airlines Flight 11—or a craft purported to be AA 11—struck WTC 1. Other eyewitnesses agree that the Dancing Israelis had prepared their equipment *before* the first plane’s impact. They then proceeded to congratulate one another afterward.

Dominic Suter (Jewish): Owner of a New Jersey-based company named Urban Moving Systems. Suter employed art students more commonly known as the Dancing Israelis.

Vince Cannistraro, a CIA counterterrorism operations chief, stated that within the intelligence community, Urban Moving Systems was acknowledged as a Mossad operation.

The Forward, Israeli's leading weekly newspaper, reported that an unnamed U.S. government official told them, "The assessment was that Urban Moving Systems was a front for the Mossad and operatives employed by it. The conclusion of the FBI was that they were spying on local Arabs."

The FBI had Suter on a "suspect list for his suspected involvement in terror attacks." Other law enforcement reports stressed, "Urban Moving has been set up or exploited for the purpose of launching an intelligence operation against radical Islamists."

In the days following 9-11, authorities interrogated Suter on one occasion, but upon their return, they discovered that he had fled to . . . Israel.

According to residents in the neighborhood near Suter's Urban Moving Systems in Weehawken, N.J., when FBI agents eventually searched his warehouse, they uncovered pipes, detonator caps, traces of anthrax, fertilizer and other chemicals used in making explosives.

An Urban Moving Systems employee later told the *Bergen Record* that his Israeli coworkers "laughed about the Manhattan attacks the day they happened. I was in tears, but these guys were joking, and that bothered me. These guys were like, now America knows what we go through."

In Wayne Madsen's aforementioned article, he reports, "The Mossad cell operating in the Jersey City-Weehawken area of New Jersey through Urban Moving Systems was suspected by some in the FBI and CIA of being involved in moving explosives into the World Trade Center."

Note: On June 22, 2001 Suter's Urban Moving Systems received a \$498,750 'loan' from the Small Business Administration, which is an agency within the United States government. Shortly after 9-11, Suter fled to Israel.

Roy Barak and Motti Butbul (both Jewish): Around noon on Sept. 12, 2001 Barak, a former Israeli paratrooper, and Butbul—both employed at Urban Moving Systems as drivers—were stopped by law enforcement officials near York, Pa. Inside their van police found box cutters. Following a lie detector test, the FBI suspected that Barak was either a terrorist and/or Mossad spy.

Michael Chertoff (Jewish): After the Dancing Israelis were imprisoned in a high security section of the Metropolitan Detention Center known as the Administrative Maximum Special Housing Unit, dual-Israeli citizen Michael

Chertoff of the Justice Dept. was the man most responsible for securing their freedom in Nov. 2001.

The Dancing Israelis were therefore quietly released and sent back to their homeland after being detained for 71 days. On Mar. 7, 2007 Christopher Ketcham's article for *Counterpunch* (*High Fivers and Art Student Spies: What Did Israel Know in Advance of the 9-11 Attacks*) contained the following bombshell. "A former CIA counterterrorism expert told me: There was no question but that (the orders to close the investigation) came from the White House. It was immediately assumed at CIA headquarters that this basically was going to be a cover-up so that the Israelis would not be implicated in any way in 9-11."

Ehud Olmert (Jewish): Jerusalem's mayor interjected himself into this predicament by lobbying his pal, New York City Mayor Rudolph Giuliani, to have these Israeli nationals released.

When the men were originally taken into custody, they claimed to be enrolled at Israel's Bezalel Academy of Art and Design. But when Pnina Calpen (Jewish), a representative of this institute, was contacted, she denied that any of these individuals ever studied there during the past decade.

Rather, all of these men had actually been employed by the Israeli military and/or intelligence. Their occupations included:

- Electronic intercept operator
- Bodyguard to an IDF (Israeli Defense Force) commander
- Demolition/explosives ordnance specialist
- Intelligence officer
- Special Forces member
- Son of an IDF two-star general

It's not a stretch of the imagination to conclude that these specialties would be fitting for anyone intending to carry out a series of terrorist attacks.

MASTERMIND?

Rabbi Dov Zakheim (Jewish): On May 4, 2001 the Dept. of Defense appointed Dov Zakheim as their comptroller and CFO. 4 months later on Sept. 10, 2001—one day prior to the Sept. 11 attacks—Sec. of Def. Donald Rumsfeld announced at a press conference that the Pentagon had inadvertently 'lost' \$2.3 trillion in military spending. Rummy's exact words were, "According to some estimates we cannot track \$2.3 trillion in transactions."

This money supposedly vanished into thin air . . . or could there be another explanation? As comptroller, Zakheim's primary duty as chief bean counter was to

oversee the Pentagon's books. If \$2.3 trillion disappeared on his watch, where did it go?

Plausibly, certain individuals who sold their souls to facilitate the 9-11 attacks were handsomely paid-off. Were these funds pilfered from the DOD coffers under the guidance of Dov Zakheim?

To understand this man, it's necessary to know that Zakheim's grandfather was a Russian rabbi that married a member of Karl Marx's (Jewish) family. On the other hand, his father belonged to Betar, a murderous Jewish terror organization that joined forces with notorious gangs such as Stern, Haganah and Irgun.

Zakheim was educated in a Jewish temple as a *schul* rabbi. He later attended the London School of Jewish Studies where he became acquainted with Talmudic Jewish Mysteries. After arriving in New York, Zakheim taught economics at Yeshiva Univ.

As a dual Israeli-American citizen, Zakheim became a columnist for the *Jerusalem Post* and an editorial board member for *Israeli Affairs*. He also holds membership in the CFR, and was an integral member of the highly influential Project for a New American Century (PNAC).

In Sept. 2000 Zakheim signed onto the PNAC's pivotal and controversial manifesto—*Rebuilding America's Defenses*—that served as a Pax Americana blueprint for the 9-11 attacks. In essence, this PNAC missive stated: we need a catastrophic and catalyzing event, reminiscent of Pearl Harbor, that will properly reconfigure the American mindset and mobilize them to accept another series of long, protracted wars in the Middle East and Eurasia.

Other luminaries to sign this document were:

- Richard Perle – Jewish
- Paul Wolfowitz – Jewish
- Eliot Abrams – Jewish
- John Bolton – Jewish
- William Kristol – Jewish
- Aaron Friedberg – Jewish
- Lewis Libby – Jewish
- Norman Podhoretz – Jewish
- Henry S. Rowen – Jewish
- Vin Weber – Jewish
- Robert S. Zoellick – Jewish
- Donald Rumsfeld – Zionist
- James Woolsey – Zionist
- Richard Armitage – Zionist
- William Bennett – Zionist

Zakheim's direct hands-on connections to the events of 9-11 are quite damning, especially since many researchers have concluded that the planes

impacting WTC 1 and WTC 2 were remotely controlled. First, he acted as CEO and corporate vice president for Systems Planning Corp., a defense contractor that specialized in the design of electronic warfare technologies and remote controlled aircraft systems. These Command Transmitter Systems (CTS) allowed ground controllers to remotely takeover the command of an aircraft.

Systems Planning Corp. manufactured flight termination technology for the Radar Physics Group, who produced a scientifically advanced Flight Termination System. This creation could remotely control aircraft, including passenger jets. It also held the capability to overtake up to 10 different flights at a time, in addition to overriding the pilot's onboard controls to terminate its mission.

Systems Planning Corp. also owned a subsidiary known as Tridata Group that, after the 1993 WTC bombing, was tasked to investigate this FBI-coordinated crime. Therefore, Tridata—and Dov Zakheim—now had access to all of the WTC blueprints, as well as a familiarity with the building's structural integrity.

Lastly, during his tenure at the Pentagon, the military 'lost' 56 fighter planes, 32 tanks, and 36 Javelin missile command launch units. Zakheim further brokered a contract where 32 Boeing aircraft were shipped to Florida's MacDill Air Force Base as part of a tanker lease deal. He also sold numerous F-15s and F-16s to Israel at an enormously reduced rate.

Israeli Aerospace Industries (Jewish owned): Various airlines leased planes equipped with FTS (Flight Termination Systems) from this company.

ISRAEL AND THE MOSSAD

To gauge how Israeli leaders—as well as their counterparts in world government, the media, and academia—viewed the 9-11 attacks, an examination of their words is very eye opening.

Benjamin Netanyahu (Jewish): Considered by many to be one of the primary architects of 9-11, Bibi has been a prominent member of the war-mongering Likud Party since 1993. Likudians were the successors of a Jewish terrorist organization known as Irgun.

Netanyahu is closely associated with WTC complex owner Larry Silverstein, and in his 1995 book, *Fighting Terrorism*, he coined the seminal phrase, “The war on terror.”

When asked by the *New York Times* what 9-11 meant to the nation of Israel, he replied, “It's very good. Well, not very good . . . but it will generate immediate sympathy.”

Later, an Israeli newspaper called *Ma'ariv* reported that Bibi told an audience at Bar Islan, “We are benefiting from one thing, and that is the attack on the twin

towers and Pentagon, and the American struggle in Iraq.” He added that these catastrophes and wars would “swing American public opinion in our favor.”

Ehud Sprinzak (Jewish): A terrorism expert at Jerusalem’s Hebrew University, he said that from Israel’s perspective, 9-11 was the most important public relations act ever committed in their favor.

Ami Ayalon (Jewish): As head of the Israeli military, he disclosed that since Sept. 11, his nation’s leaders have been euphoric.

Ariel Sharon (Jewish): Israeli prime minister when the Sept. 11 attacks occurred. On Oct. 3, 2001 he made a bold statement to Shimon Peres (Jewish) during an appearance on the *Kil Yisrael Radio* show. “Every time we do something you tell me America will do this and will do that. I want to tell you something very clear: Don’t worry about American pressure on Israel. We, the Jewish people, control America, and the Americans know it.”

Sharon, oddly clairvoyant, canceled his address to an Israeli lobbyist group in New York City on the eve of 9-11.

Ehud Olmert (Jewish): As Jerusalem’s mayor, he felt his duties transcended mere national politics. So, on Sept. 10, 2001 he furtively visited New York City, an event that went unreported in the media for years. Who did he meet in the Big Apple, and why were the details of his trip so secretive?

Isser Harel (Jewish): A notorious Israeli spymaster and terrorist, Harel delivered a prediction to American-Zionist Michael D. Evans on Sept. 23, 1980 that New York City, specifically the World Trade Center towers, would be the target of a ‘bombing’ sometime in the future. His reasoning: NYC existed as the symbol of ‘freedom and capitalism’ . . . the same exact mantra repeated ad nauseum by corporate media hacks on the morning of Sept. 11. Harel harbored an obsessive fixation with the twin towers.

Coincidentally, Harel’s past duties included: Dir. of Haganah intelligence, a member of Shin Bet, and Mossad chief.

Daniel Lewin (Jewish): A member of the Israel Defense Force’s (IDF) Sayeret Matkal commando unit that specialized in ‘anti-hijacking’ takeover maneuvers. Allegedly, Lewin was aboard Flight 11 on 9-11, whereupon he struggled with one of the purported al-Qaeda terrorists. Initial reports had him being shot, but since that angle didn’t fit into the prearranged 9-11 script, spokesmen later altered their story, characterizing him as a stabbing victim.

Although Flight 11 had the capacity to carry 165 passengers, only 76 of the seats were supposedly filled on the morning of 9-11. What are the odds that 5 Muslim terrorists, in addition to a high-level IDF Special Forces operative, were

all passengers on the identical flight that touted such an inordinately low occupancy rate? Then, this same flight gets ‘hijacked’ and is flown into New York’s north tower.

Prince Nayef: Saudi Arabian Interior Minister. He asked journalists, “Who has benefited from the Sept. 11 attacks? I think the Jews were the protagonists of such attacks.”

Hamid Gul: Pakistani General and former director of Pakistan’s Intelligence Service (ISI). He categorically proclaimed to Arnaud de Borchgrave of *United Press International* in the weeks following 9-11, “The Israeli Mossad and its American associates are the obvious culprits.”

When asked, “Who did September 11?” he continued, “Mossad and its accomplices. Within 10 minutes of the second twin tower being hit in the World Trade Center, CNN said Osama bin Laden had done it. That was a planned piece of disinformation by the real perpetrators. It created an instant mindset and put public opinion into a trance, which prevented even intelligent people from thinking for themselves.”

Finally, he commented, “The attacks against New York and Washington were Israeli engineered. The attacks started at 8:45 a.m., and 4 flights are diverted from their assigned air space and no Air Force fighter jets scramble until 10:00 a.m. Radars are jammed, transponders fail, and no IFF—Friend or Foe ID—challenge. In Pakistan, if there is no response to an IFF, jets are instantly scrambled. This was clearly an inside job.”

Canada’s Stern-Intel: On Sept. 17, 2001 one of their reports implicated Israel. “A U.S. military intelligence source revealed details of an internal intelligence memo that points to the Israeli Mossad intelligence service having links to the World Trade Center and Pentagon attacks.”

Andreas von Buelow: A former member of the German Federal Ministry of Defense, von Buelow publicly equivocated that Arabs didn’t mastermind 9-11. Instead, Israel’s Mossad engineered the attacks. He continued, “If what I say is right, the whole U.S. government should end up behind bars. They have hidden behind a veil of secrecy and destroyed the evidence—that they invented the story of 19 Muslims working within Osama bin Laden’s al-Qaeda—in order to hide the truth of their own covert operation.”

Francesco Cossiga: Former Italian president. He told the newspaper *Corriere della Sera*, “All the intelligence services of America and Europe know well that the disastrous attack had been planned and realized by the Mossad, with the aid of the Zionist world in order to put under accusation the Arabic countries in order to induce western powers to take part in Iraq and Afghanistan wars.”

Mohamed al-Amir: Author Eric D. Williams quoted this Cairo attorney and father of one of the suspected 9-11 hijackers in his book, *Puzzle of 9-11*. “America knows that it was Mossad who did this operation.”

Muhammad Khalaf: Egyptian general. “If we take into account who sold the communications systems—they were Israeli and Zionist companies that control the production of surveillance and communications equipment in the U.S.”

Dr. Alan Sabrosky: Former director of Strategic Studies at the U.S. Army War College. During a Mar. 2010 radio interview with author Mark Glenn, he disclosed, “It is 100 percent certain that 9-11 was a Mossad operation, period.” He added that high-level U.S. military officers are aware of Israel’s role in 9-11.

Professor A.K. Dewdney: In a Jan. 22, 2002 article entitled *Ghost Riders in the Sky*, this computer specialist wrote, “A U.S. military intelligence report revealed details of an internal intelligence memo linking Mossad to the World Trade Center and Pentagon attacks. The memo was in circulation 3 weeks before the attacks.”

David Stern (Jewish): An expert on Israeli intelligence operations, he claimed that the Mossad had planned covert operations on U.S. soil to turn public opinion against Arabs. This plot required high-level military precision and the advanced resources of our intelligence agencies that were extremely familiar with civilian flight paths and aerial assault tactics. Familiarity with Air Force One’s flight operations was also a prerequisite.

Army School of Advanced Military Studies (SAMS): Their Sept. 10, 2001 68-page report focused on the external threats of terrorism. SAMS officers described the Mossad as such: “Wildcard. Ruthless and cunning. Has capability to target U.S. forces and make it look like a Palestinian/Arab act.”

William Wendy: A freelance photographer for *New York Times* magazine. As he stood outside the Pentagon on 9-11, he recalled during a 2008 interview with Lisa Guliani of WING TV, “I remember press people talking at the time about how the whole thing looked like an American-Israeli operation, like the Mossad had a hand in it. That was the word on the street.”

Dr. Mahathir Mohamad: Former Malaysian prime minister. He stated that the assault against the U.S. on 9-11 was staged as an excuse to “mount attacks on the Muslim world” and to subsequently engage in wars.

Alan Hart: As a former BBC senior Middle East correspondent, Hart admitted that 9-11 was a Mossad operation that would have been aided and abetted by certain corrupt American leaders.

Mahmoud Ahmadinejad: During a Sept. 23, 2010 speech before the U.N. General Assembly, Iran's president declared that the United States government orchestrated the 9-11 attacks in order to save the Zionist regime in the Middle East.

BOOKER ELEMENTARY SCHOOL

On the morning of Sept. 11, 2001 at approximately 6:30 a.m., Pres. Bush embarked on his standard morning jog near the Colony Beach and Tennis Resort in Longboat Key, Fla. As he was readying for his run, a van with several 'Middle Eastern' men arrived at the hotel's security gate and informed secret service agents that they were there to conduct a 'poolside' interview with the commander-in-chief. These men even requested a specific secret service agent, but when their details didn't pan out, they were turned away. Later that morning at around the time when WTC 1 was struck, quite possibly the same van was seen again with 'Middle Eastern' men yelling out the window and thrashing their fists in anger, "Down with Bush."

Who were these men? It's impossible to know for certain, but considering the Israeli penchant for dressing as Arabs and utilizing vans for their operations, could this simply be another 'Muslim set-up,' or was it an authentic attempt to eliminate America's leader?

At 8:52 a.m., Pres. George W. Bush entered the Booker Elementary School in Sarasota, Fla. whereupon he took a seat (with TV cameras rolling) in front of the students in a classroom. Soon, a black teacher began a lesson where her children repeated the following words: Kite ... hit ... steel ... plane ... must.

It was the morning of 9-11, and these specific words are quite interesting. 'Kites' are flying objects that 'hit' something 'steel' (such as 110-story skyscrapers); then, more exacting, a 'plane' 'must' be used.

As this exercise unfolded, another one likewise came to fruition in New York City, which caused Chief of Staff Andrew Card to whisper—only seconds later—in Pres. Bush's ear at 9:07 a.m. that WTC 2 had just been struck by a plane and that America was now under attack. After delivering this urgent message, Card walked away.

Ari Fleischer (Jewish): After Card exited the room, White House Spokesman Ari Fleischer—standing behind the students away from their notice—held up a

piece of paper with the following passage written in capital letters: “DON’T SAY ANYTHING YET.”

As chaos ensued in the Big Apple, FAA Dir. Jane Garvey reported that up to 11 airliners may have been hijacked at that time. If her initial uncertainties were accurate, one of those planes may have been aimed at the school in which Pres. Bush sat (especially since his visit had been well-publicized on local news stations, as well as on the White House website).

But rather than springing into action, Bush remained inside the classroom for 26 minutes, and then took another 29 minutes to put the military on ‘high alert’. Meanwhile, the school itself had no protection or air cover. Everyone, including the students, was a sitting duck, with all of their lives in jeopardy. Still, secret service agents failed to escort Bush from the premises. Why didn’t they decide to whisk him away instead of allowing him to stay at a locale that had been publicly announced?

The president’s handlers later revealed that he didn’t want to upset the kids, an excuse which seems preposterous. In other words, it’s preferable to be more worried about their *feelings* than their lives. So, as he sat for minute after perilous minute, Bush joked with the youngsters, completely relaxed as if he didn’t have a care in the world.

Everywhere else—in New York, the nation’s capital, at the FAA, and on television sets nationwide—pandemonium reached insane levels. But Pres. Bush sat, on camera, like a fumbling stumblebum.

On the other hand, he now had the perfect alibi. His agents, similarly, didn’t exhibit the least amount of fear because they knew that there would be no attempt on the president’s life. The script had already been written, and as Bush sat with these adolescents, other aspects of the plan were waiting to be executed.

At last, half-an-hour later, Bush stepped into Air Force One and departed from Florida. Strangely, no military fighter jets accompanied this flight to provide protection. To magnify the dangers of this helter-skelter situation, Vice President Cheney informed his commander-in-chief that White House security codes had—at least according to him—been compromised. This news meant that rather than returning to Washington, DC, Cheney would remain in charge while Bush re-routed to Offutt Air Force Base.

Even more peculiar were Bush’s responses to questions (on 2 different occasions) of when he’d first learned of the 9-11 attacks. In Jan. 2002 at a town hall meeting in Ontario, Calif. he explained, “When we walked into the classroom, I had seen this plane fly into the first building. There was a TV set on, and you know, I thought it was pilot error, and I was amazed that anybody could make such a terrible mistake.”

On another occasion, he added, “I was sitting outside the classroom waiting to go in. And I used to fly myself, and I said, well, there’s one terrible pilot. I said, it must have been a horrible accident.”

Some have excused Bush's lapse as a slip of the tongue or inadvertent mistake, but he repeated this story twice at different venues. Therefore, we need to question his portrayal of events. For starters, when Flight 11 struck WTC 1 it wasn't televised live by any local or national networks. Secondly, Bush supposedly didn't have access to a television set while inside his limousine. TV sets were only accessible 15 minutes later at the school.

So, how could he have seen a plane crash into WTC 1 when it wasn't actually televised (only the second impact was broadcast)? In addition, on what exact television set did Bush view this event when, allegedly, none were available during his commute inside the motorcade? In fact, an amateur video of WTC 1 being hit wasn't broadcast *anywhere* until Sept. 12—one day later.

The only reasonable explanation is that U.S. intelligence-manned cameras were aimed at the twin towers, and the images were subsequently transmitted via closed-circuit television to Bush and his secret service agents prior to his entrance into the Booker Elementary School.

