

9-11 EVIL

Israel's Central Role in the September 11, 2001 Terrorist Attacks

*Special
5th Anniversary
Edition*

**The Most
Dangerous 9-11 Book
Ever Written!**

**VICTOR
THORN**

9-11 EVIL

Directly following the horrors of 9-11, a picture appeared on the Internet showing a devil's face leering from the smoke and flames which emanated from WTC 2 only moments after it had been struck by Flight 175. This photo was later proven to be a hoax, but the sentiment still stands. The diabolical monsters that lurk within an insanity-laden cabal - the same ones who unleashed these attacks upon America - epitomize what we define as evil. In fact, as I watched these surreal, almost Hollywoodesque events unfold across my television screen on the morning of September 11, 2001, the lines from an old Black Sabbath song (War Pigs) kept resonating through my head:

Generals gathered in their masses
Just like witches at black masses
Evil minds that plot destruction
Sorcerers of death's construction

That's what we are now confronted with (and have been facing for the past century via World War I, II, and many others) ... Sickness ... the sickness of warped, twisted, villainous minds right out in the open; revealed for the world to see like the stripped-bare characters in the movie They Live. Now, waging a full-scale war that had been prophesied by such luminaries as Samuel P. Huntington and Zbigniew Brzezinski was an Israeli-inspired cartel of neo-con "crazies" who had finally been commissioned by their New World

Order overlords to stage a terror attack like the world had never seen before.

One of the most ironic aspects of this psychotic calamity was its comparison to Germany's Reichstag fire in 1933; while later President George W. Bush was compared to Adolf Hitler. But even though Bush's grandfather Prescott did launder money for the Nazis during WWII, this symbolic juxtaposition was nothing more than one of many distractions used to divert attention away from the real driving force behind this assault. The Bush-swastika emblem adorning so many anti-war protest posters was actually a smokescreen used to conceal a far more sinister sign - the Star of David.

9-11 (similar to the JFK assassination) has been blamed on a variety of different culprits, including Osama bin Laden, al Qaeda, oil, the Taliban, imperialism, the Illuminati, terrorism, and even Donald Rumsfeld's famous handshake-partner. Saddam Hussein. Yet once again, these influences were peripheral at best and red herrings at worst; for the cancerous crux of this bona fide conspiracy resides in an occult heart of darkness which is capable of plotting the most heinous, inhumane crimes known to mankind. Or, more specifically, should I say that these diabolos were the grand wizards behind 9-11; those four simple syllables that have been permanently imprinted on our collective consciousness. Like the Great Flood so many eons ago; or the atomic bombs decimating Hiroshima and Nagasaki; this "New Pearl Harbor" brought with it such a brutal, debilitating dose of reality that the only way we can avoid it is via a deliberately-induced case of amnesia.

But now, five years after the fact, I'm joining many others in the 9-11 truth movement to ensure that never - NEVER - will we forget what had been perpetrated against us ... that which ripped-out our souls and filled us with a horror so devastating that its blame can only be placed at the doorstep of one entity - state-sponsored terrorism committed by a vile entity which has hijacked the very heart of this nation.

So, lest we forget, let's return to that fateful morning of September 11, 2001. Here is how I described it in chapter six of *The New World Order Exposed* (Fear, Psychic Driving, and Pavlov's Dogs):

Terrorist hijackers steer their planes into the World Trade Centers on a sunny Tuesday morning -flames, smoke, people leaping 90 stories to their death, screaming, sirens, pandemonium, then the Towers come crashing to the ground in Battery Park. And. oh yeah, television cameras ...many, many television cameras, then the major networks and news channels re-broadcasting the horrifying event over and over again - every scene, every angle, every snippet of the jets, flames, impact, and both towers falling to the earth.

Over and over, over and over ... the hijacked jet, the Towers, the moment that forever changed American life. September 11, 2001 - TV, TV, TV, bleary eyes fixated on CNN, FOX, CBS, NBC & ABC. Television - TV - video images drawing viewers to it like a morbid magnet.

After the mayhem subsided and five years have passed, what we're faced with are two conflicting scenarios:

- 1) the government's "official" version of events which is aided and abetted in a very criminal fashion by the mainstream media, and
- 2) what actually happened (i.e. the derogatory term "conspiracy theories") where "terrorist hijackers" were nothing more than convenient fall-guys

Ironically, directly following the events of 9-11, President George W. Bush gave a speech on November 10, 2001 before the United Nations where he warned the American people, "Let us never tolerate outrageous conspiracy theories concerning the attacks of September 11th, malicious lies that attempt to shift the blame away from the terrorists themselves, away from the guilty." But anyone who has studied alternative or "forbidden" history quickly realizes that we must take with a grain of salt everything that these robotic mouthpieces tell us. I'll even go so far as to say that when it comes to their public pronouncements, we should believe exactly the opposite of whatever they tell us. It's apparently a form of reverse psychology for those who can see through the haze of deception. So, when George Bush admonishes us: don't believe conspiracy theories; in essence what we should actually do is believe in them!

Naturally, the Jewish-owned media is complicit in this ruse, for their mass-distributed "news" (i.e. conditioning) is in reality a very lethal weapon which not only covers up the power elite's multi-layered crimes, but also evokes enmity against truth-tellers. In this sense, anyone that doesn't blindly follow our televangelist president who leads his flock astray like Jim Jones in Guyana with his poison Kool-Aid — then they are associated with the tinfoil hat wearers or the black helicopter crowd. And the result, it's easy to see. is that every

derogatory insult against the truth by those at CNN, ABC, FOX News, or the New York Times further creates an atmosphere of distrust for those who don't walk in lockstep with the high priests of deceit.

Luckily, those who can navigate through the fog have been able to determine that what follows is - in a nutshell - what actually transpired on the morning of September 11, 2001:

One: The WTC towers did not collapse due to the airliners' impact; nor were they toppled from the resulting jet fuel fires. Rather, they were crippled via controlled demolitions which were planned well in advance of 9-11.

Two: Flight 77 absolutely did not strike the Pentagon. Instead, an aerial projectile of some form was the culprit, while the "exit holes" in each successive inner ring were created by Rapid Wall Breaching Kits (see Russell Pickering's Pentagon Research website).

Three: Flight 93 - or something purporting to be Flight 93 -did not crash land in Shanksville, Pa. On the contrary, it was brought down over Indian Lake, Pa and ultimately made a fiery impact about six miles away in New Baltimore, Pa. The "crater" in Shanksville was actually the result of a missile fired approximately three minutes after Flight 93 had been deliberately sabotaged and met its demise.