The situation gets even more interesting when we examine what took place following Bush's departure from the Florida school. It seems that after Air Force One took-off and was in-flight, a caller phoned the airborne craft and informed them: "Air Force One is next."

In Washington, DC Vice President Dick Cheney had taken complete control of the White House, sending Bush to Offutt Air Force Base in Nebraska. While onboard Air Force One, reports surfaced that a threat had been issued against the president ("Angel is Next") while all their security codes had been breached. A coup had apparently occurred . . . right inside the War Room in our nation's capital.

Various reports claimed that callers may have infiltrated the National Security Agency's (NSA) state-of-the-art surveillance systems and obtained their secret codes. According to the *Debka Intelligence Files*, "They seemed to have at their disposal an electronic capability that was more sophisticated than that of the NSA." As mentioned, Cheney notified the president that infiltrators had used his top-secret code name—Angel One—thus showing the sophistication and inside knowledge of their operation.

An elementary question must be asked: who had the capacity to penetrate the NSA's most impenetrable security systems: 19 ragtag Afghani cave dwellers, or the Mossad?

David Frum (Jewish): As Bush speechwriter at the time of 9-11, he projected the White House stance that Israel was America's greatest ally in the Middle East, and they would be our most valuable 'partner' in the global war against terrorism. He also coined the 'Axis of Evil' label. In addition, Frum's cadre of speechwriters inflated the number of Israelis who died in the WTC collapse to 130. In actuality, no more than 3 Jews—and quite possibly only 1—perished in the WTC collapse at Ground Zero that morning.

THE 9-11 COMMISSION COVER-UP

Executing a false-flag attack is only one element of a successful terrorist plot. The second part of this equation revolves around covering-up the identity of the criminals and their activities. Conspiracy researchers denounced the Warren Report after John F. Kennedy's assassination as the greatest travesty of justice this country had ever seen. That verdict remained until the 9-11 Commission (and the many tentacles extending from it) proved even ghastlier.

Alvin K. Hellerstein (Jewish): A fervent Zionist and Israeli nationalist who belonged to numerous NYC Jewish groups, Hellerstein's links to Jewish Mafia figures date back to the mid-1950s. As a judge for the U.S. District Court in southern New York, he oversaw numerous influential 9-11 cases that related to the airlines, airport security provided by ICTS (a Jewish-owned firm), and WTC owner Larry Silverstein.

In addition, he presided over cases for the few families that refused to accept the government's Victim Compensation blood money. Hellerstein ultimately interjected himself into this situation by obstructing justice and eliminating the threat of investigation for any relatives that balked at being bought off and/or silenced. He also launched a furious attack against courageous 9-11 widow Ellen Mariani. After being railroaded, Mariani commented, "This bastard judicial system is so corrupt."

Kenneth Feinberg (Jewish): Feinberg spearheaded the 9-11 Victim Compensation Fund. This dastardly scheme effectively corralled 97 percent of the families whose relatives died on the morning of Sept. 11. By receiving billions in taxpayer money, family members were thwarted from engaging in any future lawsuits against the government, airlines or security agencies.

Along with Judge Hellerstein, they unleashed a torturous war of vengeance against those who refused to be silenced. In the end, due to obstruction and coerced out-of-court settlements, not a single 9-11 case has ever effectively reached trial with a victorious outcome.

Diane 'Dede' Feinberg (Jewish): The wife of Kenneth Feinberg and co-chairwoman of the Jewish Federation. At one event hosted by the Feinbergs, both Benjamin Netanyahu and Def. Min. Ehud Barak were in attendance. Mrs. Feinberg is also an executive member of the United Jewish Appeal, and sits on the board of governors for the Jewish Agency, which harbors close affiliations with the Mossad.

Michael Chertoff (Jewish): A Talmud-teaching rabbi's son, dual Israeli-American citizen and Zionist supremacist, Chertoff's position in the Justice Dept's Criminal Division allowed him to lobby (and ultimately release) over 100 members of Israel's extensive spy ring that engaged in espionage against the U.S. He is also reported to be the man who first compiled the infamous list of '19 Arab hijackers' shortly following the 9-11 attacks. Chertoff likewise played a pivotal role in shuttling the arrested Dancing Israelis back to their home country, thus avoiding prosecution in an American courtroom. His wife, Meryl, was employed as a regional director for the Anti-Defamation League (ADL). Chertoff later became Sec. of Homeland Security (DHS) and co-authored the Patriot Act.

Alan Dershowitz (Jewish): ABC News reported that this high-profile attorney negotiated for the release of the Dancing Israelis by acting as a conduit between the U.S. government and Israeli officials.

Michael Mukasey (Jewish): This Orthodox Jewish judge gained notoriety by overseeing litigation between WTC owner Larry Silverstein and the insurance companies that would eventually be forced to pay him billions in compensation. Mukasey also thwarted any inquiry into the arrests of the Dancing Israelis. He went on to defend Pres. Bush's CIA torture policies.

Sheila Birnbaum (Jewish): After only 3 percent of the 9-11 victim families refused to accept Kenneth Feinberg's compensation fund hush money, Ms. Birnbaum was appointed as a 'special mediator' to harass, intimidate and strong-arm the individuals who wanted their cases heard in court.

Philip Zelikow (Jewish): Dual Israeli-American citizen, his appointment as executive director of the 9-11 Commission allowed him to become the primary gatekeeper who determined what information would—and more importantly, would not—reach fellow members. This committee's blatantly corrupt final report was largely the creation of Zelikow, who promoted the myth that 19 Muslim extremists, under the guidance of Osama bin Laden, 'hijacked' 4 airliners with nothing more than box cutters. Then, after crashing 2 airliners into the WTC twin towers, these structures defied every known law of science and collapsed into their own footprints within 10 seconds. Zelikow also maintained close relationships with Condi Rice and Karl Rove.

Zelikow had already composed an extensive, detailed prototype of the 9-11 Commission's final report months before the cover-up artists ever convened. His pre-work was so intricate that it contained chapters, headings and sub-headings.

Henry Kissinger (Jewish): Originally selected by Pres. George W. Bush to be executive director of the 9-11 Commission. Conflicts of interest prevented this career criminal from assuming the post.

Stephen Cauffman (Jewish): As the program manager for NIST (National Institute of Standards and Technology), he helped cover-up the controlled demolition of WTC 7. He claimed that fires destroyed this 47-story steel-framed structure, even though office fires inside the Salomon Building could barely be seen at street level.

Paul Mlakar & Mete Sozen (both Jewish): Integral members of ASCE's (American Society of Civil Engineers) investigative squad that covered-up the controlled demolitions of WTC 1 and WTC 2. They also performed this same function in 1995 by concealing how explosives planted in the Alfred P. Murrah's basement destroyed that federal building, not an ANFO bomb in Timothy McVeigh's Ryder truck.

Alan D. Ratner (Jewish): Metals Management—the company that Ratner owned, along with the SIMS Group—were given the task of removing evidence from Ground Zero after the twin towers were demolished. Of course, every steel beam and girder were crucial elements of the most vital crime scene in America, yet investigators would never be allowed to inspect the vast majority of these remains. Ratner exported tons of steel to China, receiving his 6 pieces of silver as payment for committing treason against his country.

Benjamin Chertoff (Jewish): To combat growing skepticism over the government's convoluted 'official' explanation of events on 9-11 (i.e. the silliest of all conspiracy theories), Jim Meigs, editor of *Popular Mechanics*, appointed Ben Chertoff to write one of the most explosive and audacious pieces of propaganda ever conceived. These *Popular Mechanics* articles were so easily debunked that anyone with an eighth graders knowledge of physics could easily pick them apart. It has yet to be definitively proven whether he is the cousin of former DHS Sec. Michael Chertoff.

Cass Sunstein (Jewish): During a Sept. 15, 2010 interview, Tod Fletcher, a research assistant for Prof. David Ray Griffin's book *Cognitive Infiltration*, told this writer, "In a 2008 paper [for the *Journal of Political Philosophy* entitled *Conspiracy Theories: Causes and Cures*], Sunstein called for a secret government operation that would breakup groups of 'hardcore extremists' who supply anti-government conspiracy theories."

He continued, "Because Sunstein believes that these people, many of them 9-11 truthers, exist in a realm of 'informational isolation' and are 'crippled epistemologically,' they're more likely to become violent, dangerous, and engage in forms of terrorism. Thus, federal agents should be allowed to directly undermine their ranks and regulate the Internet."

In the 100+ years that steel-framed buildings have been erected, only 3 have ever fallen due to—supposedly—fire. Oddly, all 3 structures were leased by the same man (Larry Silverstein), they all fell on the same day (Sept. 11, 2001), in the same fashion (controlled demolitions), all at freefall speed.

ISRAELI SPY RINGS

Prior to Sept. 11, 2001, 140 Israeli nationals were apprehended as part of a massive investigation into an espionage ring that was operating in our country. It's obvious that all of these clandestine operations were not happening by chance. They needed a driving force behind them. According to an article in the *Sunday Herald* by investigator Neil Mackay, "Government documents refer to the spy ring as an organized intel-gathering operation designed to penetrate government facilities. Most of those arrested had served in the Israeli armed forces—but military service is compulsory in Israel. Nevertheless, a number had an intelligence background."

Following the 9-11 attacks, 60 more Israelis were detained, and in Carl Cameron's highly-touted report for Fox News, his sources revealed that there were 'tie-ins' between these Israelis and Sept. 11, and that, "Evidence linking these Israelis to 9-11 is classified. I cannot tell you about the evidence that has been gathered. Its classified information."

The FBI and DEA were so alarmed by these developments that in the early part of 2001 they issued an alert to other government agencies telling them to be on the lookout for individuals purporting to be "Israeli art students." These reports also stated that the suspects were focusing their energies on military bases and other federal buildings, as well as the FBI itself and the residences of American intelligence operatives and those in law enforcement.

3 months after the 9-11 terrorist attacks, Fox News planned on running a 4-part series on widespread Israeli spy rings that were operating within the United States. Carl Cameron compiled this report that exposed the largest spy ring to ever exist within this nation. Considering what had happened in New York City and Washington, DC earlier that fall, one would assume that the American public would have an immense interest in this subject. Yet, for some inexplicable reason, Fox pulled the story after it had already been researched, filmed, edited and produced (needless to say, quite a daunting task).

Ruppert Murdoch (staunch Zionist): The biggest question is: who had enough sway over Ruppert Murdoch to get this explosive story pulled before it aired?

A clue may be found in Carl Cameron's unaired report, which documented how 60+ Israeli nationals were arrested or detained immediately following the 9-

11 attacks, while 140 more had been incarcerated prior to 9-11. The investigation that eventually nabbed these individuals dealt with a very heady subject: Israeli espionage within the United States.

Some people may balk at this highly volatile assertion, stating that the Mossad had tipped-off U.S. officials prior to 9-11 about the possibility of a domestic strike. But as Cameron pointed out, much of their data was either not shared with our intelligence, or it was of a “non-specific and general” nature. Even more damning is the fact that Israeli spies had been following and compiling dossiers on certain Arabs for months after they had entered this country, and knew precisely what they were doing in regard to their travels. These Arab citizens would later be ‘named’ as the 9-11 terrorists. Were these men actually involved in the attacks, or were they simply identified, trailed, and later fingered as the fall guys?

Before dismissing this scenario, consider that Cameron’s investigation pointed-out that the Israeli spies who entered our country were from the Univ. of Jerusalem and Bazola Academy and were posing as art students. They also had repeated contact with various government personnel. Cameron had access to high-level government documents stating that Israelis were targeting and penetrating U.S. military bases, the DEA, FBI, along with other government facilities and secret offices. In addition, they were also focusing on the private homes of law enforcement officials and intelligence personnel. To make this situation even stickier, these ‘art students’ had served in Israel’s military intelligence, specializing in electronic surveillance and explosives.

This story has been verified in a 60-page report filed by the DEA and other government agencies, and has also been confirmed by DEA spokesman William Glaspy. The Israeli spies in question focused not only on the above-mentioned areas of our government, but installations such as MacDill Air Force Base and Tinker Air Force Base in Oklahoma City were warned to be on the lookout for potential Israeli spies posing as ‘art students.’

The underlying foundation for Israel’s spy operations in the U.S. can be found in a defense intelligence report cited by Carl Cameron which states that Israel has “a voracious appetite for information” and that they are “motivated by strong survival instincts which dictate every possible facet of their political and economic policies. It [Israel] aggressively collects military and industrial technology and the United States is a high priority target.”

One of the many avenues available to the Mossad in regard to data collection is the Israeli-based private telecommunications company Amdocs Limited, which handled all of the call records and billing for the 25 largest American phone companies. In other words, virtually every telecom record in our country was routed through Amdocs. What precisely does this mean? In simplest terms, this company had access to almost any phone call that was placed within the U.S. This situation is so precarious that the NSA—one of our nation’s most

secretive agencies—issued a report warning that American calls were falling into foreign hands.

If we look back at the months preceding Sept. 11, 2001 when dozens of potential Arab ‘terrorists’ were entering this country and making scores of telephone calls, who were the parties listening to them? Answer number 1: Israel’s Amdocs, Ltd. Plus, who was tracking these Arabs as they entered and moved around our country? Answer number 2: the Mossad via their ‘art student’ cutouts. In this light, who do you think would have a better opportunity to create a scapegoat-scenario than the Israelis, especially when we consider that the United States had now been dragged into a war against one of their greatest threats—Saddam Hussein’s Iraq? On top of that, America’s foreign policy is almost exclusively run by the Zionist-oriented neo-cons, while our CIA and Mossad have been in bed together for decades.

Further, if you don’t think that Amdocs could be compromised, consider the widespread drug investigation that took place in Los Angeles, 1997. As Carl Cameron reported, the feds were looking into a vast Israeli organized crime syndicate operating out of New York, Los Angeles, Miami, Las Vegas, Canada and Egypt. What our law enforcement officials were finding, though, was that the Israeli criminals they were tracking had the beeper numbers, cell phone numbers, and home numbers of the cops who had them under surveillance. Plus, they admitted to having hundreds more.

Jane’s Information Group, a highly respected UK publication that analyzes global intelligence and the defense industry, reported on Mar. 13, 2002: “It is rather strange that the U.S. media with one noticeable exception seem to be ignoring what may well prove to be the most explosive story since the Sept. 11 attacks, the alleged breakup of a major Israeli espionage operation in the United States which aimed to infiltrate both the Justice and Defense Departments.”

In a 1996 report, the General Accounting Office (GAO) revealed, “According to a U.S. intelligence agency, the government of Israel conducts the most aggressive espionage operation against the U.S. of any U.S. ally.”

A 1996 Defense Intelligence Report likewise stated, “Israel aggressively collects military and industrial technology and the U.S. is a high priority target.”

David Steinmann (Jewish): The organization responsible for suppressing, and ultimately taking this story off the Fox News website, was JINSA (Jewish Institute for National Security Affairs). Their president and CEO was David Steinmann, who also acted as director of CAMERA (Committee for Accurate Middle East Reporting in America). These groups mobilized their members to make phone calls, send faxes, write letters, and e-mail Fox News to cancel any mention of the Israeli spy rings.

When commenting on how his expose was killed (Dec. 13, 2001), Cameron stated matter-of-factly: “Investigators within the DEA, INS and FBI have all told

Fox News that to pursue or even suggest Israeli spying is considered career suicide.”

John F. Sugg of Tampa’s *Weekly Planet* confirmed this sentiment in an Apr. 22, 2002 article entitled *Israeli Spies Exposed*: “Fox confirms there was intense pressure on the network by pro-Israeli lobbying groups such as the Anti-Defamation League and the misnamed Committee for Accuracy in Middle East Reporting (CAMERA).”

MUSLIM ‘PATSIES’

Of all the CCTV videos at each of the 3 originating airports used on 9-11, not a single frame clearly depicts any of the alleged 19 ‘hijackers’ who supposedly overtook 4 airliners. The government claims that one of the videos does show a *suspected* terrorist, but the pictures are too blurry to make a positive identification.

The public was further told that all of these 19 men boarded various airliners used on 9-11, but not a single Arab name appeared on any of the flight manifests.

To bolster this point, at the Zacarias Moussaoui trial in Alexandria, Va. the FBI never presented a single stitch of evidence proving that these ‘hijacker’ names appeared on the passenger manifests.

Even more curious, FBI Dir. Robert Mueller explained away this discrepancy by claiming that the ‘hijackers’ may have used aliases. If they had concealed their identities, how was the government so readily able to identify them . . . literally within days by Sept. 14?

Moreover, within hours of the 9-11 terror strikes, why did FBI agents scour the houses and flight schools used by the ‘19 hijackers’ if they had not even been identified until Sept. 14?

What follows is a list of preposterous events leading up to the *identification* of these 19 individuals:

- Government officials said they located one hijacker because he used an ATM machine in Portland, Me. However, there are hundreds of thousands of these money machines in the U.S. How could the feds pinpoint *his* specific ATM within hours even though at that time they didn’t even know who the ‘hijackers’ were?

- Mohamed Atta’s travel bag and passport were conveniently ‘left behind’ at the Boston Airport.

- Although officials justified the lack of airplane wreckage in Shanksville, Pa. by claiming that it had ‘liquified’ into the ground, they were miraculously able to locate the passport of Ziad Jarrah despite little, if any, other remains.

- Similarly, military spokesmen explained the lack of airplane wreckage at the Pentagon by saying that Flight 77 mysteriously ‘vaporized’ into this structure. However, if the intense heat was able to melt high-grade steel and aluminum, how were they able to conveniently find in an undisclosed pile of rubble the student ID of ‘hijacker’ Majed Moqed?

- Finally, to complete this scenario, a NYC police chief somehow tripped upon the passport of ‘hijacker’ Satam al-Suqami pristinely sitting atop a pile of debris at Ground Zero.

Even stranger, the public was told that hijackers stormed the cockpit of Flight 93 and overtook the pilots. Yet, these pilots never once entered hijack codes into their transponders—a procedure that only takes 2 seconds to perform. Investigators later determined that no evidence existed that ‘hijackers’ ever broached the cockpit of Flight 93.

Further, the ‘terrorists’ in question ranged in size from 5’5” to 5’7”. In other words, they were small and scrawny. Plus, they were only armed with box cutters and possibly a few knives.

Conversely, many of the pilots and co-pilots in the 4 ‘hijacked’ jets were ex-Vietnam vets, boxers, weightlifters and former military men. In addition, there were dozens of passengers on each flight that could have undoubtedly thwarted these ill-equipped, slight men.

The entire story is so fishy that it’s hardly believable, especially when considering the research of Prof. David Ray Griffin. He asserts in *The New Pearl Harbor* that 6 of the purported 19 hijackers were still alive in the days following 9-11:

- Waleed al-Shehri
- Ahmed al-Nami
- Saeed al-Ghamdi
- Mohand al-Shehri
- Salem al-Hazmi
- Abdulaziz al-Oman

On Sept. 25, 2001 Mohamed Atta’s father insisted that on Sept. 12, 2001—one day after 9-11—his son phoned him to dispute announcements that it was he who was pictured in an airport security video from Portland, Me. He added that Atta despised Osama bin Laden, while it was his personal opinion that the Mossad and Christian Zionists were the ones who actually executed the 9-11 attacks.

Another interesting anecdotal story revolves around Khalid Sheikh Mohammed (KSM) who allegedly claimed during an interrogation session that he didn’t ‘command’ the ‘hijackers’ to attack Westchester County, New York’s Indian Point nuclear power plant because “it was probably guarded and we’d get shot down.”

So, instead, they selected the Pentagon because, after all, why would the world's most heavily guarded military installation have weapons on hand or anti-aircraft capabilities to shoot down a kamikaze airliner? The entire premise is absolutely absurd.

Another point must be brought into the equation. What part did Israeli intelligence or military operatives play in creating a 'legend' or paper trail around the mythical 19 'terrorists' that would ultimately be used to turn them into Lee Harvey Oswald fall guys?

Had these Israeli operatives been trailing the Muslims for an extended period of time prior to 9-11? A DEA report characterized the Israeli spies as being part of an "organized intelligence gathering activity."

Incredibly, these Mossad agents were residing in the exact same Hollywood, Fla. neighborhoods as the Muslims.

This infamous Israeli spy ring that operated in America from the late 1990's to mid-2001 (and beyond) had as one of its primary functions the trailing of 19 pre-selected 'Arab terrorists' who would eventually take the fall for 9-11. These Israeli operatives focused most of their attention on the state of Florida for one primary reason: that's where the majority of 'terrorists' resided (10 of the 19). In fact, on Apr. 22, 2002 John F. Sugg of Tampa's *Weekly Planet* reported in the aforementioned article *Israeli Spies Exposed* that Mohamed Atta's address was:

3389 Sheridan Street
Hollywood, Florida

Oddly enough, a group of Israeli spies resided at:

4220 Sheridan Street
Hollywood, Florida

Could the closeness of their locales be a mere coincidence? Think again, because Israeli spies also mirrored the activities of other Arab patsies in Florida, San Diego, Arizona, Minnesota, Arkansas and Texas.

The FBI confirmed this data, citing that Israeli spies and the Arabs they trailed lived in inordinately close proximity to each other in Irving, Tx, Miami, and Hollywood, Fla. from Dec. 2000 to Apr. 2001.