I could write, without exaggeration, 500 pages on the above topics, but that's not the intent of this book. What I suggest is that anyone curious about the truth should read or watch the following books and videos:

Victor Thorn:	9-11 on Trial
Jim Marrs:	Inside Job
Eric Hufschmid:	Painful Questions
George Humphrey:	9-11 the Great Illusion
Don Paul & Jim Hoffman:	Waking Up From Our Nightmare
The American Free Press:	Debunking 9-11
David Ray Griffin:	The New Pearl Harbor
Jim Marrs:	The War on Freedom
Victor Thorn:	9-11 Exposed
Webster Tarpley:	9-11 Synthetic Terror
Anthony Hilder:	9-11 The Greatest Lie Ever Sold
David Ray Griffin:	The 9-11 Commission Report - Omissions and Distortions
Thorn/Guliani/Vyzygoth:	Phantom Flight 93
Dylan Avery	Loose Change
John Kaminski	The Day America Died

After people examine the available data, they're naturally going to ask: who was ultimately behind this operation? Who did it?

Well, in Phantom Flight 93 we included a chapter entitled The Evil 13 which names the most prominent hands-on planners of this staged terror event, as well as a dossier on each 'player' which shows in great detail the ties that bind them all together; specifically the CIA, an allegiance to Israel, the NSA, the defense industry, PNAC, CFR, Trilateral Commission, Bilderberg membership, and strong ties to the financial community.

We can even take this scenario a step further by stating that the individuals ultimately behind 9-11 were the ones who historically formed the Federal Reserve, drafted the Balfour

Declaration, connived us into WWI & WWII, and allowed the United Nations to "create" a country in the Middle East as one of its first legislative acts (i.e. Israel officially joined the U.N. on May 11, 1949).

These shadowy figures were also the descendents of a long-line of behind-the-scenes manipulators who murdered JFK in cold-blood on a bright sunny day in Dallas. They too were a part of the cabal which created the Holohoax lies, staged the Lavon Affair, attempted to sink the USS Liberty, tried to cover-up the Dimona nuclear reactor, finagled us into two successive wars with Iraq, ran arms during the Iran-Contra affair, lurked in the shadows of the notorious BCCI banking scandal, clandestinely facilitated key players at Elohim City before the OKC Bombing, murdered Rachel Corrie in all her innocence, masterminded numerous spy operations (including Jonathon Pollard), and had their fingers all over the 9-11 terror attacks.

Yes. these are the same hidden forces which leverage \$10 billion in "foreign aid" each year from the United States and who are building a high-tech, militant apartheid wall around their borders during a time when every other nation is supposed to be 'beyond' such notions. And even though we're all brainwashed into believing that our goal in the Middle East is freedom, peace, and democracy, Israel is an oppressive Bolshevik dictatorship which teems with such brazen racism that it hinges on being outright genocide. Worst of all. their slithering multi-tentacled Lobby is so powerful that its economic blackmail extends not only through the halls of congress, but all the way to our executive branch.

Are you starting to get the picture? I could list specific players who are currently pulling levers behind-the-scenes, but what's more important is the network itself, for it perpetuates itself through the International Monetary Fund, World Bank, globalist trade agreements (NAFTA, GATT, CAFTA), plus various financial channels and intelligence agencies. And the one key component that is always considered in terms of who benefits in the future is the nation of Israel.

So, to understand 9-11 Evil, we need to root ourselves in the crux of hell, for at one point in time the seed of this psychopathic plot was conceived. Sadly, many still believe that 9-11 was hatched with the (s)election of George W. Bush in November, 2000. In actuality, we need to revert back in time a few decades, specifically to the early 1960s when Operation Northwoods conveyed how truly sick these monsters are. For those not familiar with this gem of clandestine subterfuge, James Bamford called it "maybe the most corrupt plan ever created by the U.S. government" where the Joint Chiefs of Staff were going to fake an attack on a civilian airliner, then blame it on the Cubans to arouse support for an invasion of Castro's homeland (i.e. the sinking of the Maine, Pearl Harbor, etc).

From that point forward, we encounter a long line of operatives who have done the dirty work for those who run the Organization. We find ZR/Rifle, Operation 40, and Permindex behind the Kennedy assassination; the CIA's Air America drug running squads in Laos and Cambodia; Nixon's plumbers; Carter's Trilateral cabal; Ollie North's Iran-Contra connections under the tutelage of George Bush Sr.; Bill Clinton's Dixie Mafia hit-men; and the neo-cons of today. Of

course the Mossad, CIA, arms dealers, and money-launderers are interspersed throughout these operations; all of them receiving their marching orders from a vast, global organized crime syndicate known variously as world government, globalism, internationalism, etc.

This illegal order exists at the crux of every state-sponsored terrorist act and lawless deed. In other words, something on the scope of 9-11 isn't carried out solely by a specific government or state. Rather, when we reach this magnitude, the edicts are handed down all the way from the heights of Olympus. With 9-11 specifically, the arch demigods spoke, and as a result their horror was unleashed.

To see the blueprint, one need merely peruse Samuel P. Huntington's *Clash of Civilizations*, Zbigniew Brzezinski's *Grand Chessboard*, or the PNAC's *Rebuilding America's Defenses*. Or, they should inspect Benjamin Freedman's 1961 speech at the Willard Hotel in Washington, DC entitled *A Jewish Defector Warns America* where he gives a historical view of World War II that cannot be found in the halls of academia.

Remember, these individuals don't exist in a vacuum, and they're not above leaving a paper-trail. (How do you think we know so much about them?) We also need to examine the inner workings of the Alfred P. Murrah Federal Building bombing on April 19, 1995. Here we're allowed an insight into the precursor, or dry run for 9-11 where the perpetrators' modus operandi was nearly identical, with outside agencies such as the ADL and Southern Poverty Law Center working in unison with the CIA, BATF, and FBI.

The faces and names changed over a decade, but unfortunately, 9-11 was ratcheted many levels higher, for the new implementers consisted of defense contractors, the NSA's Puzzle Palace, deep-cover Mossad operatives, and a slew of techno-demolition-computer wizards. Amazingly, they botched this job even worse than they did OKC and the JFK assassination.

With this foundation in mind, let's peer behind-the-scenes at a conversation that must have taken place somewhere in time, possibly in the backroom of a 1990's Bilderberg meeting where shadowy luminaries met in private:

Mr. A. (eyes bulging): We need to push our agenda forward to reach the next level of control.

Mr. B.: What are you suggesting, sir?