Jack Abramoff (Jewish): According to Daniel Hopsicker of *Mad Cow News*, less than a week before the 9-11 attacks, a number of the mythical 'hijackers' embarked upon a cruise off the coast of Florida. Jack Abramoff, the famous criminal lobbyist who later faced a sentence of 5 years in prison, owned the Sun Cruz Casino boat they used.

Hopsicker's work on the deliberate recruitment of Muslim 'terrorists' into America is invaluable. Even though he still clings to the misguided notion that these individuals were the *actual* hijackers on 9-11, his book *Welcome to Terrorland* is a phenomenal account of how the mythical 19 were put in place to eventually become patsies.

What follows is an encapsulation of Hopsicker's book. When Mohamed Atta originally moved to Venice, Fla. he resided with an employee of Huffman Aviation, which was owned by a man named Rudi Dekker.

Dekker later had a warrant out for his arrest that emanated from the DEA and U.S. Customs. The charge: smuggling. He also stated that the U.S. government was partly responsible for the flood of Arab students into the U.S. for training at flight schools.

Although Dekkers perennially failed in his business endeavors, he still occupied a \$2.5 million mansion. Dekker also had close ties with a man named Rusty Hilliard. Interestingly, 3 weeks after Atta began his flying lessons at Huffman Aviation, a Lear jet leased to Hilliard was seized on July 6, 2000 by the feds. They discovered 43 pounds of heroin inside. The owner of this aircraft was Huffman Aviation. Locals in Venice, Fla. made it clear that Dekker and Hilliard's drug-related operations received a green light from the DEA and Venice Airport.

Hopsicker notes that Mohamed Atta was a huge cocaine user who purchased his drugs from a Fla. flight-training center in Venice that was owned by Rudy Dekker's colleague, Arne Kruithuf. Further, Atta met with Dekkers in Aug. 2001—only one month before 9-11—even though Dekkers intentionally misled Congress by saying that he never saw Atta after Dec. 2000.

Another revelation in *Welcome to Terrorland* is that Rusty Hilliard purchased his heroin-packed Lear jet from the same operatives that supplied it to Barry Seal, the largest drug transporter in U.S. history.

This point is crucial because after he left Dekkers Flight School, Atta trained at a Charlotte County, Fla. airport co-owned by Dietrich Reinhardt, who coincidentally did business with Dekkers and Huffman Aviation, located only half-an-hour away. A co-partner at this airport was a CIA propriety called Caribe Air. Reinhardt was also a close associate of Barry Seal.

So, after Dekker shuffled Atta down the road to Reinhardt, 23 helicopters disappeared from the county sheriff's office at the precise time that Atta trained there.

Another peculiar twist enters the picture. Reinhardt delivered missiles to Iran as a part of the George Bush, Sr.-engineered scheme known as the October Surprise. Intriguingly, in this author's book, *Hillary (and Bill): the Drug Volume*, a man known as the Arkansas kingpin—Jackson Stephens—played a key role in the BCCI scandal, Mena drug trafficking, and Iran-Contra.

Drug transporter Barry Seal fingered Stephens—"the old man"—as the primary figure behind the importation of cocaine into Mena, Ark. Stranger yet, many of the guns and drugs that were ferried between the Contras and the U.S.

were facilitated through Venice, Fla. Jackson Stephens and the Boone Law Firm maintained a major presence in Venice, with many saying they ran the town.

In addition to narcotics and weaponry, Venice also served as the U.S. portal through which the eventual 9-11 ‘terrorists’ gained entry into America. Hopsicker writes that Osama bin Laden’s brother, Yeslam, sent Muslim students from Geneva to flight training schools in Venice.

Hopsicker quoted an anonymous Huffman executive who told him, “I thought these guys (Atta) were double agents . . . I gleaned early on that the operation I was working for had government protection. They (Atta and company) were *let* into this country. How did the FBI get here so soon?”

He added, “We heard that 16 of the 19 terrorists had been on Interpol’s most wanted list. They were let into this country for a specific reason. It was a business deal.”

This executive’s suspicions were well founded because, even though the 19 ‘hijackers’ weren’t publicly identified until Sept. 14, on the afternoon of 9-11 FBI agents were already snooping around Rudi Dekker’s Huffman Aviation for evidence.

The Washington Post weighed in on Sept. 23, 2001. “The FBI knew terrorists were using U.S. flight schools.” They continued, “The FBI had been aware that 4 or 5 groups linked to Osama bin Laden had operated in the United States, and knew for years that suspected terrorists with ties to Osama bin Laden were receiving flight training at schools in the United States.”

Hopsicker lays a trump card with the following information. 7 ‘hijackers’ came to the U.S. by *invitation* of the U.S. government and received training at American military institutions. 3 of these men actually carried identification cards issued by either Pensacola’s Naval Air Station or Lackland Air Force Base. On the other hand, Mohamed Atta was a graduate of the U.S. International Officer’s School located at Maxwell Air Force Base in Alabama. It’s also reported that while residing in Hamburg, Germany Atta received subsidy payments from the “Congress-Bundestag Program”—a joint venture funded by U.S. taxpayers.

Hopsicker ups the ante another level by theorizing that in Oct. 1994 the Taliban took over Afghanistan’s opium empire, with Osama bin Laden controlling the trade. The CIA then transported heroin into the U.S. via Venice, Fla. Hopsicker concludes that 9-11—at least in part—was a heroin war between the CIA and Taliban to ultimately seize control of this multi-billion dollar industry.

Then, in the days after 9-11, Hopsicker addresses the controversial issue of how certain bin Laden family members were scurried out of the U.S. According to *Welcome to Terrorland*, the CIA facilitated this move by using Lear jets owned by Wally Hilliard, the financier behind Huffman Aviation.

On Sept. 4, 2003 *World Net Daily* announced, “Within a week of the ‘hijackings,’ private planes picked up individuals from 10 cities, including Los Angeles, Washington, Houston and Boston . . . The *Boston Globe* reported at the

time that 2 flights were bound for Saudi Arabia with members of the bin Laden clan on board.”

On Sept. 30, 2001 the *New York Times* wrote, “Saudi Arabia supervised the urgent evacuation of 24 members of Osama bin Laden’s extended family from the United States in the first days after the terror attacks on New York and Washington.”

In all, 10 flights—between Sept. 13 and Sept. 24—escorted 300 people out of the U.S., many of them Saudis or close associates and family members of Osama bin Laden. None of these passengers were subjected to thorough investigations even though the government hadn’t yet fully lifted its ban on flight restrictions for the general public.

Two other side notes: when Pres. George W. Bush read a story about goats to children at the Booker Elementary School in Sarasota, he was located less than 20 miles away from Rudi Dekker’s flight school—Huffman Aviation—in Venice, Fla.

Secondly, this quote from Zacarias Moussaoui is quite eye opening. “It is beyond reasonable doubt that the FBI was facilitating the movement of the 19 hijackers in and out of the country.”

Once these ‘terrorists’ were established here in the U.S., Israeli ‘art students’ then began trailing their every move, creating a ‘legend’ that would later be used against them after the 9-11 attacks.

Ephraim Halevy (Jewish): Mossad chief who dispatched Israeli spies to create a ‘legend’ or profile for the 19 Arabs who would later be identified as ‘9-11 hijackers’.

Mossad Ran 9-11 Arab ‘Hijacker’ Terrorist Operation by Wayne Madsen (excerpts)

- “British intelligence reported in Feb. 2002 that the Israeli Mossad ran the Arab hijacker cells that were later blamed by the U.S. government’s 9-11 Commission for carrying out the aerial attacks on the World Trade Center and Pentagon . . . The British intelligence report was suppressed by the government of then-Prime Minister Tony Blair.”

- “A Mossad unit consisting of 6 Egyptian and Yemeni-born Jews infiltrated ‘al Qaeda’ cells in Hamburg (the Atta cell), south Florida and the United Arab Emirates in the months before 9-11.”

- “The Mossad not only infiltrated cells but began to run them and give them specific orders.”

- “A three-man Mossad unit traveled to Hamburg where it made contact with Mohammed Atta, who believed they were sent by Osama bin Laden. In fact, they were sent by Ephraim Halevy, the chief of Mossad.”
- “The two Mossad teams sent regular coded reports on the progress of the 9-11 operation to Tel Aviv via the Israeli Embassy in Washington, D.C.”
- “In mid-August, the Mossad team running the Hamburg cell in Boston reported to Tel Aviv that the final plans for 9-11 were set. The Florida-based Mossad cell reported that the documented ‘presence’ of the Arab cell members at Florida flight schools had been established.”
- “Wayne Madson Reports has learned from a Pentagon source that leading Americans tied to the media efforts to pin 9-11 on Arab hijackers, Osama bin Laden and the Taliban were present in the Israeli Embassy on Sept. 10, 2001 to coordinate their media blitz.”

NEO-CONS

Of course Israeli terrorists could not have carried out the 9-11 attacks without cooperation from within the U.S. government. When the Israeli Defense Force (IDF) engaged in a deadly assault on the *USS Liberty* in 1967, they had already co-opted the services of Pres. Lyndon B. Johnson, Def. Sec. Robert McNamara, and CIA spook James Jesus Angleton.

Prior to Sept. 11, 2001 the treasonous criminal element within our country that aided and abetted the Israeli killers congregated under the collective umbrella known as neo-conservatism (or neo-cons). Below is a dossier dedicated to the abysmal figures known as Israel Firsters.

Leo Strauss (Jewish): An atheist and guiding light for the neo-cons, Strauss received a crucial fellowship from the Rockefeller Foundation that began his career at the Univ. of Chicago. Strauss advocated a Machiavellian-style form of deception that could be utilized by society’s ruling elite. He felt such tactics were not problematic if used by governments because their citizenry weren’t capable of appreciating the ‘truths’ they proposed. Therefore, an “end justifies the means” philosophy became perfectly acceptable for his sycophantic followers.

As the ex-Trotskyite mentor for his acolytes, Strauss promoted the use of ‘noble lies’ to further their agenda. Biographer Shadia Drury described Strauss as a ‘new Machiavelli’ and said that he was “a great believer in the efficacy and usefulness of lies in politics.”

Irving Kristol (Jewish): The modern-day neo-con founding father. Michael Collins Piper, author of the seminal *Final Judgment*, depicted him as leading a “small, mostly Jewish group of New York intellectuals operating in the senior Kristol’s sphere of influence known to insiders as the Family.”

Adam Shulsky (Jewish): A protégé of Leo Strauss, he directed the Office of Special Plans (OSP). Shulsky worked under Def. Sec. Donald Rumsfeld as his primary disinformation agent. Shulsky spent the Cold War era studying Soviet disinfo techniques. At OSP he reported directly to Paul Wolfowitz, and co-authored a research paper entitled *Leo Strauss and the World of Intelligence* that promoted the idea that “a certain amount of deception is essential in government.”

On May 15, 2003 Al Cronkite wrote in *Judeo-Christian Decadence at the Fount of Power*, “There are several significant characteristics of the Office of Special Plans. Most importantly, it is primarily Jewish and strongly Zionist. It is religiously humanistic, but tainted with the Pharisaical Jewish notion of superiority. It is clannish and secretive, and it follows a Jewish pattern of being the power behind the throne.”

The deadly OSP was directed by Leo Strauss’ protégé Adam Shulsky, and overseen by Under-Sec. of Def. William Luti. These individuals were central to implementing the war, for not only were they the ones processing Ahmad Chalabi’s Iraqi reports, but they also cherry-picked all of the other information presented to the White House. While manipulating this incoming data, Shulsky and company ultimately took precedence over every other intelligence agency, causing the Pentagon’s Defense Intelligence Agency (DIA) to quake in fear, while at the same time declaring that the CIA didn’t have what it took to “get the job done.”

The Office of Special Plans was so obsessively focused on its goals that retired Air Force Lieut. Col. Karen Kwiatkowski described this small coterie of men as such: “It was organized like a machine. The people working on the neo-con agenda had a narrow, well-defined political agenda. They had a sense of mission” (*The Lie Factory—Mother Jones*, Jan. 2003 by Robert Dreyfuss & Jason Vest). This mission, of course, was war, and the onus to implement it was placed in the hands of various Israeli First think tanks.

Paul Wolfowitz (Jewish): Deputy Def. Sec. and member of the Defense Policy Board. Wolfowitz was the dark visionary force behind the Office of Special Plans, which was otherwise known as “the Cabal.” He later became president of the World Bank.

Richard “The Prince of Darkness” Perle (Jewish): Perennial Bilderberg attendee and chairman of the Pentagon’s Defense Policy Board. In the 1970s, Sen. Henry Jackson’s office expelled Perle after the NSA caught him passing highly classified documents to Israel.

On the morning of 9-11, the Defense Policy Board was under the direct command of Perle. He wielded so much power that in 1986 *The Washington Post* quoted a high-ranking State Dept. official as calling him “the most powerful man in the Pentagon.”

In essence, the U.S. war machine took its marching orders from the Defense Policy Board, which possessed inordinately more control than an underling such as Def. Sec. Donald Rumsfeld.

During the 1980s, Britain’s Labor Party Leader Denis Healey referred to Perle as “the person in charge of World War III.” Plus, Michael Collins Piper wrote in *The High Priests of War*, “In 1970, after the National Security Council ordered a wiretap of the Israeli Embassy in Washington, Perle was revealed to be passing classified information to an officer of the Israeli Embassy.” Last but not least, Perle—who was appointed as head of the Defense Policy Board by George W. Bush himself—became very wealthy selling weapons to the Israeli Defense Force [the most bloodthirsty killers on earth].

In a Dec. 2002 interview, author John Pilger provides a clearer understanding of Richard Perle’s paranoid, *Dr. Strangelove* mentality where he advocates multiple wars in simultaneous theaters of engagement:

“This is total war. We are fighting a variety of enemies. There are lots of them out there. All this talk about first we are going to do Afghanistan, then we will do Iraq . . . this is entirely the wrong way to go about it. If we just let our vision of the world go forth, and we embrace it entirely and we don’t try to piece together clever diplomacy, but just wage a total war . . . our children will sing great songs about us years from now.”

The Prince of Darkness’s lunatic *vision* of an imperialistic Israeli war machine is undeniably scary. In regard to 9-11, only one entity would be in a position to create such an elaborately deceptive scenario—the Israeli-loyal Defense Policy Board that was manned at every top-level position by rabid pro-war Zionists that had no compunction whatsoever to spill blood or sacrifice human lives as collateral damage. These individuals ultimately controlled the Pentagon’s big guns.

So, what we have here is the Zionist-aligned Defense Policy Board (the real power behind the War Machine’s throne) controlling every top spot at the Pentagon, with PNAC-signatories Donald Rumsfeld and Dick Cheney following in fully compliant lockstep. Therefore, when we look at the military’s ‘stand-down’ on the morning of 9-11, if anybody [like Alex Jones] says that Israel didn’t control it, they’re absolutely incorrect, for the entire Pentagon think-tank was an insanely obsessed cabal of Jewish murderers who were calling all the shots. Of course, LIHOP apologists and incompetence/negligence peddlers will spew their propaganda to conceal the Jewish angle. However, none of their bait-and-switch tactics can alter the fact that mastermind Richard Perle, the Defense Policy Board, and their legion of Zionist crazies carefully orchestrated the NORAD-FAA-military ‘stand-down’. Quite simply, the Defense Policy Board wielded much

more power than all of the other law-abiding generals and admirals, and by creating mass confusion via their war games, or dispatching jet fighters late and/or in the wrong direction, they were able to pull-off the stand-down.

Members of the Defense Policy Board

- Henry Kissinger (Jewish)
- James Schlessinger (Jewish)
- Eliot Cohen (Jewish)
- Paul Wolfowitz (Jewish)
- Douglas Feith (Jewish)
- Kenneth Adelman (Zionist)
- James Woolsey (Zionist, former CIA Dir.)
- Newt Gingrich (Zionist)

Douglas Feith (Jewish): Donald Rumsfeld appointed Feith to create the OSP, in addition to the Counter-Terrorism Evaluation Group (CTEG) immediately following the 9-11 attacks. Feith also coordinated the accumulation of fake documentation that accused Saddam Hussein of stockpiling Weapons of Mass Destruction (WMDs), while later overseeing reconstruction of Iraq and the U.S. invasion. In 1976, the National Security Council dismissed Feith after he was caught stealing classified documents for Israel.

Ari Shavit (Jewish): A senior correspondent and member of the editorial board for *Haaretz* newspaper. In the Apr. 9, 2003 edition of *Forward* magazine, he revealed, “The war in Iraq was conceived by 25 neo-conservative intellectuals, most of them Jewish.”

Marc Grossman (Jewish): As Under-Sec. for Political Affairs on Sept. 11, he clandestinely met with Gen. Mahmoud Ahmad, who led Pakistan’s grossly corrupt ISI intelligence services. Mahmoud channeled \$100,000 to Mohamed Atta in the summer of 2000.

Rabbi Marvin Hier (Jewish): Founder of the Simon Wiesenthal Center. He said of Pres. George W. Bush, “I have never heard any American president, from Reagan to Clinton, ally himself so closely with the Israeli position.”

Natan Sharansky (Jewish): George W. Bush’s in-house intellectual guru. This frothing Zionist authored a seminal book that served as the driving force behind Bush’s second inaugural speech, *The Case for Democracy*.

William Kristol (Jewish): Son of Irving Kristol, this ardent warmonger and PNAC signatory is the co-editor of the influential *Weekly Standard* magazine that

set the stage for America's invasion of Afghanistan and Iraq after the 9-11 attacks. Other high profile media luminaries that pushed the Muslim terrorist angle were Charles Krauthammer (Jewish), Norman Podhoretz (Jewish) and Mortimer Zuckerman (Jewish).

Team B (Jewish): A cadre of war hawks inside the Israeli government that intensely lobbied U.S. legislators to provide more weaponry and financial aid to Israel. They're described as being "almost incestuous" in their fraternal bond and advancement of a Greater Israel agenda.

Ariel Sharon (Jewish): Israeli Prime Minister at the time of 9-11. The Likud Party he founded had a great deal of influence over the neo-cons.

Jewish Lobbyist Groups

- AIPAC: American Israeli Political Action Committee. With over 60,000 members, they're the most powerful foreign policy lobby in Washington, DC.
- AEI: American Enterprise Institute
- JINSA: Jewish Institute for National Security Affairs
- American Jewish Committee

Project for a New American Century: This group called for a 'New Pearl Harbor' (i.e. the 9-11 terrorist attacks) to thrust American into a protracted Middle East war. Their essential paper on this subject, entitled *Rebuilding America's Defenses*, withheld these crucial lines: "The process of transformation, even if it brings revolutionary change, is likely to be a long one, absent some catastrophic and catalyzing event—like a new Pearl Harbor."

Some of its signers included:

- Eliot Abrams – Jewish
- Gary Bauer – Jewish
- Eliot Cohen – Jewish
- Aaron Friedberg – Jewish
- Donald Kagan – Jewish
- William Kristol – Jewish
- David Wurmser – Jewish
- Daniel Pipes – Jewish
- Stephen Bryen – Jewish
- Lewis 'Scooter' Libby – Jewish
- Norman Podhoretz – Jewish
- Stephen Rosen – Jewish
- Henry Rowen – Jewish
- Paul Wolfowitz – Jewish

- William Bennett – Zionist
- Dick Cheney – Zionist

To insure that a dramatic, highly recognizable villain would play the 9-11 patsy, it became necessary for Osama bin Laden—a bearded 6’5” turban-wearing Muslim—remain free. So, the Israelis and neo-cons blackmailed Pres. Bill Clinton with a host of incriminating evidence that they held over his head. In return for the president not being impeached or imprisoned, his administration protected the Taliban and al-Qaeda so that a ready-made enemy could be targeted and American television viewers would be duped in the hours following 9-11.

In the meantime, Mossad spies within the U.S. began creating a ‘legend’ around the eventual ’19 hijackers’ while Clinton’s ‘inept and incompetent’ military neglected to arrest bin Laden on numerous occasions from 1998-2000. Their bogeyman remained at large.

To further mislead a gullible public away from the true motives behind 9-11—namely that U.S. military forces would fight Israel’s Muslim enemies for them, while at the same time paying astronomical amounts of interest to Jewish bankers via their war efforts—another cover-story had to be disseminated.

Enter charlatans from the political left and a largely fake 9-11 truth movement to dangle a carrot that 9-11 was Dick Cheney’s war for oil. Even the 2003 Shock & Awe strike against Saddam Hussein was originally called ‘Operation Iraqi Liberation’ . . . OIL. Coupled with sensationalized claims of ‘peak oil’ by individuals inside the 9-11 truth movement like Mike Ruppert, all attention had once again been shifted away from Israel.

Obviously the securing of strategic oil reserves did play a role in this global ‘clash of civilizations.’ Unocal, for one, led the way in an attempt to obtain land surrounding the Caspian Sea, and even worked closely with the Taliban at first. In fact, on Aug. 15, 2001 Taliban leaders traveled to Houston where they met with Unocal executives to negotiate whether oil pipelines would be built through Afghanistan. Unocal naturally enjoyed close ties with Dick Cheney’s Halliburton. However, the Taliban refused their offers, a move that created irreparable amounts of animosity.