Mr. A. (leaning forward): I'm recommending a scenario where we combine Operation Northwoods with the OKC Bombing.

Mr. B.: Where would this event take place?

Mr. A.: Events ... plural ... multiple events in New York City and Washington DC. This time we're targeting the USA in a big way.

Mr. B.: What specifically do you envision?

Mr. A. (excitedly): This event has to be larger than life, like something straight out of Hollywood. What we want is a new Pearl Harbor that will traumatize everyday Americans to such an extent that they'll allow us to do anything, including the removal of their rights, wars started on nothing but lies, and placing them in debt beyond their wildest dreams.

Mr. B.: When will this chaos take place?

Mr. A.: The date has to be easily remembered, and very symbolic. We're thinking something like 9-11. Not only is this number indicative of an emergency (9-11), but if we strike the WTC towers in Manhattan we'll bring even more numerology into the equation.

Mr. B.: How so?

Mr. A.: The Twin Towers, our modern-day equivalent of Babel, built by Nimrod and the first freemasons. Can't you see? The Twin Towers of Babel, each phallic structure representing the number "1." Side-by-side they equal 11, as in 9-11. Plus, these towers were erected in New York City, the New Babylon ... land of many tongues. Conversely, the number 9 signifies completeness, which is what this operation is meant to initiate - a final push for unity in our New World Order. All placed together, the occult ramifications are undeniable - emergency, chaos, secret societies, wholeness, and a covert symbolism that strikes at the heart of our Hegelian Dialectic. And from all the mayhem which will naturally ensue, guess who'll be there to bring order? Us! Ordo Ab Chao.

It's hard to imagine that such a conversation actually took place, but upon further consideration, it must have! After all, 9-11 didn't just "happen" by accident. It didn't simply pop into thin air without any impetus. But let's take it a step further.

Mr. B : What will these attacks entail?

Mr. A. (focused): We're finally going to implement Operation Northwoods where we fly airplanes into the World Trade Center towers, Pentagon, and the White House or Capitol Building. Then we'll blame it

on "Muslim terrorists" and say they struck directly at the heart and soul of America - their financial, military, and political centers.

Mr. B. (hesitantly): Sir, I'm completely behind your plan, but what about our peripheral members who aren't completely up to speed? There will be thousands, if not tens of thousands, of deaths. How will we explain?

Mr. A. (enraged): DAMN IT! (pounding his fist on the table) If the value of human life matters to any of our members, then they don't belong in our organization. One of our operatives - Timothy McVeigh - summed it up best after the OKC bombing. He said the casualties were nothing more than "collateral damage."

Mr. B.: I understand, but...

Mr. A. (a maniacal look in his eyes): In OKC, 168 people were killed, many of them children. We didn't care. Likewise, we allowed 2,403 men to die at Pearl Harbor when FDR turned a blind-eye to the Japanese tora toras. Hell, we still slaughter a million babies a year via abortion, and that's just in the U.S. alone. Then there was World War I & II ... tens of millions of dead bodies strewn across Europe, Russia, and the Orient; plus the atomic bombs over Hiroshima and Nagasaki. Vietnam was another bloodbath, with 58,000 dead U.S. soldiers, and hundreds of thousands of little slaughtered yellow people. Don't they get it? We don't give a damn about the dead, and we don't give a damn about the living. The only ones we care about are us!

Mr. B (reeling backward): Sir, we've never undertaken anything of this magnitude before.

Mr. A.: You don't even know the whole story.

Mr. B.: I don't?

Mr. A. (shouting): No. After we careen those planes into the towers, any idiot with an ounce of sense will know that their impact and the resulting jet fuel fires couldn't bring them down, so we'll need to help them along a little bit.

Mr. B.: Help them along?

Mr. A.: Sure. Those towers are going to be loaded to the gills with enough explosives to ... (momentary pause) ... and we're going to need an energy source in the sub-basements that is as powerful as the Sun ... or the blast over Hiroshima.

Mr. B.: What are you saying?

Mr. A. (rising to his feet): After the planes strike each tower - complete with fiery pyrotechnics - we'll bring those buildings to their knees via a controlled demolition. People will be crushed like pancakes, they'll die from smoke inhalation, burns, and some will even jump to their deaths and splatter on the streets. Firefighters and police officers will die, as will those in search & rescue. It'll be horrific, but the more gruesome it is, the greater it'll lend itself to furthering our agenda. There's an old motto in TV news: if it bleeds it leads. We want 9-11 to be bloody, gory, with body bags, rivers of tears, and a general state of chaos and pandemonium. That should send a message that we mean business.

Sickness and an arrogance of power; once we peer behind the veil, a mentality so alien to ours becomes apparent that it is nearly incomprehensible. Worse, this infection that courses through society from the top down has become a malignant cancer. Imagine knowingly putting explosives in the WTC

towers to crush human beings into nothingness; or to lace the Alfred P. Murrah Federal Building with bombs right below a day care center.

Messianic egotism run rampant. Literal gods (at least in their own minds) commanding the forces of life and death in plush, sequestered boardrooms. The global elite - those pathological, incest misfits - commanding their demonic forces to attack America: the ultimate betrayal - treason - an inside job of horrific proportions.

High-level personnel in this very administration were instrumental in decimating our own country. But why should we be surprised? To them, the end still justifies the means as their patron saint Machiavelli chortles with delight.

The superior minds - lords of the earth - consumed by sewers of unbridled deviancy. Murderers. Traitors. The morally devoid anointed sow seated atop their rotting, Animal Farm thrones.

But do they see themselves as being different than us? Absolutely. They know precisely how alien they are from their subjects, and the Machine they created around them is a reflection of their abnormality. The deceit, infanticide, genocide, addiction, fear, and obsession can no longer be masked by what is purported to be an upstanding political system. Rather, their insanity is oozing to the surface like poison through the scales of a reptile.

This leisure class - so privileged - exerts every form of control possible, including a mass murderous plot like 9-11 to somehow assure themselves that they're still safe from us.

Because they know, if ever given a genuine opportunity, there is no doubt that the masses would shred them limb-from limb (and rightly so). The psychopaths in power hold no illusions about this fact, because if the everyday man ever re-took control of their destiny, we'd kill them all.

We're at war, yet the only ones who realize it are the Talmudic plutocrats who have no compunction whatsoever about taking human lives. And who is the war between? Them and us! Why do you think it's always us being manipulated to kill our own - Christians vs. Muslims, Americans vs. Russians, blacks vs. whites, etc. all the way back through history?

To understand 9-11, and to understand the criminally insane, one must begin thinking (or at least viewing the world) like they do. If you're not willing to make that leap, you'll never comprehend the machinations surrounding you.