It goes without saying that Cheney had a vested interest in these deals. Thus, in addition to the infamous PNAC manifesto, another largely overlooked article must be considered. Entitled *A Clean Break: A New Strategy for Securing the Realm*, this document emerged as the brainchild of Richard Perle (Jewish) and Benjamin Netanyahu (Jewish).

Other authors recruited to prepare this report were all neo-cons with long affiliations to Israel’s Likud Party.

- Douglas Feith – Jewish
- Robert Lowenberg – Jewish
- Jonathan Torop – Jewish

- David Wurmser – Jewish
- Meyrav Wurmser – Jewish

After being presented to Benjamin Netanyahu in July 1996, the main tenets of the *Clean Break* document included:

- The removal of Saddam Hussein from power
- Armed incursions into Lebanon and Palestinian areas, in addition to possible future strikes against Syria and Iran
- A repudiation of ‘land for peace’

To accomplish these goals against their despised Arab neighbors, Israel’s main intent was to recruit U.S. military might. To avoid a finger of blame directed at their own nation, Israeli P.R. masters cloaked these war-mongering efforts in the guise of Pax Americana. As such, the Jewish-controlled corporate media would focus on ‘American imperialism’ rather than the bloodthirsty aims of a Greater Israel.

Author James Bamford discussed *Clean Break* on Aug. 7, 2006. “They’ve had this goal for years, for a decade, at least. In 1996 they came up with the *Clean Break* plan which was an outline for how Israel would basically get rid of Iraq and Saddam Hussein and move into Syria, Lebanon, and on to Iran.”

In addition to foiling Big Oil’s pipeline deals across Eurasia, the Taliban also double-crossed the CIA in regard to who controlled Afghanistan’s opium fields. So, even though none of the mythical 19 ‘terrorists’ actually resided in Afghanistan, a red herring needed to be established that all of them trained there under the guidance of CIA-created asset Osama bin Laden.

FBI translator Sibel Edmonds testified for over 3 hours before the 9-11 Commission, clearly stating that drug trafficking and money laundering were intricately involved in the lead-up to Afghani pre-9-11 matters. Not surprisingly, none of her revelations were included in their final report.

Being quite possibly the most desolate place on Earth, Afghanistan’s rugged terrain did provide an ideal locale for the cultivation of opium. After the U.S. vacated Vietnam and the Golden Triangle in 1975, CIA black-budget operatives required a new hotspot.

Serendipitously, after Bilderberg luminary and Trilateral Commission cofounder Zbigniew Brzezinski manipulated the Soviet Union into invading Afghanistan in 1979, the CIA and Pakistan’s ISI joined forces with a band of ragtag ‘freedom fighters’ known as the *mujahideen*. Their leader was Osama bin Laden, whose relatives had been engaging in business deals with the Bush crime family since the early 1970s.

To finance their war efforts, the CIA and ISI sanctioned narcotics trafficking by bin Laden’s rebel troops. According to Prof. Alfred McCoy, academia’s

foremost authority on this subject, the CIA funneled a billion dollars in covert funds to a major drug kingpin named Gulbuddin Hekmatyar.

Eventually, bin Laden emerged as Afghanistan's primary drug lord and the world's leading exporter of heroin. By the 1990s he had hijacked one of Afghanistan's commercial airlines to create a shadow air force that was used to deliver heroin abroad. In addition, with full complicity from the CIA, these rogue flights also ferried guns and dirty money during the creation of their criminal network.

As the Taliban seized control of Kabul and other prime opium cultivation areas, they—in unison with the CIA and ISI—were reaping billions in profits. Still, tensions grew between these Islamic extremists, the CIA and U.S. oil barons. As retaliation, the Taliban announced a ban on all poppy cultivation in 1999. Since they grew the crops, processed and shipped it, this move severely cut into the CIA's black budget resources, causing further rifts in this contentious area.

It became apparent that the CIA and Big Oil could no longer work with the Taliban, so when the neo-con's PNAC agenda merged with Israel's *Clean Break* aims, the eventual result became a war against the Muslim world. To set the stage, Prof. Samuel Huntington's *Clash of Civilizations* and Brzezinski's *The Grand Chessboard* provided the intellectual blueprint.

Considering that the American public had to believe the 9-11 attacks arose out of thin air without any foreknowledge by U.S. governmental agencies, an element of incompetence had to be incorporated into their plans. To augment this much needed aura of ineptitude, a few 'whistleblowers' were permitted to voice their concerns without any heed being taken by law enforcement agencies.

For instance, FBI agent Coleen Rowley passed reams of information onto her superiors in regard to potential terrorists. Her reports were continually ignored, suppressed or rejected because it was imperative to keep a 'legend' alive for the mythical 19. The inflammatory *Able Danger* documents that specifically named Mohamed Atta prior to 9-11 also surfaced.

6 weeks before 9-11, attorney David Schippers contacted FBI agents and told them of impending terror attacks that were to be unleashed against lower Manhattan. His alarm rose to such urgent levels that Schippers even tried to reach Atty. Gen. John Ashcraft. All of his calls were ignored even though many FBI agents knew of the attack rumors.

To cement this notion that the U.S. government merely 'overlooked' warning signs, on Aug. 6, 2001 the CIA issued a memo entitled *Bin Laden Determined to Strike in U.S.* Although Pres. Bush was vacationing yet again at his Texas ranch, aides did notify him of this briefing. Contained in the CIA paper was the following plea, "Hijacked airliners were intended for use as missiles, and the intended targets were to be inside the U.S."

Sec. of State Condi Rice would later lie that the Bush administration had no idea that airplanes would be used as flying projectiles. Similarly, contrary to reports issued by FBI agents such as Coleen Rowley who knew something was

awry, on Apr. 30, 2002 FBI Dir. Robert Mueller told this whopper. “In our investigation, we have not uncovered a single piece of paper that mentioned any aspect of the Sept. 11 plot.”

On the contrary, Pentagon and State Dept. officials began canceling their flight plans on commercial airliners due to security concerns in the weeks preceding 9-11.

By early Sept. 2001 preparatory events had reached a fevered pitch. On Wall Street, the stock market had tanked over 900 points in the preceding 3 weeks. Investors prepared for an impending crash.

On Sept. 5 a plethora of Muslim or Arab-related websites—up to 500 of them—inexplicably crashed. Technology experts blamed the cyber attack on a U.S. anti-terrorism task force that raided the headquarters of a Texas-based Internet Service Provider named InfoCom Corp. Without access to the ‘web, Muslims in-the-know weren’t able to issue any pre-9-11 warnings.

By Sept. 6 bomb-sniffing dogs were unexpectedly removed from their posts at the World Trade Center towers in New York.

Overseas, a killing spree began. On Sept. 9 Commander Ahmad Shah Masood—leader of the Northern Alliance—was assassinated. Those on the ground felt that Pakistani ISI hit men were responsible. The body count mounted when 3 Saudis who had knowledge of the impending 9-11 strikes were slain within 8 days of one another in the days prior to Sept. 11.

Drumbeats of war resounded throughout the corridors of power in Washington, DC. On Sept. 4—an entire week before 9-11—the White House approved plans to invade Afghanistan even though this nation made no threats against the U.S. and didn’t engage in a preemptive military strike. Pres. Bush was expected to sign this bill on Sept. 9.

Pakistan’s Foreign Sec. Niaz Naik confirmed this news. He confided to the BBC that senior American officials told him in mid-July, 2001 that the U.S. military intended to take action against Afghanistan, Osama bin Laden and the Taliban by mid-October. Naik heard this chatter prior to Sept. 11, and added that forces responsible for launching the attack were already in place. On Oct. 7, 2001 the U.S. invaded Afghanistan.

After becoming aware of these plans, British Prime Minister Tony Blair confided, “To be truthful about it, there was no way we could have got the public’s consent to suddenly launch a campaign on Afghanistan but for what happened on Sept. 11.”

It’s noteworthy that Afghanistan’s puppet president, Hamid Karzai, was a former Unocal employee and up to his neck in the opium trade.

Then, without further ado, on a sunny Sept. 11 morning in New York City at 8:46 a.m. American Airlines Flight 11 (or a facsimile thereof) barreled into WTC 1. 17 minutes later at 9:03 a.m. WTC 2 suffered the same fate when United Airlines Flight 175 (or a facsimile thereof) impacted it. This event, complete with

a fantastic fireball erupting from the skyscraper, was broadcast live on nationwide television. At that moment, the entire world changed.

At 9:37 a.m. an *event* occurred in Washington, DC at the Pentagon. Despite the government's insistence that American Airlines Flight 77 struck out military nerve center, no evidence whatsoever supports their claim.

At any rate, only miles away, Sen. Bob Graham (D-Fla.), Rep. Porter Goss (a Fla. congressman and future CIA Dir.), Sen. Jon Kyl (R-AZ), and fellow members of congressional intelligence committees were meeting at the Capital with Lieut. Gen. Mahmud Ahmad, Pakistan's Dir. of the ISI (their version of our CIA). Ahmad not only had close ties to Osama bin Laden and the Taliban, but also authorized a wire transfer of \$100,000 to Mohamed Atta, the purported 9-11 mastermind. During Russia's extended war against Afghanistan, which began in 1979, CIA agents joined with the ISI to funnel money and weapons to the *mujahideen*, an outfit ultimately led by Osama bin Laden. Why were U.S. senators having breakfast with the man who led this nefarious outfit?

Ahmad had been in the U.S. for an entire week prior to 9-11, meeting with his colleagues at the CIA (including CIA Dir. George Tenet), and military officials at the Pentagon (including Colin Powell). Later, White House operatives altered the transcripts of these conferences. The reason is clear: Ahmad's ISI served as the Taliban's prime sponsor, and had the full backing and cooperation of his counterparts at the CIA.

As America suffered the traumatic blowback and aftershocks of 9-11, CBS News reported that only 5 hours after Flight 77 allegedly struck the Pentagon, Def. Sec. Donald Rumsfeld had already assigned aides to begin formulating a plan to strike Iraq. At that point, no evidence whatsoever had surfaced linking Saddam Hussein to the 9-11 attacks, nor has any been presented since.

By Sept. 13—only 2 days after 9-11—Lt. Gen. Mahmoud Ahmad met behind closed doors at the State Dept. with Dep. Sec. of State Richard Armitage. In his position as head of the ISI, Ahmad acted as a liaison between Pentagon generals, the CIA, and officials in the Defense Intelligence Agency (DIA).

In these ensuing post 9-11 days, Ahmad also met with Sen. Joe Biden (D-De), then chairman of the Committee on Foreign Relations, and later vice president under Barack Obama.

On Oct. 7, 2001 war began. In his book *At the Center of the Storm: My Years at the CIA*, George Tenet made a startling revelation. Rather than Donald Rumsfeld's Dept. of Def., it was actually his CIA that controlled the Afghani invasion. One of their first priorities entailed liberating known opium warlords that had been imprisoned in order for them to start replanting the opium fields that had been eradicated under the Taliban. By 2003, Afghanistan once again began producing record-breaking levels of opium, a trend that continued for years into the future.

Daniel Pearl (Jewish): Conspiracy researchers claim that this reporter's grisly 2002 beheading occurred because he got too close to uncovering the 9-11 money trail that preceded the Sept. 11 attacks.

THE FINAL TABOO

As previous chapters have revealed, a Jewish element is present in *every single aspect and at every level* of the 9-11 phenomenon. From ownership of the WTC complex (and the businessmen who arranged it) to security (or lack thereof) at the twin towers and departure airports, nearly every individual involved was Jewish.

In addition, who can deny the role of Mossad-affiliated Dancing Israelis or a vast Israeli spy network that lurked within U.S. borders before and after the 9-11 attacks? Inside the White House, Jewish spokesmen spun the government's 'official' version of events, while talking heads in the Jewish-controlled media worked hand-in-hand to perpetuate an extensive cover-up.

To further this miscarriage of justice, judges, attorneys and the 9-11 Commission teamed with Jewish saboteurs. On the other hand, the neo-cons existed as an unabashed vehicle for the Israel First cabal, allowing one of the 9-11 masterminds, Dov Zakheim, to play a prominent role in the assault against America. Rubbing salt into this open wound were Israeli leaders such as Benjamin Netanyahu, whose heartless remarks reflected the lengths of his inhuman nature.

The preponderance of evidence in regard to Jewish guilt and Israel's role in the Sept. 11 attacks is overwhelming, undeniable, and beyond any reasonable doubt.

In light of this evidence, where is the 9-11 truth movement? Their resounding silence and refusal to pursue these Jewish mass-murderers reinforces the notion that their 'movement' was created prior to the fateful morning of Sept. 11, and they've continued to be infiltrated, subverting legitimate truth-seekers ever since.

Only one issue still remains to be exposed in regard to 9-11: Israel's central role in planning, choreographing, and executing these crimes. A failure to make this priority number one is an ad hoc surrender and perpetuation of deception. Any 9-11 'truther' who fails to expose Israel's role has, in essence, chosen to protect the worst killers among us.

PROOF: ASSOCIATED PRESS
FOREKNOWLEDGE—READS FROM 9-11 SCRIPT

Proof that the mainstream media had foreknowledge of 9-11 has now been definitively verified. On the morning of Sept. 11, at 9:04:15 a.m. Liz Foreman, web-master of WCPO Channel 9 in Cincinnati, posted an article stating, “Plane Crashes into Pentagon.”

According to the official government story, Flight 77 purportedly crashed into the Pentagon, but this staged event did not take place until 9:37 a.m.—a full 33 minutes after Ms. Foreman made her post.

Anyone who has studied the 9-11 Pentagon case quickly realizes that from all available evidence, there is no possible way that a 757 commercial airliner weighing over 250,000 pounds could have fit into a 16-foot-hole without leaving any visible wreckage. Nor was supposed hijacker Hani Hanjour—who could barely drive an automobile—capable of executing the highly complex *Top Gun* maneuvers that the government said he did.

Still, how could Liz Foreman have known about this event 33 minutes prior to it actually happening? On Aug. 4, 2008 this writer phoned her at *The Cincinnati Inquirer*, and she readily admitted making the above post at 9:04 a.m. When further questioned about how she obtained this information, Ms. Foreman explained that the *Associated Press* fed this story through the news wire, whereupon she posted it on the WCPO website. She has also publicly responded to this point in print, saying that she is not going to fall on the sword for the *AP* simply because she posted a press release that *they* originally ran.

Also included in this same 9:04 a.m. article was further proof that the *AP* was operating from a predetermined script. “The Federal Aviation Administration has shut down all aircraft takeoffs nationwide.” Again, this event did occur, but not until 9:26 a.m.—22 minutes later than when the *AP* ran their story.

Not so coincidentally, the *AP* wasn’t alone in their foreknowledge of 9-11. The transcript of a BBC broadcast at 4:57 p.m. reads, “The Solomon Brothers Building in New York (WTC 7), right in the heart of Manhattan, has also collapsed.” Even earlier, at 4:14 p.m., Aaron Brown of CNN reported, “One of the other buildings, Building 7, in the World Trade Center complex is on fire and has either collapsed or is collapsing.” As everyone knows, WTC 7—which was not struck by any airliners and had only one miniscule fire burning on the twelfth floor—did collapse via a pre-planned controlled demolition, but the time was 5:20 p.m.—much later than when the BBC and CNN made their initial reports.

The importance of these revelations relating to the Pentagon attack confirms information contained in *Phantom Flight 93* that the masterminds plotting 9-11 didn’t foresee that when Flight 93’s takeoff from Newark was delayed 41 minutes, it would foil the precision of their original plan. Subsequently, since a script had already been written and fed to major news outlets, some—such as the *AP*—

weren't notified that their scheme was unraveling, and thus they prematurely announced that the Pentagon had been struck 33 minutes before any such event took place.

CENSORED! ISRAEL'S ROLE IN 9-11 ATTACKS

Clear Channel is America's largest radio conglomerate, and apparently they don't want anyone knowing about Israel's central role in the 9-11 terrorist attacks, and as such they've taken great efforts to insure that this information is suppressed. What follows is a firsthand account of how high-level censorship works in this country.

On the fifth anniversary of 9-11, Lisa Guliani and I were invited to appear as guests on George Noory's *Coast-to-Coast AM* radio show (which is owned by Clear Channel). Noory had originally scheduled us to speak about our activism at Ground Zero and other venues, but instead during this half-hour slot a historic event took place. For the first time ever on nationwide radio, the subject of Israel's involvement in 9-11 was discussed.

What made this evening even more remarkable was that *Coast-to-Coast* is simulcast on over 500 radio stations across the country. So, approximately 8 million listeners worldwide were exposed to the most dangerous and taboo subject in the field of 9-11 research—Israel's key role in the attacks on America. 2 days later, we posted a link to this show (from an independent source) on our WING TV website, thus making this information available to an even larger audience.

That's when our troubles began. On Nov. 21, 2006 we received a letter from Alissa K. Fanning—Corporate Counsel for Clear Channel—informing us that we must immediately remove the link to our appearance on Noory's radio show. The main reason provided for their action was “infringement of intellectual property.” Their rationale seemed flimsy, however, since dozens of other websites also post clips from *Coast-to-Coast AM*.

Over the next few days, I subsequently spoke with Ellen Lockwood, who represented Ms. Fanning, and tried to work out a solution to this problem. After being told that we didn't have copyright permission to offer Clear Channel programming, I asked if there was some sort of arrangement we could reach.

Ms. Lockwood informed me that Clear Channel has allowed others in the past to establish a franchise agreement to offer Clear Channel programming, so I told her we would be willing to enter into such an arrangement. Regrettably, I received a phone call the next day informing me that Clear Channel would absolutely not allow me to pay for the right to link to a show that we were invited onto by George Noory himself, even though we were deriving no monetary gain from the link, and there was nothing slanderous said against Clear Channel or *Coast-to-Coast AM*. In

essence, we were offering to give money to a multi-million dollar corporation for the right to host a single half-hour broadcast, and they flat-out refused.

Furthermore, Ms. Lockwood explained that if we did not immediately remove this link, she would not only contact our server and attempt to have our WING TV site taken off the Internet, but there would be legal action taken on Clear Channel's behalf against us in the future.

One must wonder: what had we discussed that made Clear Channel take such extreme measures? For starters, we spoke about a number of points contained in my book *9-11 Evil*, such as the Dancing Israelis, how the first suspects arrested after 9-11 were Israelis, Michael Chertoff's dual Israeli/American citizenship, Urban Moving System's role as a front for the Mossad, and WTC owner Larry Silverstein's links to Ariel Sharon and Benjamin Netanyahu.

In addition, there were 2 other revelations never before made public on American radio. First, Ehud Sprinzak, a terrorist expert at Hebrew Univ. in Jerusalem, said that from Israel's perspective, 9-11 was the most important public relations act ever committed in their favor. Secondly, a man named Ami Ayalon, head of the Israeli military, disclosed that since Sept. 11, their leaders have been euphoric. Now ask yourself: how many other people anywhere on the globe were ecstatic about 9-11? Only the Israelis, because this joint neo-con/Mossad terrorist event laid the framework for our current war in Iraq, Afghanistan, and potentially Iran.

Both of the above statements coincide with Prime Min. Benjamin Netanyahu's disgraceful sentiments. When asked by the *New York Times* what 9-11 meant for U.S.-Israeli relations, he replied, "It's very good. Well, not very good, but it will generate immediate sympathy."

PENTAGON ANOMALIES CONTRADICT **OFFICIAL TIMELINE**

Was the Pentagon 'attacked' on 9-11 at 9:37 a.m. as the government says, or did another major event occur at 9:31 a.m.—6 minutes earlier—which they're trying to cover up? Official sources have placed a great deal of emphasis on their timeline, but a few glaring inconsistencies exist.

At 9:31:39 a.m. explosions rocked the west wing which caused a calibrated Navy clock inside the Pentagon, as well as a standard-issue battery operated clock outside the Heliport, to be knocked from their respective walls and stop. This occurred 6 entire minutes prior to the crucial time of 9:37 a.m..

Meanwhile, 2 firefighters positioned near the Heliport—Alan Wallace and Mark Skipper—described seeing a large commercial airliner soaring toward them 25-feet off the ground. The time was 9:31 a.m. It should be noted that neither Wallace nor Skipper actually saw anything hit the Pentagon because the deafening roar of the engines was so loud that they ran and ducked for cover, fearing for

their lives. Seconds later they heard a loud explosion, which they presumed was the aircraft that just flew above their heads. But as we know from the physical evidence and complete lack of wreckage, Flight 77—or any other large commercial airliner—never struck the Pentagon.

These firemen weren't the only ones to notice an event at this critical juncture. Soon-to-be Danish Foreign Min. Per Stig Moller told the P3 radio station in his home country, "I saw fire and smoke rising up from the Pentagon at 9:32 a.m. I think that there has been a bomb detonated."

Similarly, Army administrator April Gallop, who holds a top secret clearance inside the west wing, told author Barbara Honegger that she felt and heard a bomb go off. "Being in the Army with the training I had, I know what bombs sound and act like, especially the aftermath, and it sounded and acted like a bomb. There was no plane or plane parts inside the building, and no smell of jet fuel." The watch she was wearing at the time read 9:30 a.m.

Other evidence corroborates this pivotal time. The official FAA timeline states, "0932 ATC AEA reports aircraft crashes into west wing of Pentagon." Of course the 'event' they're referring to wasn't an airliner crash, but instead some type of explosion. Still, their time precedes the government's version by 5 minutes.

Adding to the intrigue are 2 statements made by DOD employees to NBC reporter Jim Miklashevski on the morning of 9-11. First, after the NYC strikes, a Pentagon officer uttered this forewarning, "If I were you, I'd stay out of the E-ring today because we're next." Shortly thereafter, another official informed him, "A bomb exploded."

The most obvious question is: why do authorities insist on the 9:37 a.m. timeframe? Since Flight 77 never struck the Pentagon, they needed a diversion to shift attention away from the initial 9:31 a.m. internal explosions. This distraction came in the form of a 'flyover' that established the 9:37 a.m. benchmark.

In an Aug. 17, 2008 interview, *Pentagon* filmmaker Craig Ranke informed this writer that he's personally interviewed 13 witnesses who saw an airliner fly *north* of the Citgo gas station toward the Pentagon. This point is of the utmost importance because the government purports that Flight 77's entry was *south* of the Citgo [at an entirely different angle]. Plus, although not a single one of these eyewitnesses actually saw a plane strike the Pentagon, they did describe hearing a loud explosion and saw a fireball and smoke rising afterward.

So, what we have is a perfect sleight-of-hand, smoke-and-mirrors scenario. Since Flight 77 never crashed into the Pentagon, there's a strong possibility that at 9:31 a.m. conspirators used either a wall breaching kit or shape-cutter charges to create the first two inner-ring holes (those undetectable by the public). Then, to create the *appearance* that a commercial airliner slammed into the outer E-ring, they performed a 'flyover' at 9:37 a.m. while simultaneously setting off a final, external demolition that resulted in the famous 16-foot circular hole. Such an operation would be extremely easy to facilitate since that section of the Pentagon had been under construction for 'renovations' prior to 9-11.

The Pentagon can be classified as a magician's illusion in which a gullible public was led to believe they saw one thing, when in fact the reality was far different (and much more sinister).

DID 'DOOMSDAY PLANE' DIRECT 9-11 ATTACKS?

Was a mysterious white jet photographed over the White House on the morning of Sept. 11 the actual flying command center for the 9-11 attacks? When this writer questioned author Mark Gaffney on Aug. 9, 2008 he replied that it is "certainly one of the implications" posited in his soon-to-be-released book, *The 9-11 Mystery Plane*.

This large white aircraft was later identified as an E-4B, a modified Boeing 747-200 that is also known as the 'Doomsday Plane.' During our discussion, Gaffney said the E-4B has "the ability to communicate with all military commands worldwide" and that it is a "complete substitute for the Pentagon—the world's most advanced plane" which can send launch codes for missiles and communicate with submarines.

The reason for its moniker—the Doomsday Plane—is explained by Gaffney in a must-read article entitled, *Why Did the World's Most Advanced Electronics Warfare Plane Circle Over the White House on 9-11?* He says the E-4B is officially designated as the National Airborne Operations Center and "serves as a flying command, control and communications center in the event of a nuclear war, or during a national emergency." Although only 4 exist in the U.S., each E-4B costs \$800 million and is stacked with a communications satellite dish, electronics that cover the entire radio spectrum, 48 antennae, the ability to produce its own electricity, and shielding which protects it from EMPs produced by a nuclear explosion. Tellingly, as a part of Nightwatch and the First Airborne Command and Control Squadron, their motto is *Videmus Omnia*—"We see all."

So, if these Doomsday planes act as America's aerial command center during a nuclear war, would it be safe to say that in a staged terrorist attack involving 4 different aircraft and 4 different targets such as what we saw on 9-11, the masterminds would rely on this fleet of planes to commandeer the operation from above? Or, if their calculations got thrown off course (i.e. the delay in takeoff of Flights 77 and 93), would Doomsday planes (there were 3 used that morning) subsequently coordinate the contingency plan? When asked if this were likely, Gaffney said he didn't want to speculate, but "it was certainly possible."

Indeed, even after the FAA grounded all U.S. flights at 9:26 a.m., a white Doomsday plane was photographed and witnessed directly over the White House and Lafayette Park by CNN's John King, NBC's Bob Kur, Linda Brookhart of the Taxpayer Federation, unnamed secret service agents, and the BBC. The sense of urgency was so immense that another source—a private pilot and independent

researcher—told this writer, “It’s pretty hard to believe that 2 huge E-4Bs could be ‘scrambled’ from Andrews AFB in only 17 minutes while planes were in the air headed for Washington, but Andrews could not put up a single combat fighter to defend the city until it was all over.” At least one E-4B stayed in flight over the Beltway because at 9:41 a.m.—after the Pentagon strike—ABC’s Peter Jennings reported that this mystery plane was circling the White House.

This fact in and of itself is amazing because most of Washington DC—including the White House and Pentagon—are contained within the most restricted airspace on Earth—Area P-56. Yet here it was—after the FAA grounded all flights during the worst terrorist ‘attack’ in our nation’s history—very slowly circling 1600 Pennsylvania Ave. while it was being evacuated and Vice President Dick Cheney hunkered in his secured Emergency Operations Center bunker.

Why was it there? In actuality, Mark Gaffney informed me that these 3 E-4Bs were directly involved in a massive war game called Global Guardian (later confirmed by the *Omaha World-Herald*). Along with NORAD, STRATCOM, and other agencies, this exercise was fully operational on 9-11, with one of the E-4Bs originating out of Edwards AFB.

The real headquarters for STRATCOM, however, is Offutt AFB near Omaha, Neb. that directed all of the bombers, missiles, and submarines used in Global Guardian. As such, the Doomsday planes acted as an “alternate command post for top government officials from where they can direct U.S. forces and execute war orders.” Again, does this description fit perfectly into what was transpiring on 9-11—in essence, a ‘war’ against America?

Offutt plays an even more essential role because when George W. Bush—along with Karl Rove, Andy Card, and Ari Fleisher—left Florida on 9-11, Air Force One eventually transported them to the U.S. Strategic Underground Command Center at Offutt which, according to Gaffney, is the exact same location to which the Doomsday plane that hovered over the White House returned. Coincidence? Hardly, because also at Offutt were Adm. Richard Mies, commander in chief of STRATCOM, as well as Warren Buffett, who was hosting a charity golf event.

Now, of all the locations on our planet, what are the odds that the ‘world’s second richest man’ would be at Offutt for a round of golf, along with his special guest, Ann Tatlock, CEO of Fiduciary Trust located in the WTC towers? According to the *Journal Star*, Offutt is also the “military nerve center that is the ‘eyes and ears’ across the globe” with a direct line to the National Military Command Center in DC. It has likewise been confirmed that Offutt directed the Global Guardian exercises. Could this be why George W. Bush made a beeline to Offutt—he had to receive his marching orders after the attacks were carried out?

In addition, Mark Gaffney has proof of a deliberate 25-second time lag for all radar over the eastern seaboard on 9-11, and that none of the E-4Bs showed up on radar. Further, former Marine intelligence officer and *Black Ice* author Dan Verton identified one of the Doomsday Plane passengers as none other than Brent

Scowcroft, who was Nat. Sec. Adviser under Presidents Gerald Ford and George Bush I, chairman of the Foreign Intelligence Advisory Board under Bush II, a member of the Trilateral Commission and Council on Foreign Relations, a Bilderberg attendee on multiple occasions, while also an employee of Kissinger Associates. If an individual such as Gen. Scowcroft was aboard one of those crafts on 9-11, it certainly wasn't to simply take a joy ride.

The above-mentioned pilot source also presented the following information to this writer. "Since both Rumsfeld and Cheney were involved in COG exercises [continuation of government] in the 1990s using E-4Bs as their flying command post, it certainly seems that they were orchestrating a COG operation of some kind while apparently not concerned that more 'hijacked' planes might get through to Washington. This could indicate either foreknowledge of the attack or a real time decision to allow the attack to proceed so they could switch control of the entire government to a 'unified authority' when the smoke cleared. If more planes had been 'hijacked' and hit targets in Washington, the disruption might have been large enough to enable an all out takeover by self-appointed officials on board the E-4Bs, along with Bush, Cheney, Rumsfeld, and a few others."

With these words, we have now reached the critical mass of 9-11 and what truly happened that tragic morning. Was the mystery plane documented in this article an all-seeing eye in the sky that coordinated the 9-11 terror attacks? Considering the high-level military men involved, the top-secret programs which were in operation, and the various agencies directly linked to Global Guardian, it seems more than likely that it played a central role—even as it hovered above the White House immediately prior to an 'event' occurring at the Pentagon.

DEFENSE INDUSTRY INSIDER SUPPORTS **FLIGHT 93 MISSILE THEORY**

Was a missile shot into the ground at Shanksville on the morning of 9-11 instead of Flight 93 being downed by Arab 'terrorists'? This is the contention proposed in *Phantom Flight 93*. Now, a former defense contractor has come forward to emphatically support this theory, claiming it was actually an AGM-158 stealth cruise missile that produced the 12-foot crater in Pennsylvania.

Although this writer intends to protect the source's identity, I can say that this individual has a master's degree in structural analysis, as well as being employed as an engineer at a major defense contractor. Building upon this background, the source took data from *Phantom Flight 93* and expanded upon it to fit one of the final pieces to the 9-11 Puzzle. Beginning with eyewitness Susan McElwain's testimony of seeing a white, molded, military-type missile soar approximately 40-feet over her head near the outskirts of Shanksville, this source set out to discover precisely what sort of object she saw.

What he arrived at was “the inescapable conclusion that the type of missile she described is what is termed a stealth cruise missile.” He based this determination on a number of factors, including the fact that stealth technology is “deliberately designed so that it will be difficult to detect before it reaches its target.” Since Mrs. McElwain detected this missile 40-feet above her head, our source points out that “one of the main tactics used by stealth aircraft and missiles is the ability to fly at very low altitudes in order to avoid radar and visual detection.” Being so close to the ground—essentially at treetop level—hardly anyone would be able to see this missile unless they were right on top of it, as Susan McElwain was.

Further reinforcing his argument: since the missile in question was molded in one tubular piece, the lack of rivets and joints—which are highly reflective—could “reduce its radar signature.” In addition, a “stealth missile would be designed to make little or no sound.” This sentiment precisely mirrors a statement made by McElwain in *Phantom Flight 93*.

In his analysis, there is only one fact that seemingly contradicts McElwain’s missile being an AGM-158, and that is her description of a ‘fin’ on its tail. But even though a ‘spoiler’ isn’t seen in photographs of the AGM-158, “a big vertical fin like the one described by Ms. McElwain extends after the missile has been launched.” Also, the AGM-158 has wings, but these would not be needed either because “the design of the missile is such that with its wings retracted, the body of the missile itself acts as an airfoil or wing, giving the missile lift. When flying in its maximum stealth mode, the wings would remain in a retracted position beneath the missile,” which is exactly how the conspirators would have wanted it so as to remain undetected.

Taken one step further, if a stealth missile was shot into Shanksville, it would seem logical that a stealth-type aircraft would have been needed to launch it. Could this long overlooked detail explain why so many witnesses described seeing a low flying white aircraft in the sky over southwestern Pa. on the morning of 9-11? This plane would have been invisible to radar (which it was), but not to the human eye.

Since stealth aircraft technology was an integral part of the Shanksville deception, my source asks whether this part of the country also holds a key to what happened at the Pentagon. “A stealth aircraft could easily launch a stealth missile from Pa. and have that missile reach Washington totally undetected. This may have been how the attack against the Pentagon was carried out. The stealth aircraft itself did not necessarily have to be in the immediate vicinity of DC in order to hit the Pentagon with great accuracy. The stealth missile could have traveled on its own from Pa. to Washington to hit the Pentagon without anyone being the wiser about where it came from.”

The implications are clear, as this man so adeptly describes. “If it was a stealth missile which hit the Pentagon, this would explain why the defensive missile systems protecting the Pentagon were not activated. The radar systems and other sensors at the Pentagon may not have had a capability for detecting stealth

missiles, which means that the defensive missiles surrounding the Pentagon would have remained inactive. Those in charge of defending the Pentagon against attack may never have known what hit them. By not being able to track the missile on radar, there would be no way to trace it back to its point of origin.”

Lisa Guliani, radio show host Keith Hanson, and I make it very clear in our book that Flight 93 is the great underreported trigger to unraveling the overall 9-11 conspiracy. As this latest source attests: September 11th wasn't initiated by 19 Muslim terrorists, but instead it “was obviously a highly sophisticated operation involving the most advanced technological advancements contained within the U.S. inventory of weapons systems.” The only question now is: why has Flight 93 been so deliberately and obviously ignored by the 9-11 truth community and other broadcasters when it is a Pandora's Box that the government definitely does not want opened?

MICROBIOLOGIST MASS MURDER LIST GROWS **Is Potential Zionist Anthrax Killer Being Shielded?**

Another political body count is mounting. Over the past 7 years, more than two-dozen of the world's most esteemed microbiologists—all of who focused on combating bioterrorism—have died under highly questionable circumstances. One was stabbed with a sword; another mowed over by a car, while a third was bashed over the head until dead. There's more, including a scientist found with repeated stab wounds to the chest; another was shoved under a chair (naked from the waist down); one perished in a nitrogen-filled airlock; another was carjacked with his keys still in the ignition and a full tank of gas.

None of these men died of natural causes. Their murders were deliberate, and it's sending a very clear message to virus experts, immunologists, entomologists, and those researching bio-weaponry—your lives are in grave danger.

The latest casualty was bio-defense pioneer Bruce Ivins, who reportedly committed suicide on July 29, 2008 at Frederick Memorial Hospital from an overdose of Tylenol 3. [How he obtained enough pills to kill himself in a mental hospital is still open to question.] What makes Ivins' death even more noteworthy was his direct link to the 2001 anthrax case, first via his potential development of a vaccine to combat the toxin, and secondly as a 2003 recipient of the Decoration for Exceptional Service—the most prestigious award a civilian scientist can receive. Ivins also assisted the government in their investigation of the anthrax scare.

Those closest to Ivins are publicly skeptical of the suicide story, pointing out that he was a Red Cross volunteer, played keyboard at his local church, enjoyed gardening, and was married with 2 children. On the other hand, to paint the most horrific picture possible, an FBI-affiliated social worker named Jean Duley stated that Ivins was, in reality, a sociopath, homicidal revenge killer who wanted to

murder his coworkers in a blaze of glory after discovering that he was the target of a Justice Dept. investigation into the anthrax case.

This testimony is questionable on a number of different levels. For 18 years, Ivins held one of the highest security clearances possible in the Dept. of Def. As journalist Scott Creighton asked, “How did all those educated and degreed psychologists and psychiatrists miss this criminal intent that a social worker [Jean Duley] picked up on in one group session?” If Ivins exhibited such homicidal tendencies, wouldn’t it be identified at least once in nearly two decades, especially since he worked at Fort Detrick, home of the U.S. Army’s Medical Research Institute for Infectious Diseases at one of the most guarded facilities in the country?

More importantly, Ivins is now the second victim of a government witch-hunt that began with the concerted harassment of Dr. Steven Hatfill, whose career and reputation were irreparably destroyed before receiving a \$5.8 million settlement from the feds. Conveniently enough, less than a month after the government awarded Hatfill his judgment—with their anthrax case seemingly stalled and going nowhere because they pursued the wrong man for years—all of a sudden Bruce Ivins overdosed and the entire matter was suddenly solved. Nobody has to ever again worry about anthrax-laced letters like the ones Tom Brokaw and Sen. Tom Daschle received.

But has the real culprit actually been identified, or is there someone else being shielded from prosecution? The answer may lie with Dr. Philip M. Zack, a Zionist microbiologist who had already attempted to frame an Arab colleague, Dr. Ayaad Asaad, for the anthrax scare. Zack, it turns out, is Jewish, and was fired from his post at Fort Detrick for continually harassing Dr. Asaad in an extremely discriminatory fashion because he was Arab. However, due to his connections inside the top-secret lab, security cameras recorded Zack entering Fort Detrick on numerous occasions. The individual who illegally let him in was Dr. Marian K. Rippy, also Jewish.

In addition, Zack was well acquainted with military-grade anthrax, the same type that was used to lace postal packages in 2001. Further evidence implicating our government were DNA tests linking the original source spores (which are very rare) to Fort Detrick. Zack again becomes a prime suspect because the anthrax scare occurred shortly after 9-11 at a time when the neo-cons and Israel were primed to begin their ‘War on Terror.’ Zack was known as a rabid ‘Arab-hating-Jew,’ and the letters attached to each anthrax sample teemed with anti-Semitic rhetoric meant to implicate Arabs (“Death to Israel, Allah is Great”).

Was the entire anthrax hysteria motivated to cast further suspicion on Muslims to justify the neo-cons’ desire for a Mid-East war? Was the anthrax scare akin to Saddam Hussein’s purported WMDs, another tactic to push us toward an Iraqi invasion? Equally as despicable, were Steven Hatfill and Bruce Ivins mere scapegoats used by the government to divert attention away from Dr. Zack’s involvement? Finally, are many of the world’s top microbiologists being murdered

to minimize efforts to counter the effects of a future bio-terrorist attack? Who would have ever thought that brainy, isolated lab workers held the world's most deadly white-collar profession?

Dr. Bruce Ivins was a shy, dedicated scientist. Following his death, he's been characterized as a madman wearing a bulletproof vest who poisoned his victims via the nation's most deadly act of biological terrorism. But, if the anthrax scare was simply another neo-con/Mossad psy-op, the implications for a cover-up are enormous. Many of Dr. Ivins' colleagues and friends don't believe claims that he was a killer, and feel his 'suicide' was the result of non-stop, heavy-handed harassment by government officials. Disease specialist W. Russell Byrne characterized him as "looking like a guy who was being led to his execution." Has another number just been added to the mysterious microbiologist body count?

OPIUM PRODUCTION CONTINUES TO SET RECORDS IN AFGHANISTAN

"Afghanistan's heroin-producing poppy crop set another record this season." So read *Japan Today* on July 18, 2007. Afghanistan now supplies over 90 percent of the world's heroin, generating nearly \$200 billion in revenue. Since the U.S. invasion on Oct. 7, 2001 their opium output has increased 33 fold (to over 8,250 metric tons a year).

To date, the U.S. has been in Afghanistan for over 7 years. We've spent \$177 billion in that country alone, and have the most powerful and technologically advanced military forces on earth. GPS tracking devices can locate any spot imaginable by simply pushing a few buttons, while satellites and Google Map can literally look in our front windows.

Still, bumper crops keep flourishing year after year, even though heroin production is a very laborious, intricate process. The plants must be planted, grown, harvested, and then after the morphine is extracted it has to be cooked, refined, packaged into bricks, and transported from rural locales across national borders. Thousands of people are involved, yet despite the massive resources at our disposal, heroin keeps flowing at record levels.

Common sense suggests that such prolific trade over an extended period of time is no accident, especially when the history of what has transpired in this region is considered. While the CIA ran its operations during the Vietnam War, the Golden Triangle supplied the world with most of its heroin. When that war ended in 1975, an intriguing event took place a few years later in 1979 when Zbigniew Brzezinski covertly manipulated the Soviet Union into invading Afghanistan.

Behind the scenes, the CIA, along with Pakistan's ISI, were secretly funding Afghanistan's *mujahideen* to fight their Russian foes. Prior to this war, opium production in Afghanistan was minimal. But according to historian Alfred McCoy,

an expert on the subject, a shift in focus took place. “Within 2 years of the onslaught of the CIA operation in Afghanistan, the Pakistan-Afghanistan borderlands became the world’s top heroin producer.” Soon, as Prof. Michel Chossudovsky notes, “CIA assets again controlled the heroin trade. As the *mujahideen* guerillas seized territory inside Afghanistan, they ordered peasants to plant opium as a revolutionary tax. Across the border in Pakistan, Afghan leaders and local syndicates under the protection of Pakistan intelligence operated hundreds of heroin laboratories.”

Eventually, the Soviet Union was defeated (their version of Vietnam), and ultimately lost the Cold War. The aftermath, however, proved to be an entirely new can of worms. During his research, McCoy discovered that “the CIA supported various Afghan drug lords, for instance Gulbuddin Hekmatyar. The CIA did not handle heroin, but it did provide its drug lord allies with transport, arms, and political protection.”

By 1994, a new force emerged in the region—the Taliban—that took over the drug trade. Chossudovsky again discovered that “the Americans had secretly, and through the Pakistanis [specifically the ISI], supported the Taliban’s assumption of power.” These strange bedfellows endured a rocky relationship until July 2000 when Taliban leaders banned the planting of poppies. This alarming development, along with other disagreements over proposed oil pipelines through Eurasia, posed a serious problem for power centers in the West. Without heroin money at their disposal, billions of dollars could not be funneled into various CIA black budget projects.

Already sensing trouble in this volatile region, 18 influential neo-cons signed a letter in 1998 that became a blueprint for war—the infamous *Project for a New American Century* (PNAC). The initial phase of their plan was executed on Sept. 11, 2001. 15 days later, CIA Dir. George Tenet sent his top secret Special Operations Group (SOG) into Afghanistan. One of the biggest revelations in Tenet’s book, *At the Center of the Storm*, was that CIA forces directed the Afghanistan invasion, not the Pentagon.