The first elemental truth is as follows: those who were behind all of the atrocities listed a few pages earlier are the enemies of mankind. The reason why is simple: these men and women are outside us ... modified ... imprinted with an entirely different set of values and lack of morals (all via their twisted DNA). Their nature - so alien to ours - is undoubtedly a source of power; but in the same breath also their greatest fear. Imagine: if their crimes against humanity were exposed for all of humanity to see, the masses (hopefully) would finally swell with such fervor that we'd rip those bastards to bloody pieces.

Let's do away with the pleasantries. These diabolical vermin attacked us, killed our people, and put us through hell with

their techno-sorcery and black-science media ops. After jabbing us with cryptosyringes filled with mega-doses of fear, they lied us into multiple theaters of perpetual war. In the process, they sucked our energy with vampirous delight while casting an ominous spell over the populace that is going to take many generations to overcome (if ever).

What they've done is play with us as if we were mere pawns on their global chessboard, and their kill zone just happened to be America this time. And us - you and me - we're simply human fodder to be bandied about via their corrupt governments, tyrannical bureaucracies, and Kafkaesque courts of law. Meanwhile, the clouds of oppression, confusion, and helplessness spread like a virus through the culture as people realize how ominous, and how much influence this over-reaching Matrix holds over their lives.

Obviously it's become clear by now that the government's "official" version of events is nothing more than a sinister myth used to dupe the public yet again. With this fact in mind, the most pressing question at hand is: what elements were necessary to be in place before the state-sponsored 9-11 terrorist attacks could take place? The answer is four-fold:

- 1) It was imperative that George W. Bush be "selected" president in November, 2000.
- 2) The Pentagon and defense forces must be commandeered by the inside culprits.
- 3) The WTC towers needed to be purchased from NYC's Port Authority.
- 4) Security at specific airports and at the WTC complex had to be controlled.

That's it - a mere four strategic focal points had to be locked-in to set the wheels of this conspiracy in motion. As Michael Collins Piper pointed out in *Final Judgment*, many people mistakenly believe that these types of operations are vast, overly-convoluted productions. But in reality, a few key players, combined with longstanding need-to-know intelligence divisions, can definitely provide the big picture impetus.

With this sentiment in mind, let's briefly examine the four above-mentioned factors.

One: Many of us accept the notion that to rig an election, there has to be widespread tampering of the ballot boxes all across the nation. But in reality, the scenario is much simpler: first, after voting trends have been analyzed over the past 200+ years, those in control have a pretty good idea how each geographic locale will fall. Example: almost invariably, conservative states like Wyoming will vote Republican, while Massachusetts will fall for the Democrats.

So, when one does a red state-blue state study in relation to media manipulation for each election, as well as for "polling" results (conditioning) and endorsements; they get a very accurate assessment of how each candidate will fare. Therefore, only one particular state needs to be "black-boxed." In 2000 it was Florida, and in 2004 Ohio. Even when we go back to the 1960 election, the Mob only had to rig Chicago to insure a John F. Kennedy victory. Plus, if only one state is targeted for tampering, each county can be subdivided into conservative/liberal factions, thereby lowering even more the number of votes which require finagling. Thus, to proceed with their 9-11 plans, Florida

required some dirty fingers to guarantee that George W. Bush's neo-con "crazies" would be at the helm. [Conveniently, who happened to be the Governor of Florida in 2000? Jeb Bush, the president's brother.]

Two: With New York City, Washington DC, and the Pentagon all being targeted for destruction on 9-11, one undeniable variable had to be brought under control - the Pentagon. Specifically, when one considers that our nation's capital, along with NYC, is the most heavily guarded airspace in the world, if "hijacked" jetliners suddenly started zipping toward strategic landmarks, planes would be dispatched immediately to thwart them.

In fact, the FAA stated in an August 9, 2002 news release that from September 2000 to June 2001, the Pentagon dispatched fighter jets on 67 different occasions to intercept airliners that had flown into restricted airspace; and thousands have been diverted over the years, especially in the highly-charged Northeast corridor. Plus, we all know that the White House and Pentagon's roofs are equipped with the highest-tech anti-aircraft technology available.

But to proceed with their plan to strike the WTC and DC targets, standard protocol had to be eliminated. This exact scenario was enacted, as I pointed out in 9-11 Exposed, when Donald Rumsfeld passed J-3 CJCSI 3610.01A via the Chairman of the Joint Chiefs of Staff instruction in accordance with DOD 3025.15. With the stroke of his pen, a military stand-down was now possible.

Plus, as we know from the testimony of Transportation Secretary Norman Mineta. Dick Cheney was in command of

the White House's Emergency Operations Center. Mineta testified about Flight 77: "During the time that the airplane was coming in to the Pentagon, there was a young man who would come in and out and 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 said to the vice president. 'Do the orders still stand?' And the vice president turned and whipped his neck around and said, 'Of course the orders still stand! Have you heard anything to the contrary?'"

Three: Less than two months prior to the twin towers being struck by kamikaze airliners (July 24, 2001), the former president of New York's United Jewish Appeal - Larry Silverstein - purchased the WTC complex from the Port Authority. This 99-year lease was the final coup de grace which allowed the conspirators to cement the last remaining piece to their puzzle.

Christopher Bollyn of the American Free Press has also pointed out in great detail the Jewish connection of those who took control of the WTC towers. As stated, Larry Silverstein was former president of the UJA, a highly influential Zionist charity organization. Plus, the man who negotiated this deal - Saul Eisenberg - was on the planning board of not only the UJA, but also the United Jewish Federation. In addition, he also served as vice president of AIPAC, which is now ensnared in a huge Israeli spy scandal.

On top of that, Silverstein has been closely tied to two Likud mainstays - Ariel "the Butcher" Sharon and former Israeli Prime Minister Benjamin Netanyahu. In fact, prior to 9-11 Netanyahu and Silverstein would speak on the telephone

every Sunday afternoon. Bibi becomes a key player in this scenario because he was the man who actually coined the term "war on terrorism," which is now the official buzzword for our never-ending Israeli-induced perpetual war. I also pointed out in a July 11, 2005 article entitled Israeli Bombing Foreknowledge that there is a great deal of evidence pointing to Benjamin Netanyahu being warned before the London 7/7 attacks so that he could escape being in harm's way.