In the Jan. 26, 2003 edition of *Time* magazine, Douglas Waller describes Donald Rumsfeld’s reaction to this development. “When aides told Rumsfeld that his Army Green Beret A-Teams couldn’t go into Afghanistan until the CIA contingent had laid the groundwork with local warlords, he erupted, ‘I have all these guys under arms, and we’ve got to wait like little birds in a nest for the CIA to let us go in?’”

But the real operator in Afghanistan was Richard Armitage, a man whose legend includes being the biggest heroin trafficker in Cambodia and Laos during the Vietnam War; director of the State Dept.’s Foreign Narcotics Control Office (a front for CIA drug dealing); head of the Far East Company (used to funnel drug money out of the Golden Triangle); a close liaison with Oliver North during the Iran-Contra cocaine-for-guns scandal; a primary Pentagon official in the terror and covert ops field under George Bush Sr.; one of the original signatories of the

infamous PNAC document; and the man who helped CIA Dir. William Casey run weapons to the *mujahideen* during their war against the Soviet Union. Armitage was also stationed in Iran during the mid-1970s right before Ayatollah Khomeini overthrew the Shah. Armitage may well be the greatest covert operator in U.S. history.

On Sept. 10, 2001 Armitage met with none other than the UK's national security advisor, Sir David Manning. Was Armitage "passing on specific intelligence information about the impending terrorist attacks?" The scenario is quite plausible because one day later—on 9-11—Dick Cheney directly called for Armitage's presence down in his bunker. Immediately after WTC 2 was struck, Armitage told *BBC Radio*, "I was told to go to the operations center [where] I spent the rest of the day in the ops center with the vice president." These two share a long history together. Not only was Armitage employed by Cheney's former company Halliburton (via Brown & Root), he was also a deputy when Cheney was Sec. of Def. under Bush the Elder. More importantly, Cheney and Armitage had joint business and consulting interests in the Central Asian pipeline that had been contracted by Unocal. The only problem standing between them and the Caspian Sea's vast energy reserves was the Taliban.

Do you see how all the pieces are starting to fit together? Since the 1980s, Armitage amassed a huge roster of allies in Pakistan's ISI. He was also one of the Vulcans—along with Condi Rice, Paul Wolfowitz, Richard Perle, and Rabbi Dov Zakheim—who coordinated George W. Bush's geo-strategic foreign policy initiatives. Then, after 9-11, he negotiated with the Pakistanis prior to our invasion of Afghanistan, while also becoming Bush's Dep. Sec. of State stationed in Afghanistan.

Our 'enemy', or course, was the Taliban 'terrorists', but George Tenet, Colin Powell, Porter Goss, and Armitage had developed a close relationship with Pakistan's military head of the ISI—Gen. Mahmoud Ahmad—who was cited in a Sept. 2001 FBI report as "supporting and financing the alleged 9-11 terrorists, as well as having links to al Qaeda and the Taliban." The line between friend and foe gets even murkier. Afghan Pres. Hamid Karzai not only collaborated with the Taliban, but was also on Unocal's payroll during the mid-90s. He is also described by Saudi Arabia's *Al-Watan* newspaper as being "a Central Intelligence Agency covert operator since the 1980s that collaborated with the CIA in funding U.S. aid to the Taliban."

In retrospect, it's now clear that capturing a new, abundant source of heroin was an intricate part of the U.S. 'War on Terror.' Hamid Karzai is a puppet ruler of the CIA, Afghanistan is a full-fledged narco-state, and the poppies that flourish there have yet to be eradicated, as was proven in 2003 when the Bush administration refused to destroy the crops, despite having every chance to do so. Major drug dealers are rarely arrested, smugglers enjoy carte blanche immunity, and Nushin Arbabzadah, writing for *The Guardian*, theorized, "U.S. Army planes leave Afghanistan carrying coffins empty of bodies, but filled with drugs." Is that

why the military protested so vehemently when reporters tried to photograph returning caskets?

The entire scenario is a ruse. Pakistan has emerged as a bona fide militarized police state whose organized crime syndicates transport heroin to foreign markets. Profits from this lucrative trade are laundered and deposited in updated BCCI-style western banks, while the Taliban maintain their own network of opium farmers, mules (drug runners), and tribal enforcers. In essence, the Taliban, CIA, ISI, drug dealers, organized crime, Big Oil, arms dealers, the Pentagon, shadow corporations, mercenaries, money launderers, and various government agencies all exist in a twisted, symbiotic relationship; their vested interests being the millions of dollars resulting from war and narcotics trafficking in Afghanistan.

BIDEN BLASTED FOR 'BUNKER BLUNDER' **How Joe Biden's latest gaffe shines renewed light on the events of 9-11**

Once again, mainstream media sources failed to report the *real* story behind the story. On May 16, 2009 Eleanor Clift, *Newsweek's* contributing editor, dished up another tasty entrée of Joe Biden's specialty—foot-in-the-mouth du jour. At the Gridiron Club's annual white-tie gala, the vice president disclosed classified information regarding Dick Cheney's infamous underground bunker beneath the Naval Observatory in D.C.

Being that Biden took over residence from Cheney in the vice presidential manor this past January, he related to fellow diners (journalists included) how a young Naval tour guide “showed him the hideaway, which is behind a massive steel door secured by an elaborate lock with a narrow connecting hallway lined with shelves filled with communications equipment.” Clift continued, “The officer explained that when Cheney was in lock down, this was where his most trusted aides were stationed.”

Heckled by pundits for the umpteenth time, Biden dismissed his statements by saying that he was actually referring to an “upstairs workspace.” But his words were obviously misleading because in Dec. 2002 neighbors living adjacent to the vice president's residence complained of ‘strange explosions’ emanating from beneath Cheney's home. In response, the Naval Observatory's superintendent sent each a letter. “Due to its sensitive nature in support of national security and homeland defense, this project's specific information is classified and cannot be released.” The memo also stated, “The work was urgent and needed to be done on a highly accelerated schedule.” In a *Dr. Strangelove*-style twist, Cheney (who denied the very existence of this Bat-cave), ordered Google to obscure his residence from their satellite maps (which they did).

Cheney and 9-11

With these revelations in mind, some commentators have erroneously stated that vice president Cheney hunkered down in this bunker during the 9-11 ‘terrorist attacks’. But as previously stated, construction didn’t officially begin on this enclave until Dec. 2002. In actuality, at approximately 9:10-9:20 a.m. on Sept. 11, Cheney was scurried to the Presidential Emergency Operations Center (PEOC) beneath the White House east wing. Here, a crucial event took place that had a profound effect on the purported Pentagon strike.

According to Transp. Sec. Norman Mineta, he entered the PEOC at 9:25 or 9:26 a.m., whereupon he witnessed an aide repeatedly giving the vice president frantic updates. Mineta provided the following public testimony to the 9-11 Commission on Apr. 23, 2003:

During the time that the airplane [Flight 77] was coming in to the Pentagon, there was a young man who would come in to say to the vice president, ‘The plane is 50 miles out.’ ‘The plane is 30 miles out.’ And when it got down to ‘the plane is 10 miles out,’ the young man also said to the vice president, ‘Do the orders still stand?’ The vice president turned and whipped his neck around and said, ‘Of course the orders still stand. Have you heard anything to the contrary?’

Now, as most prudent observers realize, Flight 77 never struck the Pentagon. But, an event *did* take place at 9:37 a.m. where a certain amount of damage occurred, resulting in 125 deaths. But what are we to make of the ‘orders’ that this aide questioned Dick Cheney about? In an excellent article by Prof. David Ray Griffin on Apr. 28, 2008 entitled *9-11 Contradictions: When Did Cheney Enter the Underground Bunker*, he writes, “The expected orders—especially on a day when 2 hijacked airliners had already crashed into buildings in New York—would have been to shoot down any non-military aircraft entering the ‘prohibited’ airspace over Washington.”

But since Cheney was repeatedly asked about these ‘orders,’ Griffin concludes quite perceptively. “The question made sense only if the orders were to do something unusual—*not* to shoot the aircraft down. It appeared, accordingly, that Mineta had inadvertently reported Cheney’s confirmation of stand-down orders.”

Obviously, Flight 77 was never shot down over our nation’s capital (nor did it strike the Pentagon). In a May 5, 2008 article, 9-11 researcher Aidan Monaghan stresses that ample notice was given to government officials. “The FAA notified the military about the suspected hijacking of Flight 77 at 9:24 a.m., if not before. The FBI’s Washington field office was also notified that Flight 77 had been hijacked at about 9:20 a.m.” In essence, the Pentagon and White House had an

eternity to react, but failed to do so. Somebody ordered the stand-down, and operationally at least, one of those men was Dick Cheney.

The Armageddon Plan

Cheney and Def. Sec. Donald Rumsfeld's hands-on involvement in the execution of 9-11 can be traced back to what journalist James Mann calls *The Armageddon Plan* in the Mar. 2004 issue of *The Atlantic* magazine. During the Reagan administration—when Cold War paranoia still ran high—Cheney and Rumsfeld joined 40-60 other federal officials in a highly classified program dealing with COG (continuity-of-government).

During these secretive operations, various shadow government teams were formed in the event of a nuclear strike by the Soviets. In an article for *The Guardian* by Tom Vanderbilt entitled *Is This Bush's Secret Bunker?*, he describes how “the president could repair to Mount Weather; Congress had its secret bunker in Culpeper, Virginia; the Pentagon was given a rocky redoubt called Site R [Raven Rock] in the mountains of southwest Pennsylvania; while the nation's air defenses were run out of NORAD.” Vanderbilt describes Mount Weather as “a sprawling underground complex bristling with mainframe computers, air circulation pumps, and a television/radio studio for post nuclear presidential broadcasts.”

As each of these teams was dispatched to clandestine locales, mock ‘presidents’ were appointed to each. Not surprisingly, both Cheney and Rumsfeld were designated to be ‘commanders-in-chief’ of their respective squadrons. Mann also explained, “The capstone to all these efforts was a special airplane, the National Emergency Airborne Command Post, a modified Boeing 747 based at Andrews Air Force Base and specially outfitted with a conference room and advanced communications gear. In it, a president could remain in the air and run the country during a nuclear showdown.”

Considering these words, let's fast-forward to Sept. 11, 2001 when bedlam broke loose in Washington. As Mann concludes in his expose, “Cheney and Rumsfeld suddenly began to act out parts of a script they had rehearsed years before. Operating from an underground shelter beneath the White House called the Presidential Emergency Operations Center, Cheney told Bush to delay a planned flight back from Florida to Washington.” In the meantime, Rumsfeld sent others, like Paul Wolfowitz, to out-of-town bunkers.

In essence, while one team of conspirators ran the show in New York City from Rudy Giuliani's Office of Emergency Management (OEM) on the 23rd floor of WTC 7, another team consisting of Cheney, Rumsfeld, and Gen. Richard Meyers hearkened back to their special training via the Armageddon Plan. When questioned a few days after 9-11 by NBC's Tim Russert in regard to their actions at the time, Cheney responded furtively, “We did a lot of planning during the Cold War with respect to the possibility of a nuclear incident.”

When Joe Biden spilled the beans about Cheney's not-so-secret bunker, he didn't know how closely he came to opening up an entirely different can of worms.

JESSE VENTURA REVEALS BLACK BOX MYSTERY **ON CONSPIRACY THEORY TV SHOW**

Former Minn. Governor Jesse Ventura's Dec. 9, 2009 broadcast of *Conspiracy Theory* ended with a major disclosure. Not only did recovery and rescue worker Mike Bellone reiterate earlier 2004 claims that the FBI had recovered 3 of the 4 black boxes from Ground Zero, but he also quoted a supervisor for Flight 11. This woman monitored actual live transmissions emanating from the airline, and according to her, the 'hijackers' were already in the plane's cockpit prior to takeoff. Further, she claimed others on the ground were fully aware of this situation while Flight 11 taxied on the runway, and they still allowed it to take off.

Initially, Bellone promised to produce this employee for Ventura, but she declined an interview at the last minute out of fear for her life. After having her house, car and cell phone bugged, federal officials frightened her into not talking. Bellone also divulged that FBI officials told him not to discuss this matter with the media.

Could such startling revelations be the reason why 9-11 Commission members determined that no black boxes had been located in the Pit's rubble? If the American public listened to these recordings and heard Arabic (as well as English) being spoken, the entire scam would be revealed.

However, this line of reasoning doesn't imply that the '19 terrorists' blamed for these attacks were actually the masterminds. Instead, it adds further weight to the premise that they filled the role of patsies. For starters, there is still no concrete evidence that any of these individuals ever boarded the 4 flights. Rather, were they merely useful idiots who mistakenly thought they were partaking in a hijacking, when in reality Flights 11 and 175 were operated via remote control after take-off to strike WTC 1 and 2? In this sense, similar to Lee Harvey Oswald who had an elaborate 'legend' created around him prior to the JFK assassination and was deliberately placed on the scene, were they too the byproducts of an elaborately constructed plot to shift blame away from the actual plotters?

Additional evidence of a cover-up arose when Ventura questioned FBI counter-terrorism expert Jack Cloonan, who stated rhetorically, "Does the U.S. government do things in the dead of night that they don't want seen in the light of day? Of course they do." Then, when told that Sept. 11 may be the first time ever in the history of recorded flight where 4 black boxes completely vanished, Cloonan replied, "So what."

Airline investigative expert Dave Leppard also acknowledged that he'd never once been at a crash site where the black boxes had not been discovered. He then

proceeded to describe how these very distinct, bright orange boxes made out of titanium are virtually indestructible. “The odds are almost zero-percent that they’re not found,” he concluded.

Journalist Dave Lindorff next weighed in by recounting a meeting he had with NTSB officials. After inquiring whether the FBI had secured these devices, he was asked, “Do you want the real answer, or the official answer?” An official then disclosed that all 4 boxes were in the FBI’s possession. Lindorff summarized the great deception played on us. “Investigators found fingernail-sized shards of bone to identify the victims, yet we’re to believe that all 4 black boxes are still missing?”

Mike Bellone, who worked at Ground Zero for 257 straight days, actually saw one of the recovered boxes 3 to 4 weeks after the WTC collapse, and personally witnessed the FBI loading this equipment onto a tractor-trailer. He also referred to New York City firefighter Nicholas Demasi, who claims to have been present when ‘locaters’ found 2 other boxes.

Why hasn’t the public been made aware of these groundbreaking developments? Ventura stated point-blank, “Government officials knowingly destroyed all the evidence at that crime scene. They got rid of every shred of evidence. They melted it down, built ships out of it, or put it on a boat to China.” What little else remains is stored in the mysterious Hanger 17 at New York’s JFK Airport. Absolutely no one is allowed access to this evidence.

NEW WEBSITE QUESTIONS ISRAEL’S 9-11 ROLE

How can the truth hurt a ‘truth movement’? This fundamental question is being asked by a recently launched website called *Rediscover911.com*. Specifically, these disaffected researchers are asking why—after 8 long years—isn’t Israel’s central role in planning, coordinating, and executing the 9-11 terrorist attacks being placed at the forefront of new investigations, especially in light of such overwhelming evidence.

The site’s founder, a Kansas City dentist named Dr. Ed Kendrick, writes on his website, “9-11 was a murderous Israeli false flag operation with Jewish and gentile American helpers (*sayanim*). It was intended to fool Americans into becoming enraged at Muslims and into fighting Israel’s enemies for her, all the while picking up the tab for these wars and giving Israel billions outright.”

In a Dec. 29, 2009 interview, Kendrick explained to this writer why such an elaborate protection racket has been erected by the Zionists and their controlled-opposition network. “There exists a Luciferian presence in the world, and 9-11 was a lie of biblical proportions. The nuclear power Israel is so psychopathic that they’ll unleash great harm if exposed about 9-11.” He continued, “I can’t envision freedom for mankind will resurface for hundreds of years if we don’t identify this

criminal cabal and take them to a place where they'll never again inflict such damage.”

Regrettably, Kendrick asserts that the neo-con/Israel-first connection that implemented these terrorist strikes had willing allies in place *before* Sept. 11, 2001. “From its very inception, the so-called 9-11 truth movement, otherwise known as the people who say that George Bush and his cronies did 9-11, has been ultimately led and controlled by the same people that perpetrated the dastardly attacks.”

Who precisely are these individuals? Echoing a phrase popularized by Michael Collins Piper, those who refuse to acknowledge Israel's role are known as Judas Goats. Kendrick writes, “Judas Goats are prominent figures whose job it is to broadcast untruths so that people will not know they are in trouble. They are trained goats used in stockyards to lead sheep and cattle to their slaughter.”

Of course, we need to ask yet again: why would people consciously choose to act as scripted gatekeepers, thereby letting the *real killers* escape justice? Worse, why are they so willing to point a finger of blame at their own country (i.e. the limited hangout of ‘9-11 was an inside job’ led by Bush & Company) yet utterly refuse to name participants from a foreign power (the Mossad and Israeli government)? We already know how, when, where, and why 9-11 occurred. Shouldn't every 9-11 truther finally decide to say *who* did it instead of continuing to ignore Israel's role?

Los Angeles activist and *Rediscover911.com* contributor Zan Overall has spent the past few weeks passing out fliers, such as in front of the Israeli Consulate on Wilshire Blvd. He calls 9-11 an “inside/outside job.” During a Dec. 29, 2009 interview with this writer, he surmised, “The 9-11 truth movement knows about Israel's involvement. But mentioning anything about the Jewish people is a hot-button issue. It's a big taboo because the Israeli lobby is hugely powerful and you can't offend them.”

However, the stakes are even higher. If the American public ever discovered Israel's role as 9-11 masterminds, outrage would erupt. Subsequently, the blowback would be disastrous to our supposed ‘ally’ who'd immediately lose billions in foreign aid. Secondly, after realizing the depth of their deception and how we'd been duped into 8 years of war against Afghanistan and Iraq, the ‘myth’ of Osama bin Laden would also become crystal clear.

At this stage, Israel's very existence and survival would be seriously jeopardized. When coupled with information regarding their murderous actions against the *USS Liberty*, many patriotic-minded Americans would rightfully call for the U.S. to attack Israel. Or, if we withdrew all support for them in the Middle East, they'd become open game for the entire Arab world. Terrified of being exposed for their bloodthirsty treachery, its obvious Israel has done everything humanly possible to conceal their savage actions. Thus, vast protection rackets have been established not only in the mainstream media, but also in ‘alternative media’ venues such as radio, books, websites and activist circles.

As it stands now at this critical juncture in time (with Israel's next enemy—Iran—in the crosshairs), 2 primary gauges exist to determine whether a news source is legitimate. First, do they acknowledge that the official 9-11 story forwarded by neo-cons and Israel-firsters is an unabashed lie? More importantly, are they willing to place Israel's central role in the 9-11 attacks at the forefront? If these sources *refuse* to take such absolutely necessary steps, truth-seekers need to ask an obvious question: why are they so willing to protect a cabal of criminals that murdered 3,000 innocent American citizens, not to mention our servicemen stationed abroad who continue doing Israel's dirty work for them on the battlefield?

NEW PICTURES FROM 9-11 RAISE MORE QUESTIONS

Pictures are worth a thousand words, and when they're used to further the deadly lies of a massive government propaganda campaign, these images become even more potent. On Feb. 10, 2010 a dozens photos taken from a helicopter on the morning of Sept. 11, 2001 by NYPD Aviation Unit Detective Greg Semendinger were made available to media outlets. ABC News obtained them under the Freedom of Information Act.

When this writer spoke with veteran 9-11 researcher Vinnie Sammartino on Feb. 11, 2010 he asked a poignant question: "Why were these pictures released now? What is the purpose?" One reason is obvious. Playing on public emotions, the neo-con/Israel-first cabal opposed to open trials in a New York City criminal court for the 'alleged 9-11 terrorists' keeps reiterating a common theme. "New Yorkers don't need these horrors thrust upon them again." They repeat this mantra while the new photos flash across our television screens, re-triggering traumas from that awful day.

Despite their heavy-handed attempts at fear mongering, long-time researchers viewing these images see some striking irregularities. First, talking heads continue mentioning 'raging infernos' whose extreme heat purportedly caused the WTC towers to collapse. Yet it's clear that after an initial fireball caused by jet fuel escaped *outside* WTC 2, the flames were of a minor variety at best.

Sammartino suspects more sinister motives. "I don't trust anything the government or mainstream media tells me. Look at photo number one. An entire floor-line is glaring red. What would cause an entire floor to glow in a *straight line*? Fire doesn't do that. You need temperatures in excess of 2,500 degrees to melt steel. The towers didn't have enough fuel available to make an entire floor glow. The only thing inside them was office furniture and equipment. I think they may have subtly photo-shopped the pictures just enough not to raise suspicions except for those with a trained eye."

Jan Ramirez, chief curator of the National Sept. 11 Memorial & Museum, did her best to dispel any ‘conspiratorial’ notions during a Feb. 10, 2010 interview with the *Associated Press*. After describing how Semendinger’s helicopter patrolled the skies over lower Manhattan shortly after WTC 1 was struck, Ramirez said, “Sometime after 10 a.m., they [the NYPD Aviation Unit] were able to predict that the north tower was going to fall.”