There have also been many published reports regarding Silverstein's ties to heroin trafficking, money laundering, and other shady endeavors (which means he didn't have any compunction about engaging in criminal behavior - a key component whenever the mass murder of 9-11 is involved). And, to bring this entire affair full-circle, it should be known that the World Trade Center complex was the brainchild of NWO luminary David Rockefeller and his deceased brother, former New York Governor and vice president Nelson Rockefeller.

Four: With the WTC towers firmly in the hands of a Jewish/Zionist ally, the last variable that needed to be established was security. Lo and behold, guess who fit this bill: the youngest brother of the president, Marvin Bush.

This convenient nepotism had Marvin Bush serving as a high-ranking official in an outfit called Securacom. which oversaw security at not only the WTC, but also Dulles International Airport and for United Airlines - all of whom were directly involved in the 9-11 attacks. Marvin Bush was also a board member to a company called KuwAm, which had major investments in Securacom.

This situation becomes even eerier when we realize that a private security firm - ICTS - was contracted to cover each of the terminals from which the 9-11 "hijackings" took place. It should also be noted that ICTS is an Israeli company (its two chairmen are Ezra Harel and Menachem Atzmon), and many of its employees were formerly in the IDF (Israeli Defense Force - i.e. Shin Bet).

Thus, only one entity had inside access to all of the vital airports on the morning of September 11 - an Israeli owned company. And, since a host of Mossad and/or sayanim (Israeli agents) would easily be employed by ICTS, an undeniable finger of suspicion must be pointed in their direction, especially when George Bush's brother is closely tied into the equation.

With manipulated airport security breaches now a very real possibility, even more eyebrows must be raised with the testimony of Mr. Scott Forbes, a computer analyst for WTC occupant Fiduciary Trust. In 9-11 Exposed, we carried the first-ever extended interview with Forbes, who disclosed that a series of power-downs took place in the Towers on the weekend prior to 9-11. This meant that with electricity knocked out, there would be no resulting security cameras, locks, or other routine protocols observed. And, once again, who owned the WTC towers that could facilitate such unprecedented actions: the Jewish Larry Silverstein.

Plus, with Marvin Bush at the helm, the sensitive issue of security becomes very pronounced. Wayne Black, an expert on such matters, has noted, "When you have a security contract, you know the inner workings of everything." Is there any denying that something very peculiar was

happening when standard security operations were altered only days before 9-11, even going so far, as New York Newsday reported, to remove bomb-sniffing dogs on September 6, 2001 - five days in advance of 9-11.

Last but not least, we find another Israeli element involved in this debacle. Israeli newspaper Haaretz disclosed the following information in an article entitled Odigo Says Workers Were Warned of Attack (Yuval Dror, April 10, 2004): "Odigo, the instant messaging service, says that two of its workers received messages two hours before the Twin Towers attack on September 11 predicting the attack would happen." Micha Macover, the company's CEO, confirmed this information by revealing that "two workers received the messages and immediately after the terror attack informed the company's management."

Macover is also quoted as saying, "I have no idea why the message was sent to these two workers, who don't know the sender. It may just have been someone who was joking and turned out they accidentally got it right."

Let me get this straight - it may have been a "joke" - kind of like the three Jewish teenagers who said their burning of nine Alabama churches was "a prank gone bad." These people certainly have a peculiar sense of humor, don't you think? Also, it should be noted that Odigo is an Israeli-owned company, with offices in Herzliya, Israel.

At this point, it would be prudent to conclude that an Israeli element played more than a passing role in this heinous attack on our country. But as you'll see, what has been presented thus far is only the tip of a much larger iceberg for, as

statesman Benjamin Disraeli once declared so poignantly, "The world is governed by very different personages from what is imagined by those who are not behind the scenes."

Indeed, we're about to discover that 9-11 was actually an act committed by bloodthirsty animals preying upon innocent human beings; all as a means of furthering their sadistic agenda. These monsters are nothing less than predators who have, throughout history, stalked us as savages do their victims in the wild. The primary difference, of course, is that when animals engage in this type of behavior, it's a result of their nature. But the parties listed above derive a huge amount of satisfaction from their crimes. They actually like having the ability to put a boot in our faces, as George Orwell described so poignantly in 1984. Their attacks upon us are akin to the whipping of a sleeping dog, or the bloody beating of a bare-backed slave. Don't be fooled. These degenerates are utterly alienated from the "human" aspect of their selves and totally devoid of any normal emotional nature.

With this brief interlude now firmly in mind, let's continue our examination of the most hidden elements of 9-11. The first person we have to set our sights on is former Israeli Prime Minister Benjamin Netanyahu, who we noted was closely affiliated with WTC complex owner Larry Silverstein (who gained huge notoriety when he disclosed on a PBS special - America Rebuilds - that WTC 7 was "pulled" (i.e. deliberately demolished)). Anyway, when Netanyahu was asked directly after the 9-11 attacks how this tragedy would affect relations with the U.S., he replied, "It's very good. Well, it's not good, but it will generate immediate sympathy for Israel."

"It's very good? " Ask yourself a simple question: how many people used such callous terminology on the day when New York City was attacked, the Twin Towers were destroyed, and our nation's capitol was also under siege? "It's very good " This quote is reminiscent of the Mossad's own motto: "By way of deception, thou shalt do war." Also, why would anyone even think of Israel at that moment? Wasn't it AMERICA that was being attacked? Why would it generate sympathy for his country? The solipsistic narcissism and Israel-centrism is astounding.

In all honesty, though, Netanyahu's heartlessness isn't surprising, for anyone who has studied Israel's patterns of deceit in the shadowy world of espionage would soon see that an elaborate "legend" - or counter-story - had been created for years prior to 9-11 in regard to the alleged masterminds (i.e. fall guy patsies). Y'see, Israeli operatives had been trailing these mythical al-Qaeda "terrorists" for quite some time, and had been gathering data on them that would eventually make them nothing more than Lee Harvey Oswald part II.

Yes, individuals like Mohammed Atta and Marwan al-Shehi were shadowed from Germany to Florida, while others were followed to Arizona and points beyond. The Israeli spies even went so far as to live in the same cities as those occupied by the "terror cells," and rented apartments in the same buildings as the future "hijackers."

Ask yourself: what is the possibility that Israeli "art students" formerly employed by the Mossad could be strategically placed in the exact same location as the eventual "terrorists" over the course of several years? The odds are astronomical.

Yet French intelligence reports, as well as many generated by our own domestic intelligence agencies, prove this to be true.