Amazingly, she must not have even looked at the pictures taken by the pilots. There is no indication whatsoever that these exceptionally strong, well-built structures were in any imminent danger of collapse. The photographs clearly show nothing more than minor office fires, not raging infernos. Then, even more importantly, by photo number three in the sequence, we see WTC 1 in the midst of collapse. What’s most amazing is that this 110-story building is *instantaneously* turning to dust—both concrete and steel—even before it hits the ground. How can a billion-pound tower be converted into dust while it’s still falling? The power source needed to wreak such destruction is mind-boggling. Tiny little fires created by jet fuel and office chairs certainly don’t hold that capacity.

9-11 activist Michael Langston concurred with this analysis in a Feb. 12, 2010 written statement to this writer. “What strikes me most about the billowing dust clouds is their eerie similarity to the pyroclastic ash clouds of volcanic eruptions, which are explosive events. This similarity in appearance provides further evidence that the 9-11 WTC ‘collapses’ were also explosive in nature. A simple gravitational collapse could not possibly generate enough energy to account for such an explosive phenomenon.”

In addition, by the time one views the final photograph in this sequence, the entirety of Battery Park and lower Manhattan are completely engulfed in dust and smoke. This visual image confirms a theory proposed in *Phantom Flight 93* that WTC 7 was supposed to have collapsed at the same time as WTC 1 & 2 (when everything was concealed from view). Of course, WTC 7 held Mayor Rudolph Giuliani’s Emergency Command Center on the 23rd floor. It also served as a perfect vantage point for the on-site 9-11 plotters to orchestrate the controlled demolitions. But due to being insufficiently wired, WTC 7 only collapsed at 5:20 p.m.—in full view of cameras that caught a 47-story building fall for absolutely no reason. Airliners had not struck it, nor did it sustain damage from flying debris. Plus, only one miniscule fire burned on the twelfth floor. Still, the evidence inside this building needed to be destroyed, so in 7 seconds it completely collapsed into its own footprint. This major tactical error so embarrassed the 9-11 Commission that they didn’t even address it in their ‘comprehensive’ report.

OSAMA BIN LADEN: DEAD OR ALIVE?

On May 5, 2010 Iranian Pres. Mahmoud Ahmadinejad told ABC News anchor George Stephanopoulos, “I heard that Osama bin Laden is in Washington, DC. He’s there because he was a previous partner of Mr. Bush. They were colleagues in the old days. They were in the oil business together.”

His statement piqued my interest, for 2 Icelandic filmmakers released a documentary in Apr. 2010 entitled *Feathered Cocaine* that alleged bin Laden resided in a luxurious Tehran penthouse since 2003.

These stories led me to ponder the status of everyone’s favorite bogeyman, an enigmatic figure who can be anywhere, everywhere, or nowhere—simultaneously—depending on the particular agenda at hand. What follows is a timeline chronicling the perfect Orwellian enemy.

In Mar. 2000, *Asia Week* cited bin Laden’s kidney infection, a medical problem that placed his life in serious danger.

France’s *Le Figaro* reported in July 2001 that Dr. Terry Calloway of the American Hospital in Dubai performed surgery on bin Laden for a urinary infection related to his kidney disease. He flew there from Quetta Airport in Pakistan.

During this treatment, Richard Labeviere, Swiss investigative reporter and author of *The Corridors of Terror*, claimed that Dubai CIA station chief Larry Mitchell met bin Laden in the hospital. He then traveled back to CIA headquarters in Langley on July 15.

Another bombshell arrived during a Jan. 28, 2002 broadcast of the CBS Evening News with Dan Rather when correspondent Barry Petersen referenced bin Laden’s admission to a Pakistani hospital in Rawalpindi on Sept. 10, 2001—one day before 9-11. He added that Pakistan’s ISI informed the CIA of his kidney dialysis treatment, whereas an onsite staff employee insisted, “I have seen many pictures of the man. He is the man we know as Osama bin Laden.”

Following the Sept. 11 attacks, FBI files confirmed that from Sept. 14-20, the bin Laden family chartered 6 different flights to scurry relatives and royal Saudi members out of America. The U.S. government permitted and helped coordinate these evacuations.

If bin Laden did lie in a Pakistani hospital on 9-11, it explains his Sept. 16 statement to *Al Jazeera*. “I stress that I have not carried out this act, which appears to have been carried out by individuals with their own motivation.” 12 days later, he similarly told the Pakistani newspaper *Ummat*, “I am not involved in the Sept. 11 attacks in the U.S.” Bin Laden made 2 other denials as to his involvement.

Coincidentally, in July 2006 FBI officials admitted they “had no hard evidence connecting bin Laden to 9-11.”

Capitalizing on the mainstream media's mythmaking, Pres. George W. Bush snarled on Sept. 17 that he wanted bin Laden "Dead or Alive." However, on Mar. 13, 2002 he inexplicably flip-flopped. "I don't know where bin Laden is. I have no idea and I don't really care. It's not that important. It's not our priority." Further denigrating the memory of 9-11 victims, Bush referred to 'Osama bin Forgotten' again during a presidential debate on Oct. 14, 2004. "I just don't spend that much time on him."

Did Bush's dismissive attitude reflect Prof. David Ray Griffin's thoroughly researched conclusion in *Osama bin Laden: Dead or Alive* that the purported al-Qaeda leader actually died on Dec. 13, 2001 of kidney failure (or associated complications) in Afghanistan's Tora Bora mountains? He was buried 24 hours later in an unmarked grave.

This date is vitally important, for Dec. 13 also marks the last time U.S. intelligence sources monitored bin Laden's voice transmissions from Tora Bora. Up until then, he had been detected on a regular basis. Also, Dec. 13 marked the first of bin Laden's 'confession' tapes.

Interestingly, Prof. Bruce Lawrence (a bin Laden specialist), Prof. Angelo Codevilla, David Ray Griffin, 9-11 researcher Vinnie Sammartino, Swiss scientists at the Dalle Molle Institute, and Richard Mueller of Berkeley's National Laboratories all unequivocally refute the authenticity of subsequent bin Laden audio and videotapes.

Verification of bin Laden's death arrived in the Dec. 26, 2001 edition of Egypt's *al-Wafd* newspaper (Vol. 15, No. 4633). "A prominent official in the Afghan Taliban movement announced the death of Osama bin Laden, stating that he suffered serious complications in the lungs." They also included his funeral notice, along with references to family members and al Qaeda colleagues attending this service.

Scores of other media sources and political leaders have confirmed bin Laden's demise.

- Fox News, Dec. 26, 2001: "Osama bin Laden has died a peaceful death due to an unrelated lung complication, the *Pakistan Observer* reported."

- Pakistan Pres. Pervez Musharraf, Jan. 18, 2002: "I think now, finally, he is dead for the reason he is a kidney patient."

- CNN's Peter Bergen, Feb. 1, 2002 (commenting on a Dec. 2001 videotape): "He looks pretty terrible. He's barely moving the left side of his body. He's clearly got diabetes. He has low blood pressure. He's got a wound in his foot. He's apparently got dialysis for kidney problems. He has aged enormously."

- FBI counterterrorism chief Dale Watson (July 18, 2002) and Afghan Pres. Hamid Karzai (Nov. 6, 2002) both said bin Laden was "probably dead," while the

World Tribune reported on Oct. 16, 2002, “Israeli sources said Israel and the United States assess that bin Laden probably died in the U.S. military campaign in Afghanistan in December.”

- Utilizing ludicrous doublespeak, Def. Sec. Donald Rumsfeld babbled on Oct. 7, 2002, “Osama bin Laden is either alive and well or alive and not too well, or not alive.”

- During a Nov. 2, 2008 interview with famed UK personality David Frost, Pakistani Prime Min. Benazir Bhutto matter-of-factly made reference to bin Laden being assassinated by al-Qaeda double agent Ahmed Omar Saeed Sheikh.

- In Mar. 2009 Prof. Angelo M. Codevilla (a U.S. foreign intelligence officer) quipped, “All the evidence suggests Elvis Presley is more alive today than Osama bin Laden.”

- Apr. 27, 2009 found Pakistani Pres. Asif Ali Zardari stating, “Osama bin Laden is probably dead.”

- Prolific 9-11 author David Ray Griffin quoted former Nat. Sec. Council member Oliver North in an Oct. 9, 2009 article. “I’m certain Osama is dead, and so are all the guys I stay in touch with.”

- In the Dec. 8, 2009 edition of *Time* magazine, CIA agent Robert Baer quoted a colleague who’s been hunting bin Laden for years. “He’s dead, of course. No wonder there’s no intelligence on him.”

- Lastly, on Mar. 16, 2010 Atty. Gen. Eric Holder testified (with a wink and nod) during Senate hearings. “The reality is that we will be reading Miranda rights to the corpse of Osama bin Laden.”

Considering this preponderance of evidence, those who believe Osama bin Laden is still alive and commandeering al-Qaeda probably also look to the sky every Christmas Eve to see if Santa Claus is flying over their house in a sleigh.

Yet, some may wonder: why does our government keep perpetuating this fiction? Mike Rudin of *The Conspiracy Files* provided the most succinct of answers on Jan. 10, 2010. “U.S. intelligence services are manufacturing the bin Laden statements to create an evil bogeyman to justify the so-called war on terror.”

Addendum

In *The New World Order Exposed*, this writer dedicated an entire chapter to the vast connections between the Bush crime family and bin Ladens. Although I won't reiterate the entire tale here, it should be known that on Sept. 10, 2001 ex-CIA Dir. and former Pres. George Bush, Sr. met with one of Osama bin Laden's brothers at a Carlyle Group business conference in Washington, D.C.

- Ahmed Rashid, who has written extensively about the Taliban, claims that U.S. military forces were in attendance with Osama bin Laden in a Rawalpindi, Pakistan hospital on the evening of Sept. 10, 2001. A hospital employee confirms this information. "The military had him surrounded."

- *Asia Times* reported on July 13, 2002, "Exactly one year ago, from July 4 to July 14, Osama bin Laden was undergoing medical treatment at the American Hospital in Dubai. He arrived by plane from Quetta, the capital of Baluchistan (daily flights either with PIA or Emirates Airlines). He met many wealthy Saudi princes and businessmen and was also visited by the local CIA chief. He could have been arrested on the spot—and there would be no excuses for a war against terrorism. He was not arrested. The rest, of course, is history—with an al-Qaeda hand in the screenplay."

- Correspondent Barry Petersen to Dan Rather, anchor of the CBS Evening News, during a Jan. 28, 2002 broadcast. "CBS News has been told that the night before the Sept. 11 terror attacks, Osama bin Laden was in Pakistan. He was getting medical treatment with the support of the very military that days later pledged its backing for the U.S. war on terror in Afghanistan."

Osama bin Laden ultimately made a statement on Sept. 28, 2001 to the Karachi, Pakistan newspaper *Ummat*. "I was not involved in the September 11 attacks in the United States, nor did I have knowledge of the attacks. There exists a government within a government within the United States. That secret government must be asked as to who carried out the attacks. The American system is totally in control of the Jews, whose first priority is Israel, not the United States."

On June 5, 2006 the *Muckraker Report* contacted FBI headquarters to inquire why Osama bin Laden's Most Wanted Poster did not include his alleged involvement in the 9-11 attacks. Rex Tomb, Chief of Investigative Publicity for the FBI, responded, "The reason why 9-11 is not mentioned on Osama bin Laden's Most Wanted page is because the FBI has no hard evidence connecting bin Laden to 9-11."

Ironically, al-Qaeda's most recognized spokesman, Adam Yahiye Gadahn, is actually a Jewish man born in Orange County, Calif. Given the birth name Adam

Pearlman, his grandfather was a “zealous supporter of Israel” and sat on the board of directors for the Anti-Defamation League (ADL).

WHISTLEBLOWER REVEALS **9-11 REMOTE CONTROL OVERRIDE SYSTEM**

A whistleblower has confirmed that technology capable of remotely controlling an aircraft from the ground, in addition to entirely locking out the flight crew and autopilot systems, existed prior to the Sept. 11 attacks.

On May 17, 2010 Rob Balsamo, co-founder of Pilots for 9-11 Truth, broke the story by interviewing avionics technician Wayne Anderson, formerly of Dalfort Aviation in Texas. This writer subsequently interviewed both men on May 19 and 20. What emerged from these sessions adds even more validity to the probability of 9-11 being an inside job.

During late 1996 into early 1997, Anderson participated in tests at Dallas’ Love Field where technicians embedded backdoor software into the avionics of Boeing aircraft. Once installed, computer engineers on the ground had the ability to override the pilot and control their autopilot systems, all from an external location.

It’s been common knowledge for decades that unmanned airplanes could be remotely flown. But now, Anderson has revealed that aircraft can be programmed from the ground—via transponders—to such an extent that even when pilots disconnected the autopilot system and circuit breakers, their aircraft could still be controlled from a remote source. This development may explain why pilots weren’t able to transmit emergency signals on 9-11. Those with access codes on the ground had effectively locked them out by overriding their onboard systems.

Such a tactic may also explain why none of the pilots sent an urgent “I have been hijacked” transponder code to air traffic controllers. In essence, their transponder frequencies had already been piggy-backed by technicians that rendered their onboard communications capabilities inoperable. Pilots didn’t warn of midair hijackings on 9-11 because, instead, control of their planes had been taken over by ground-based hijackers

Anderson also told Balsamo that during these tests, pilots were unable to physically locate the remote guidance system or external power source anywhere on their control panels. Therefore, after all autopilot functions were rendered ineffective, the only way to regain control and override the backdoor software was to completely power-down the aircraft. In mid-flight, such a tactic is obviously dangerous.

Another disconcerting element to this scenario is: once a pilot’s electronics are overridden, they’re no longer able to communicate with air traffic controllers because their cockpit microphones, along with CVRs (Cockpit Voice Recorders)

have been bypassed by the remote control intruders. The same applies to their emergency transponder frequencies, which are similarly neutralized.

Anderson, formerly employed by Braniff Airlines, told this writer on May 20, 2010, “The original premise for this technology was to foil a terrorist takeover. But now, pilots are vulnerable to anyone who knows how to misuse this software. That’s why my superiors clearly didn’t want this information leaking out. It’s not any secret that industrial espionage takes place.”

When asked if ground controllers possessing the ability to irreversibly take over an aircraft by locking out the pilots could have been responsible for the Sept. 11 attacks, Anderson replied, “With this software, they were capable of doing 9-11.”

His response should make everyone reevaluate the particulars of that fateful morning of Sept. 11, 2001. With supposedly hijacked airliners errantly flying all across the eastern seaboard, we can now conclude that this false-flag terrorist event was staged. Not only did the Air Force inexplicably stand-down for over an hour, the Pentagon and White House also possessed the most advanced anti-aircraft capabilities imaginable, yet never used them. Plus, if this avionic backdoor takeover technology existed at the time, technicians could have simply overridden the ‘hijackers,’ retaken control, and safely grounded Flights 11, 175, 77 and 93. That is, if what we witnessed on television was ‘real’ and not a murderous charade orchestrated by techno-wizards lurking in the shadows.

Note 1: On Jan. 13, 2002 former German Def. Sec. Andreas Von Buelow offered an alternative 9-11 theory to *Tagesspiegel*. “The steering of the planes was perhaps taken out of the pilots hands from outside. The Americans had developed a method in the 1970s whereby they could rescue hijacked planes by intervening into the computer piloting [automatic pilot system].”

Note 2: Takeover technology undoubtedly existed on 9-11, so it’s obviously a ruse to imply that planes were flying all over the eastern seaboard—even into Ohio and Kentucky—for extended periods of time. If 9-11 were a legitimately occurring event rather than a false-flag, ground-based controllers would have simply taken over each ‘hijacked’ aircraft and grounded them to avert any attacks on the World Trade Center towers or Pentagon. As already detailed, one of Rabbi Dov Zakheim’s firms specialized in remote control technology.

WERE NUKES USED ON 9-11?

Were the horrors of 9-11 even worse than anyone imagined? Could New York City have actually been nuked on the morning of Sept. 11, 2001?

The possibility of such a scenario arose during this writer's Aug. 23, 2010 interview with aerospace and chemical engineer T. Mark Hightower. As a member and petition signer of Architects and Engineers for 9-11 Truth, Hightower has studied the works of military explosives experts, investigators from Finland, the UK and Russia, along with other physicists (both named and 'anonymous').

Not claiming to have all the definitive answers, Hightower also doesn't fall into the category of researchers who stake out unbending either/or claims and refuse to budge. Rather, he remains open-minded to new developments and their analysis. Utilizing this approach, he shared his best evidence for the use of miniature nuclear devices inside the World Trade Center towers.

From Hightower's perspective, nano-thermites and conventional explosives could well have been used in conjunction with an even more lethal energy source to produce not only a controlled demolition, but also a veritable China Syndrome directly in the heart of lower Manhattan.

Similar to the Chernobyl meltdown, Hightower explained the phenomenon. "If nukes were used to disintegrate the World Trade Center's immense inner core, only a small percentage actually reacted when these devices were detonated. The leftover materials subsequently continued to react, and therefore kept producing tremendous amounts of heat. This continual source of energy explains the molten steel discovered beneath ground level weeks after 9-11."

A point of contention arises over this concept. Nano-thermites may explain how the towers were pulverized in mid-air and turned to dust prior to ever impacting the ground. But the 'vaporization' (as opposed to mere 'melting') of these massive metal columns required something on the level of a nuclear reaction.

Skeptics question the very possibility of molten steel beneath each tower, yet its existence has been confirmed by journalist William Langewiesche, WTC structural designer Leslie Robertson, paramedic Lee Turner, construction company president Steve Tully, in addition to firefighters, health advisers, Air National Guard members, and sanitation workers who removed the debris.

Further evidence of energy sources magnitudes beyond typical cutting charges can be found in reports from NASA and an article in GCN (Government Computer News). In the weeks and months following 9-11, both described 'hot spots' that exceeded 1300 degrees. Hightower commented on their findings. "These heat signature images recorded from space couldn't be produced by simple detonations."

Another anomaly involves the numerous automobiles near Ground Zero that were roasted beyond recognition. Diane Sawyer of ABC News conducted an on-camera interview with firemen who described cars and buses being “twisted and melted into nothing.”

Although unable to arrive at irrefutable answers, Hightower weighs in on this subject. “Some have speculated that an EMP (electromagnetic pulse) caused the devastation to these vehicles. Whatever the case, the destruction resulted from much more than a common office fire.” He added in regard to unproven energy sources, “There are technologies in existence beyond anything the general public knows about.”

One final suppressed news item must be considered. How can authorities explain the proliferation of health-related respiratory diseases and deaths surrounding first responders at Ground Zero? Sicknesses undoubtedly afflict those at any toxic cleanup site. But the rapid onset of blood and organ cancers more closely resembles those who were subjected to government radiation tests, or the tragic survivors of Hiroshima and Nagasaki.

Is there any correlation between these dying workers and the phenomenon of instantaneous dust clouds and steel being reduced to a molten state?

Hightower provided a theory of what may have occurred that day. “Regular detonators and nano-thermites were potentially used as incendiary devices to cut through metal on the WTC’s exterior sections. But if mini-nukes were located at the building’s core and shielded from view, no one would have seen their extremely bright flashes and super-heated explosions. The release was so energetic that it may have momentarily reached millions of degrees.”

Imagine, it took New York City’s finest a full 100 days to extinguish all the fires at Ground Zero. A 50-ton press in the WTC’s basement wasn’t found crushed, but instead completely melted.

Ground Zero chaplain Herb Trimpe may have provided the most riveting firsthand account. “The fires burned up to 2000 degrees underground before they actually got down to those areas and they cooled off. I talked to many contractors, and they saw trapped molten metal. Beams had totally been melted because of the heat.”

Were simple cutting charges used, or something far more ominous?

INITIAL FLIGHT 93 NEWS BROADCASTS

On the morning of Sept. 11, 2001 NBC and Fox News aired live feeds from Shanksville, Pa. where Flight 93 purportedly crashed. Neither of these telecasts was ever shown again to the American public. The reason is obvious.

During NBC’s initial report, a female newscaster broadcasting from a helicopter stated that the debris field below covered a 3-to-4 mile radius. Such a

feat is physically impossible if a commercial airliner simply plummeted into the ground.

She continued, “This is one of those cases where pictures really do tell a story. The most horrifying aspect of this particular crash scene is how little debris is visible. There is a large crater in the ground. [The cameraman focuses on a rather small hole with absolutely nothing else in or around it.] But that’s really all you see. Investigators out there have found nothing larger than a phone book.”

Incidentally, in *Phantom Flight 93*, the dimensions of a Boeing 757 are listed: weight: 255,000 pounds; length: 150 feet; wingspan: 124 feet.

The second on-scene update came from a Fox News reporter who interviewed Pittsburgh affiliate photographer Chris Chaniki.

Fox: “Chris, I’ve seen the pictures. It looks like there’s nothing there except for a hole in the ground.”

Chaniki: “Basically, that’s right. The only thing you could see was a big gouge in the earth and some broken trees.”

Fox: “Any large pieces of debris at all?”

Chaniki: “No, there was nothing you could distinguish that a plane had crashed there.”

Fox: “Smoke ... fires?”

Chaniki: “Nothing. It was absolutely quiet; nothing going on down there. No smoke, no fire.”

Fox: “How big would you say that hole was?”

Chaniki: “From my estimate, I’d say it was probably 15-20 feet long and 10 feet wide.”

Fox: “What else could you see on the ground?”

Chaniki: “You couldn’t see anything except dust and ash and people walking around.”

The one thing nobody saw in the ground that day was a Boeing 757, because it wasn’t there.

DID THE MAGIC OF TELEVISION FOOL AMERICANS ON 9-11?

On the morning of Sept. 11, 2001 did Americans actually witness Flight 175 striking WTC 2, or were they fed an image that had been altered by sophisticated TV fakery? For years a faction of the 9-11 truth movement called 'no-planers' has been hotly debating this subject. Their claim that no planes crashed into the twin towers has been a major distraction for legitimate researchers. They've also shifted the focus of attention away from the strong possibility that the planes in question weren't commercial airliners, but instead military replacements.

One reason for this controversy stems from the camera angle shown by ABC News. In their initial footage, the second plane (purportedly a Boeing 767) came into view and then disappeared behind WTC 1, which almost entirely blocked the south tower. As such, television audiences weren't able to see the impending collision, only a darkened plane that skipped across their screen before 'exploding' out of sight.

Beginning in 2003, no-planers claimed that the government used holograms instead of commercial airliners. Presenting nothing more than fuzzy photographs and blurry videos, they coined such non-scientific terms as 'dust pimples,' 'whatzit,' 'King Kong-sized holograms,' 'fire perps,' 'blurry blobs,' 'dive-bombing thingies' and 'wing-flapping holoshadows' to describe the alleged images.

When their hologram theories became a laughingstock, this same crowd next turned to a concept called TV Fakery to characterize 'butter planes' purportedly flying into the twin towers.

To support their proposal, no-planers cited the work of professional freelance photographer Evan Fairbanks of KSK Films. By happenstance on the morning of 9-11, he proceeded to videotape a plane plummeting into WTC 2. During subsequent interviews, Fairbanks spoke of seeing this plane disappear into the structure "as if a floor had been hollowed out and it was landing in a hangar."

Admittedly, the aircraft seems to effortlessly glide into the tower as if it were some type of Hollywood movie. However, after filming this incident, Fairbanks conveniently surrendered his equipment to 2 FBI agents, who dubbed a copy of his master tape.

Following the FBI's entrance onto the scene, discrepancies plagued Fairbanks' work. First, his footage didn't include any audio because, according to him, he accidentally turned-off the sound button. Curiously, a later version of this exact same video offered dramatic crashing noises of the plane's impact into WTC 2. Needless to say, a contradiction exists.

'Live' Broadcasts?

Although skeptics lower the number of live-feed broadcasts on the morning of 9-11, in actuality various national and local stations carried the pivotal WTC 2 impact. Unfortunately, Flight 175 or a Boeing 767 is not identifiable in any of these telecasts.

The most crucial data originated from WABC, recorded 'live' by cameraman Johnny Del Giorno in News Chopper 7. Inexplicably, the helicopter's pilot positioned himself in a manner that allowed the north tower, emitting smoke after being hit at 8:46 a.m. (17 minutes earlier) to almost entirely conceal WTC 2. Thus, when a darkened aircraft entered their line of vision, it became concealed from view behind WTC 1 before impacting the south tower.

Similarly, local affiliate WNYW Channel 5 broadcast a live feed, but their camera angled allowed WTC 2 to block the point of actual impact. Therefore, viewers gleaned a plane approaching the towers that momentarily slipped from view. They next saw what appeared to be the aircraft's nose emerging from the opposite side of WTC 2 before their screens momentarily went black.

On other stations, particularly CBS, NBC, CNN and NY 1, no plane is physically presented striking WTC 2 due to long shots or out-of-position camera angles.

Considering the historic nature of these attacks, the cameramen in question strangely failed to utilize close-up angles or extreme wide shots. Further, the live-feeds from these various outlets switched from dark backgrounds to those being quite bright, as if they were alternating from different news choppers. If a network such as ABC was purportedly running continuous, unedited live footage from only one source, why did their backgrounds, color, brightness and camera positions keep changing?

This point is vital because filmmaker Rick Siegal identified at least 14 different helicopters in the air over lower Manhattan at 9:00 a.m. on 9-11. Some were news choppers, while others clearly originated from the U.S. military.

This situation begs the question: why were more than a dozen helicopters able to circle the skies prior to WTC 2 being impacted, while not a single fighter jet reached the scene? The reality of a deliberate military stand-down cannot be denied, especially since they could have thwarted these kamikaze airliners.

Shadow Government

Were simulated landscapes of Manhattan superimposed onto 'live' newscast footage prior to being broadcast? Or, were computer generated images (CGI) utilized to mask or alter the color schemes and backdrops prior to being uploaded for real time broadcast on television stations? Further, could image layering and digital renderings uploaded to a black-ops command center be another element to the already complicated 9-11 puzzle?

Consider that an in-air cameraman inadvertently caught on film the type of equipment being used that day: a WESCAM MX-15. These devices are described as being sophisticated high-tech military camera systems. The manufacturer, L-3 Communications, professes that they're capable of performing "real time video edit functions (i.e. live inserts of CGI)" and that "visual imaging can be integrated with moving maps and communication encryption protocols."

Moreover, the National Security Agency (NSA) contracted with an ultra-secret company called SAIC (Science Applications International Corporation) to develop a program called "Trailblazer." This system's primary application revolved around "the NSA's ability to intercept cell phone calls, e-mails and *other electronic communications*."

In a seminal Mar. 2007 *Vanity Fair* article, Donald Barlett and James Steele described SAIC as a "dark and ruthless corporation whose power extends into every cranny around the globe, whose technological expertise is without peer, whose secrets are unfathomable."

Not coincidentally, one of their specialties is 'information warfare'. In this light, when a job gets too dirty or risky, the CIA, NSA and FBI turn to stealth companies like SAIC, who is considered more powerful than all these other agencies combined. SAIC is also an integral part of the government's intelligence gathering network.

Other connections are downright eerie. SAIC acted as one of the firms responsible for security at the WTC complex prior to 9-11. Further, in 2001 SAIC's chief operating officer was Duane Andrews, a former special assistant to Dick Cheney and Donald Rumsfeld at the Pentagon.

Scientist and whistleblower Kevin Ryan noted in a Dec. 12, 2009 article entitled *Demolition Access to the WTC Towers* that George W. Bush's brother Marvin worked for a defense contractor "that was 55 percent owned by SAIC." Marvin Bush also sat on the board of directors for Securacom, a company that provided security for the WTC complex on 9-11.

Ryan and other researchers further discovered:

- a) SAIC specialized in nano-thermite technology.
- b) SAIC was one of the first companies to arrive at Ground Zero after the twin towers collapsed.
- c) Lt. Col. John Blich opined, "SAIC had the means and opportunity to neutralize any unwanted explosives that might have been buried in the pile at Ground Zero."
- d) SAIC became a major contributor to NIST's WTC cover-up report.
- e) Falsely accused anthrax suspect Stephen Hatfill worked at SAIC with staunch Zionist Jerome Hauer, who directed Rudy Giuliani's emergency command center in WTC 7 from 1996-2000.

f) Hauer hired former FBI agent John O'Neil to a security post at the WTC complex. Known as "the man who knew too much" about Osama bin Laden, O'Neil died on 9-11 during the WTC collapse—his first day on the job.

SAIC's role is imperative in understanding the shadowy private contractors who worked for NSA, led at the time of 9-11 by Michael Hayden. SAIC also rebuilt the NSA/FBI surveillance systems that conveniently 'failed' in the months preceding 9-11. Despite their supposed incompetence, NSA spooks were able to determine the identity of each 'passenger' onboard the 4 doomed 9-11 flights far quicker than the FBI or CIA.

As NSA Dir. from 1999-2005, Hayden later became CIA Dir. under George W. Bush. During an Apr. 15, 2007 interview with C-SPAN's Brian Lamb, Hayden admitted, "The U.S. is run by intelligence agencies." Still, after arranging multimillion-dollar contracts with numerous high-tech companies like SAIC, Hayden's NSA still suffered a 'stand-down' on 9-11 that resembled the Pentagon's prolonged lack of response.

Video Manipulation

According to special effects technician Peter Velis, intelligence agencies had specific goals on 9-11: usurp live digital transmissions generated by military and/or news choppers, alter the data at a central computer Information Warfare Center (IWC), and then regurgitate the data back into a 'live' network stream that was subsequently broadcast to television audiences.

During a Sept. 10, 2010 interview with this writer, Velis began, "The ability to alter live major network videos is the holy grail of criminal activity and military deception. Since ABC was the only national network to broadcast a full view of the south tower, those at IWC tried to prevent audiences from seeing that the aircraft making impact with WTC 2 wasn't a United Airlines plane, but instead a remote-controlled military version 767. They wanted to insure that it wasn't visually identifiable so nobody could see any unaltered images before they were doctored."

Velis continued, "To takeover these live network transmissions, IWC commanders first positioned helicopters in the sky following the WTC 1 strike (which no viewers saw live). Black-op departments then intercepted these live transmissions from specially equipped cameras and washed-out any identifying marks which showed it wasn't Flight 175. By slightly skipping the frames and inserting synthetic color and darkened backdrops, any accurate detail and shape of the plane was lost."

He concluded, "This brief manual override by an external agency ultimately altered the decision-making process of an entire populace." Indeed, due to the magic of television, Americans believed that 19 Muslim terrorists hijacked commercial airliners and flew them into skyscrapers. Although still a conspiracy

theory, Velis' claims are stunningly accurate because not one local or national television station allowed viewers to positively identify the second plane striking WTC 2.

INTERVIEW WITH FORMER CNN REPORTER WHO WAS FIRST ON SCENE AT PENTAGON ON 9-11

There's an old saying: Don't piss on my leg and tell me it's raining. Likewise, don't show me a photo taken only minutes after the Pentagon 'event' and insist that a Boeing 757—which is 155 feet long with a 124-foot wingspan and weighs 100 tons—crashed into our nation's military nerve center.

During an Oct. 19, 2010 interview, this writer questioned former CNN correspondent Jamie McIntyre about the 200,000 pounds of missing wreckage.

McIntyre explained, "What was left of the plane broke into thousands of tiny pieces. Most of it was destroyed."

However, McIntyre's own words delivered during a live CNN broadcast on the morning of Sept. 11, 2001 seem to betray this sentiment. "From my close-up inspection, there's no evidence of a plane having crashed anywhere near the Pentagon."

He continued, "There are no large tail sections, wing sections, fuselage, nothing like that anywhere around which would indicate that the entire plane crashed into the side of the Pentagon."

Later, as possible 'damage control', McIntyre objected that his comments were taken out of context.

But were they? Pentagon officials initially excused the lack of physical wreckage by saying the plane, including its black boxes and flight data recorders, vaporized. Yet, deceased employees and passengers were identified by DNA, fingerprints and drivers licenses. How could high-grade steel completely disintegrate, while flesh and plastic documents remained intact?

McIntyre responded, "It's inexplicable how some stuff survives. It's a fluky situation what makes it through and what doesn't. It's not inconsistent for some fragile things to survive while other strong things don't."

In other words, we're supposed to believe this preposterous spin instead of our own eyes. Also, why is only one 18-foot hole visible on the Pentagon's exterior ring? Government spokesmen said it was created by Flight 77's fuselage, yet a Boeing's nose is described by aviation experts as a weak eggshell, a sausage skin, or an empty beer can. Airplane mechanics cast serious doubt on whether a fuselage could penetrate 3 immensely strong reinforced concrete walls.

McIntyre admitted that never once did he interview any structural engineers to determine why the plane's 5-ton engines didn't create any holes.

In fact, McIntyre never interviewed a single pilot to determine if Hani Hanjour—who could barely drive an automobile and was refused permission to

rent a Cessna prop plane months before 9-11—could have commandeered this aircraft. He called the matter “immaterial.”

Moreover, McIntyre failed to interview any air traffic controllers to ascertain whether a Boeing 757 could execute a 7,000-foot drop in 2.5 minutes while pulling a sharp 270-degree turn. Nor did he interview a single airline technician to verify if this lumbering aircraft could perform such *Top Gun* maneuvers. Neither did he contact a single physician in regard to whether Hanjour would have lost consciousness in-flight due to the excessive G-forces.

McIntyre also neglected to interview any photographic experts or search-and-rescue workers in regard to why no wreckage appeared in the initial photos.

Additionally, Prof. A.K. Dewdney of Western Ontario Univ. conducted numerous experiments that determined passengers could not have made cell phone calls that morning. Such technology only became available in 2004. Pilot Russ Wittenberg confirmed that these devices couldn't lock onto cell phone towers from the heights or speeds attributed by the government.

Inexplicably, McIntyre didn't contact a single electronics expert to verify the authenticity of these calls.

When asked if he viewed any of the 84 confiscated videotapes that the Pentagon has refused to release under FOIA requests, McIntyre responded in the negative. AFP followed-up, “Has there ever been any conclusive video footage where Flight 77 is unmistakably seen striking the Pentagon?”

McIntyre replied, “As far as we know, there is no video footage comparable to WTC 2 being struck in New York.”

Considering the Pentagon's enormous surveillance systems, the government can't produce even one identifiable photograph of Flight 77 crashing into this facility. Moreover, McIntyre didn't witness the crash, and only arrived on scene 45 minutes later. Worse, he confessed to not doing any research into other alternate explanations, while adding, “I'm not aware of anyone at CNN exploring these subjects in any detail.”

By his own admission, McIntyre couldn't provide evidence of interviewing a single individual whose perspective differed from the government's ‘official version’.

He justified this lack of intellectual and journalistic curiosity with the following mantras: (a) All evidence points in only one direction, (b) There are no plausible alternatives, (c) These aren't relevant lines of questioning, and (d) All this might make sense if we didn't know whether American Airlines Flight 77 hit the Pentagon. But we do know that for a fact, so all this other debate is irrelevant.

Unfortunately, McIntyre still don't realize that this type of elitist arrogance is why Americans don't trust the corporate media. Conversely, he did acknowledge, “It's good to keep an open and skeptical mind because the government doesn't always tell the truth.” But by neglecting to investigate a single aspect of this story that contradicts the government's version, CNN, McIntyre, and his mainstream media colleagues epitomize lapdog journalism at its shoddiest.

Note: On Oct. 14, 2010 this writer attended an “Influence and Fighting Propaganda Conference” held at Turning Stone Resort in Verona, NY where, at a Q&A session, McIntyre admitted that on 5 or 6 different occasions, the Pentagon asked his network not to report on sensitive stories that could jeopardize national security. In all cases, CNN acquiesced and withheld, at least temporarily, the information. At a conference specifically devoted to the subject of propaganda, could 9-11 have been one of those instances where Pentagon officials used the pretense of ‘national security’ to put pressure on CNN?

FIREMEN AUDIOTAPES CAST MORE DOUBT ON ‘OFFICIAL’ 9-11 STORY

A raging inferno blazing with such intensity that it caused the World Trade Center towers’ steel girders to melt and ultimately collapse. This ‘official’ government story, despite tremendous amounts of propaganda, hasn’t withstood scientific scrutiny, nor does video evidence support such a convoluted thesis.

Now, Maj. Reginald Shinn and his son Richard have released a short documentary entitled *Let Me Know When You See Fire* that examines the final 10 minutes of fireman radio dispatches on the morning of Sept. 11, 2001.

During a Jan. 27, 2011 interview, Maj. Shinn told this writer, “We know from hearing these tapes that firemen had reached the 79th floor. There was nothing hysterical in their voices as the firemen talked back and forth among each other.”

Again, the public has been led to believe that WTC 2 was engulfed in flames that reached thousands of degrees within the minutes prior to its collapse. But at one point, Joseph Leavey of NYFD Battalion 15 is heard on the audiotape asking, “Let me know when you see fire.”

On another transmission, only 7 minutes before the south tower fell, Dep. Chief Orio Palmer is heard telling his colleagues that he had just reached the 78th floor. He then states, “We’ve got 2 isolated pockets of fire. We should be able to knock it down with 2 lines.” Palmer was directly on the scene, and he spoke these words matter-of-factly, without any impending sense that catastrophe waited only moments away.

Richard Shinn, producer of this film, commented to AFP, “After hearing these tapes, it’s clear that conditions inside the south tower were relatively normal. They were routinely doing what they were supposed to do,” Shinn explained.

To augment this sentiment, he continued. “These firemen were professionals. Many had been in emergency situations for most of their lives. So, why would they setup command posts in the lobbies of WTC 1 and 2 if they thought there was any possibility of danger, or that the towers would come crashing down?” Shinn asked.

Undoubtedly, the most startling aspect of this film involves the audiotape's abrupt ending just 2 minutes prior to the collapse of WTC 2. Richard Shinn described how New York Port Authority officials redacted the final 2 minutes, and wouldn't release its contents even when faced with a FOIA ruling.

An obvious question is: what is contained in these final seconds of audiotape that the public isn't allowed to hear? On one hand, this decision may have been made on humane grounds to prevent any further morbidity tainting an already horrifying situation.

Or, did the firemen react to massive internal explosions that ultimately felled the 110-story towers? Obviously, these rescue workers—calm and business-like up until that point—would have voiced their terror and alarm as the tremendous amount of energy required to topple these massive structures exploded and echoed around them.

If the public ever heard their frantic words or descriptions, the government's ludicrous cover story of fire melting the internal steel columns would immediately be exposed as a lie.

CHARLIE SHEEN: PROMINENT ACTOR GIVES 9-11 TRUTHERS A BAD NAME

One of the tactics commonly used to discredit 9-11 truthers is the canard that they're 'anti-Semitic.' Unfortunately, this rationale is even used among those within the movement itself. This approach borders on being elitist as they say, "People can't handle this information. It's too controversial."

For a group that rails against mainstream media suppression, they engage in the same exact form of censorship. But Israel's central role in 9-11 must be addressed because how can the truth hurt a truth movement?

Or, even worse, some members of the alternate press have blatantly formed a none-too-subtle Israeli protection racket where they'll blame 9-11 on the Illuminati, Bush-Cheney, globalists, or the CIA—but never the Mossad or figures within the Israeli government.

In essence, these factions of the 9-11 truth movement have no compunction whatsoever of blaming their own government for the terrorist attacks of Sept. 11, 2001, but they adamantly refuse to point a finger of blame at a foreign entity, namely Israel. Why would they willingly want to protect these criminal elements?

Charlie Sheen—a 9-11 truther—entered the fray during a Feb. 24, 2011 radio interview where he mockingly referred to the producer of his hit TV show, Chuck Lorre, by his Hebrew name, Chaim Levine.

This move caused the *Jewish Chronicle* to call Sheen's rants "borderline anti-Semitic." Naturally, walking in lockstep with this publication, big name radio talk show hosts began linking Sheen to 'tin foil hat wearers' of the 9-11 truth

movement, as well as ‘anti-Semites’ who believe Israel was responsible for the Sept. 11 attacks.

Considering Sheen’s recent spate of wildly erratic behavior where he referred to himself and radio talk show host Alex Jones as “Vatican assassin warlocks,” genuine researchers—including those at AFP—who’ve proven Israel’s role in 9-11 are now being smeared by the lunacy of a Hollywood actor whose high-profile meltdown is harming everyone associated with him.

AUTHOR BIO

Victor Thorn founded Sisyphus Press in the fall of 2000, and is the author of seventeen books, as well as thirteen other chapbooks. He has published the works of numerous writers in the alternative media, and has also produced five CD-ROMs and DVDs, one of which is a five-disc collection that covers the John F. Kennedy assassination (*Evidence of Revision*). Thorn served as the editor of five anthologies, and his political articles have appeared in various newspapers around the country. He has also freelanced for magazines such as *Paranoia* and *The Barnes Review*.

In Feb. 2001 Thorn founded *Babel* magazine, an online publication that ran until early 2004 and featured some of the first articles ever devoted to 9-11 conspiracy research.

One of his books, *The New World Order Exposed*, was translated and published in Japan in 2006, while *9-11 on Trial* has been republished by Progressive Press, and was also released in France to coincide with the fifth anniversary of 9-11.

After co-hosting *The Victor Thorn Show* on the Reality Radio Network from 2002-2003, in February, 2004 he co-founded WING TV (World Independent News Group) which was a daily Internet television and radio talk show that was viewed in over 100 countries worldwide. In addition, he's been a weekly investigative reporter for *American Free Press* since 2007, while currently serving as AFP's assignment editor.

Thorn has also made hundreds of different radio appearances (including *Coast-to-Coast AM* and *The Lionel Show* on WOR 710 in New York City) and has done weekly one-hour news updates on Alex Merklinger's *Mysteries of the Mind*, while also appearing weekly on Vzygoth's *From the Grassy Knoll* and Frank Whalen's *Frankly Speaking Radio*.

Thorn has been an avid political activist who spoke at the OKC Bombing tenth anniversary memorial, as well as before the America First Party. He has also protested in six different states, not to mention at Ground Zero on several occasions and in front of the White House in Washington, DC.

The WING TV website can be found at:

www.wingtv.net