Again, should we be surprised, especially in light of the numerous other spy ops in which the Israelis have been caught red handed? How could we forget the Lavon Affair and their PROMIS software thievery via Israeli super-spy Rafi Eitan, media magnate Robert Maxwell's clandestine role as a Mossad operative, Jonathon Pollard. Richard Perle (The Prince of Darkness) caught passing classified information to Israel by the FBI. the Mossad's sale of U.S. military secrets to the Chinese, the recent Netherland passport spy scandal, AIPAC, and Carl Cameron's explosive reports for Fox News (subsequently suppressed). Jonathon Pollard alone - under the employ of our U.S. Navy - regularly passed classified data on to the Israelis.

If that's not enough evidence for you, what follows are merely a few excerpts from an article by Mike Rivero entitled Israeli Spying: The Mother of all Scandals:

1992: Stephen Bryen, caught offering confidential documents to Israel in 1978, is serving on the board of the pro-Israeli Jewish Institute for National Security Affairs while continuing as a paid consultant - with security clearance - on exports of sensitive US technology.

1992: The Samson Option by Seymour M. Hersh reports, "Illicitly obtained intelligence was flying so voluminously from LAKAM into Israeli intelligence that a special code name, JUMBO, was added to the security markings already on the documents." There were strict orders, Ari Ben-

Menashe recalled: "Anything marked JUMBO was not supposed to be discussed with your American counterparts."

1993: The ADL is caught operating a massive spying operation on critics of Israel. Arab-Americans, the San Francisco Labor Council, ILWU Local 10. Oakland Educational Association, NAACP, Irish Northern Aid. International Indian Treaty Council, the Asian Law Caucus and the San Francisco police. Data collected was sent to Israel and in some cases to South Africa. Pressure from Jewish organizations forces the city to drop the criminal case, but the ADL settles a civil lawsuit for an undisclosed sum of cash.

1997: Israeli agents place a tap on Monica Lewinsky's phone at the Watergate Hotel and record phone-sex sessions between her and President Bill Clinton. Kenneth Starr's report confirms that Clinton warned Lewinsky that their conversations were being taped, and subsequently ended the affair.

2004: Two Israelis try to enter Kings Bay Naval Submarine Base, home to eight Trident submarines. The truck tests positive for explosives.

The above list is much more extensive, but at this point we can conclude with full certainty that Israel has spied on, deceived, stolen from, betrayed, and attacked (USS Liberty) on a continuing basis ever since it was "created" as a quasi-nation in 1948. Considering that prior to September 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 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 September 11, and that, "Evidence linking these Israelis to 9-11 is classified. I cannot tell you about the evidence that has been gathered. It's 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.

The ramifications of these reports are startling, for the cloak n' dagger spies were targeting the very heart of our military, police forces, and intelligence. Plus, when taken into custody, these students disclosed that they were enrolled at Israel's Bezalel Academy of Art and Design. But when a representative from this institute was contacted - Pnina Calpen - she said that none of the purported students had ever studied there during the past decade. Rather, they had actually been employed in the Israeli military and/or intelligence with their specialties being electronic signal intercept. It doesn't take much insight to conclude that "electronic signal intercepts" could be quite beneficial in the

realm of spying and eavesdropping (possibly on potential "hijackers" or "terrorists").

Is it beginning to become clear who had the capacity to engineer the 9-11 terror attacks? Here it is in plain English: the Mossad; Zionist elements within the CIA (who were direct descendents of James Jesus Angleton and the Office of Strategic Services); defense contractors who employed operatives such as Dov Zakheim and his ilk; and rogue elements within the Pentagon-White House (i.e. Donald Rumsfeld, General Richard Myers, and Dick Cheney).

So, these alleged "art students" were not the actual hands-on perpetrators, but were instead utilized to create a "legend" around the Afghani-trained ringers who would eventually take the fall for 9-11. But in what context did these spies operate? One clue can be found in a New York-based company named Urban Moving Systems, which was owned by an Israeli named Dominik Otto Suter. The reason why Suter enters the picture is because of what has become known as the "Dancing Israelis."

A majority of 9-11 researchers, and especially those who have become known as 'gatekeepers.' have avoided this subject like the plague. Why? Because the direct implications to Israeli involvement in 9-11 are so overt, and so obvious, that no one could ever investigate this case again without considering the Mossad as one of the primary suspects.

So, what I'll do at this stage is provide a brief overview of the "Dancing Israelis," and then show how, when coupled with

the previously mentioned security "lapses," they played an influential part in a much larger clandestine operation.

For starters, after the twin towers were struck on the morning of September 11th, various law enforcement agencies received reports of men who had not only recorded these events, but who were also celebrating with delight. These men were seen in New Jersey's Liberty State Park, then later on a roof in Weehawken and outside a building in Jersey City.

How were they described? What follows are a few different 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 September 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."
- "It looked like they were hooked in with this. It looked like they knew what was going to happen when they were at Liberty State Park."

After reading the above descriptions, take a moment and return to the morning of September 11th. What emotions were you feeling? I'd say it's safe to assume that it was rage, confusion, fear, and disgust. And you certainly weren't

alone. In fact, except for the actual planners of these horrific attacks, I'll bet there wasn't a single person on the entire planet that didn't feel the same way - even in those countries considered to be our enemy.

Yet here we see a group of "Dancing Israelis" that were celebrating, applauding, and cheering the destruction! In my book, such a reaction makes them even worse than our enemies, for they have shown themselves to be the most heartless, inhuman creatures on earth.

And make no mistake - these men were indeed later identified as being Israelis. Their names:

Sivan Kurzberg Paul Kurzberg Yaron Shmuel
Oded Ellner Omer Marmari

Plus, upon apprehension, it was discovered that the five Dancing Israelis were dressed as ... Arabs! This fact is crucial; for both the Lavon Affair and Israel's attack on the USS Liberty were both supposed to be blamed on ... you guessed it ... Arabs! Were these five men nothing more than deja vu all over again? Before dismissing the possibility, reconsider Osama bin Laden's initial statement after 9-11 which was published by the BBC:

"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."

He continued:

"That secret government must be asked as to who carried out the attacks. The American system is totally in the control of the Jews, whose first priority is Israel, not the United States."

These words are vitally important, especially when viewed in the context of all that has been written thus far. Therefore, I feel it is time right now to address 9-11 in the starkest terms possible. These attacks were largely an Israeli black operation carried out to further that nation's desperate, paranoid, imperialistic agenda.

If we return to the Dancing Israelis, who had a direct, hands-on link to the attacks in New York City, we discover that the van which facilitated their actions on the morning of September 11th was traced back to an Israeli-owned entity named Urban Moving Systems.

As mentioned, this front-company was run by Dominik Otto Suter, who was, as reported by Christopher Bollyn, on an "FBI suspect list" due to "his suspected involvement in terror attacks." This information is coming directly from our nation's top law enforcement agency, while the first people arrested in relation to 9-11 weren't Arabs, but five Dancing Israelis!

So, why isn't Suter in prison, or even on trial? Well, the authorities did obtain a warrant to inspect his Urban Moving offices, and even interrogated Suter on one occasion. But when they paid him another visit, the FBI found that the place had been hastily cleared-out and evacuated. Plus, Suter had fled the country. And where did he go? Israel! His

disappearing act was so frenetic that some of his customer orders were still waiting to be shipped.

Why did Mr. Suter make tracks so quickly? An answer can be found in a highly-touted Jewish newspaper called *The Forward*, which stated in March, 2002 that American intelligence agencies concluded that "Urban Moving Systems was a front for the Mossad and operatives employed by it." Other law enforcement reports stated that "Urban Moving had been set up or exploited for the purpose of launching an intelligence operation against radical Islamists," while the FBI concluded that, "They were spying on local Arabs."

Why would these various agencies state that Urban Moving Systems was engaged in a "Mossad surveillance mission?" For starters, the five Israeli operatives were dragged from their van after being flagged by New Jersey police officers: then handcuffed while firearms were directed at their heads. Next, after their van was inspected, the following items were discovered:

- \$4700 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. These men even had the garish audacity to hold a lighter in front of the camera, like teenagers do at rock concerts

It should also be noted that an anonymous caller notified the Jersey City Police with the following information (verbatim from the original emergency tapes):

Dispatcher: Jersey City police.

Caller: Yes, we have a white van, 2 or 3 guys in there; they look like Palestinians and 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 those sheikh uniform. Dispatcher: He has what? Caller: He's dressed like an Arab.

The Dancing Israelis were caught with box cutters and bomb-making materials. Who else was supposed to have been in possession of these very same items? The 9-11 hijackers! But what if they weren't Arabs, but instead Israelis. Plus, the Lavon Affair proves that Israelis have dressed in the past as Arabs when committing acts of state-sponsored terrorism, then trying to blame it on someone else. Could this be a repeat scenario all over again? I'd bet on it!

Anyway, upon arrest, the FBI's Criminal Division (Foreign Counterintelligence Section, anti-espionage bureau) took over and soon found that some of the Israelis' names were contained in a counter-terrorism national intel database.

The suspects were held for two weeks until, unbelievably, a judge red-stamped their deportation. Luckily, saner heads prevailed (from the CIA, nonetheless), and the Israelis were detained for ten weeks, some in solitary confinement for 1 Vi months. One of the parties - Paul Kurzberg - denied taking a

lie detector test for ten weeks; then, when finally agreeing, failed it. His Israeli lawyer (Ram Horvitz) explained that he refused to take a polygraph test because he "once worked for Israeli intelligence in another country." The other detainees' lawyers described their heartless, inhumane behavior after the 9-11 attacks as being nothing more than "youthful foolishness." Is this ludicrous excuse similar to that given for the three Jewish teenagers who burned down nine Alabama churches in early 2006, later described as a mere "prank."

But it seems that there were other Israelis who found 9-11 to be a 'joke,' for an Urban Moving Systems worker told The Record of New Jersey that his Israeli co-workers "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." Again, does it ever occur to these cretins for even one day that the entire universe doesn't revolve around Israel and its victim-complex mentality?

Finally, after two-plus months of detention, the Israeli spies (and potential bombers) were released, subsequently returning to Israel. And who was most responsible for their get-out-of-jail-free card? None other than Israeli dual citizen Michael Chertoff, then a member of the Department of Justice, and now head of Homeland Security. How convenient, don't you think? Anyway, once back home, the Dancing Israelis appeared on a talk show where they explained why they were so close to the action on the morning of 9-11: "The fact of the matter is; we are coming from a country that experiences terror daily. Our purpose was to document this event."

In case your eyes didn't just pop from their sockets, the biggest question right now is: how could these admitted Mossad agents know there was going to be a terrorist attack in the first place - on the morning of September 11, 2001 -where they had cameras already in place to capture all the action? Another mere coincidence?

How could it possibly be that a mentally unstable patsy like Zacarias Moussaoui endured a grueling trial (and imprisonment) while wearing a stun belt beneath his jumpsuit in the courtroom, while these five men were set free without any consequences whatsoever? Remember, and this is worth repeating: NBC News reported that when the Israelis' van was eventually stopped before reaching the Holland Tunnel, the following was called into the Jersey City Police dispatch: "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."

What kind of "junk" could they be mixing? Well, officers disclosed to the Bergen Record that, "Bomb-sniffing dogs were brought to the van and they reacted as if they had smelled explosives." The Bergen Record also stated on the day after 9-11 that, "Sources close to the investigation said they found evidence linking these two men to the bombing plot." In addition, on October 16, 2001 the Israel National News ran the following story: "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 Americans."

While the U.S. was being duped into believing that Muslim terrorists had masterminded the attacks on New York, it

seems 9-11 foreknowledge extended even deeper into the nation of Israel. Specifically, the Zim American Israeli Company had rented space in WTC 1 on the 16th & 17th floors; that is until a few days before the twin towers were demolished. To show how out-of-character (business-wise) this move was, Zim not only unexpectedly broke their lease, but they had to pay a \$50,000 fine.

How could this entity have known about the impending attacks? Easy: according to Christopher Bollyn, "The parent company, Zim Israel Navigation Company, is nearly half-owned by the state of Israel, the other half held by Israel Corporation." And who was its owner? Answer: Israeli businessman Frank Lowy.

Before proceeding, all of the above information regarding the Dancing Israelis and Urban Moving Systems has been chronicled over the past few years by Michael Collins Piper, Christopher Bollyn, the American Free Press, Mike Rivero of What Really Happened, and many others. Their investigative efforts cannot be overstated, for they've contributed to one of the most vital - and overlooked - elements of the 9-11 puzzle. The most curious aspect of this incriminating evidence is: why hasn't our mainstream media - or even the majority of researchers in the alternative media - reported on it?

One of the possible reasons can be found in a bold statement made by former Israeli Prime Minister Ariel Sharon on October 3, 2001 to Shimon Peres as reported on Kil Yisrael Radio:

"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."

So, as is consistent with their modus operandi, whenever the Cabal needs to push their agenda to the next level (a "spike event"), they resort to violence. This pattern has been utilized since time immemorial, and is summed up best in this quote from author and philosopher Max Stirner: "Might is a fine thing, and useful for many purposes; for one goes further with a handful of might than a bagful of right."

This very simple concept - a complete lack of regard for human life - is what differentiates the majority of human beings from those who push the course of human history in such a bloody direction. They kill; they don't mind killing; and they're very adept at getting others to kill for them. Most people can't grasp the cold-blooded alien nature of these creatures for their mind-frame and constitution is so starkly opposed to ours that we can't even comprehend its existence.

But these monsters have always killed. Yet in the majority's mind, freedom can be attained via ideas, such as in this line from the movie V for Vendetta: "Behind this mask there is more than flesh. Behind this mask there are ideas, and ideas are bulletproof." But as was pointed out in a commentary on this film by Paul Sandhu: "In all of man's history, freedom has never been attained by ideas alone."

The Controllers formalize their ideas (i.e. agenda); spread them through the populace via a complex set of propaganda techniques; then implement them via war, state-sponsored

terrorism, and other acts of savagery. This simple formula is Revisionist History 101, and it is what permits those atop the control pyramid to continue their vicious rule, especially the final variable - violence. The ultra-rich and ultra-powerful are different than us. and not only because they have more money. It's also because they're more than willing to kill ... and they like killing.

To them, terror has become a much-cherished ritual which shellshocks their citizenry into a continuing form of post-traumatic stress disorder. This debilitation accumulates to such an extent that the subjects of this onslaught can only compensate through avoidance, deliberate amnesia, or general apathy (sound familiar). As a result, via public education (indoctrination), mass media conditioning, and the above-mentioned shocks to our system (Pearl Harbor, Hiroshima, the Manson slayings, Waco, OKC, Columbine, etc) it's almost as if we've become genetically modified through each generation to the point where we're passive lambs with no fight or taste for revolution.

This huge imposition of fear-inducement has created an atmosphere of silence and inaction on the public's part; so much so that it's akin to someone watching a serial rapist repeating his predatory act over and over again without intervening. It's the same with government-NWO killers. By remaining docile, we're in essence giving them our consent.

Worse, these devils have programmed us so extensively that after committing their murderous deeds, the people actually turn to them for protection and salvation! Why? Because instead of discerning who the real culprits are, the Cabal externalizes the threat to their latest hand-picked "enemy"

(either real, perceived, or imagined). In this sense, our attackers and betrayers also become our guardians. It's called "controlled chaos" — create turmoil, provide a "solution," then reap the benefits of a desired outcome (i.e. the Hegelian Dialectic at its most sinister).

To perpetuate this mind-set in the public, our terrorizers keep ratcheting up the fear on a continual basis. Do you recall the aftermath of 9-11? First there were the staged anthrax scares (which ended immediately after the ingredients were traced directly back to a rabidly anti-Arab group of Zionists, specifically the Jewish Dr. Philip M. Zack, at Maryland's Fort Detrick bio-warfare facility). Then there were a slew of 'terror threats' against malls, trains, stadiums, etc. When coupled with Homeland Security's "color-coded" terror alert charts which were repeatedly broadcast on TV and radio, a permanent all-permeating atmosphere of fear enveloped our society.

Of course, this scenario played perfectly into the Cabal's hands, for instead of investigating what really happened on 9-11, the vast majority of people were too preoccupied looking over their shoulders, or turning their neighbors in under the TIPS program (Terrorism Information and Prevention System where mail carriers and truckers were urged to report any "suspicious" characters that they saw along their routes). Complimenting their criminality was the mainstream media, which very overtly planted the ideas that the government was here to protect and oversee the public good.

Over time, huge parts of society become addicted to this terrorization ... unadulterated fear junkies crawling and begging to their Big Brother dealer-pimp. Picture it as such:

a dog gets beaten every day by its owner, and as a result it cowers in a corner - afraid to bite back, or even snarl. Yet when the front door and/or fence are left open, the dog doesn't flee. The reason why is obvious: due to being so demoralized and defeated year-after-year, the mutt simply accepts its state of enslavement, for the lack of responsibility and passivity become preferable to actual freedom.

Naturally, the powers-that-be would never give us permission to tear back the veil in such a revealing way; so instead we're fed the exact opposite. Instead of exposing our submissive positions, the mind-benders use a different tack by controlling us through false compliments. How so? Well, isn't it obvious that we're the freest people alive, and because of this extraordinary gift, we need to defend our freedom by killing all those who want to steal it? Yes, we live in the greatest country (USA); we have the best form of government (democracy) and economy (capitalism); with the #1 president (George W. Bush); led by the only true religious leaders (moral majority' televangelists).

With this mantra psychically-driven into our heads for weeks on end while Americans were at their most susceptible and traumatized, we became conditioned by the message via the Jewish-controlled mass media. And who were we told was responsible for attacking all that was so great? Israel's long-standing enemy and neighbor - the Arabs. To reinforce this angle, they even executed a partial hang-out on the Bush administration by tying them to the clandestine escape of Osama bin Laden's family and other Saudis in the days following 9-11. We were told: if these al-Qaeda/Muslims hadn't been guilty and snuck out of the country, Americans would have torn them to shreds.

As if straight out of a twisted psychological experiment, the populace was mesmerized by their TV screens for what seemed like a timeless duration - the days unfolding upon each other as their terror-filled minds were most suggestible and vulnerable. I even knew one woman who didn't leave her house for months; her TV fear-addiction so immense that she made her dog sick with all the negative vibes she was emitting.

Fear is their drug, dealt upon a populace by the same criminals that control global narcotics trafficking, money laundering, assassinations, and other "Mob" activity. To understand 9-11 Evil, the first notion facing us is that world government is a vast organized crime syndicate that uses state-sponsored terrorism as one of its many (and most effective) tentacles.

Yet throughout recent history, there hasn't been a single authentic conviction for one of their terrorist acts. Rather, a string of convenient fall guys and patsies are paraded before the public while they use the act to start wars and make even more money for their "legitimate" enterprises (banks, war machine, etc).

At the same time, they thumb their noses at us with an appalling arrogance. It's become a mockery, for getting away with their crimes is now second nature. Accepted. And what this does is increase their evil; their virility to commit more crimes in the future. Over time they've become known (at least in their own minds) as invincible — demigods who are beyond conviction.

Name even one true prosecution - the USS Maine, Lusitania, Pearl Harbor, the JFK, RFK, and Martin Luther King assassinations, OKC, or 9-11. The history books are filled with lies. Look at John Kennedy's murder in particular. The perpetrators got away with it scot-free. And once they blew our president's brains out in broad daylight, they were convinced they could get away with any crime under the sun. The same cabal which operated on November 22, 1963 is the exact same one as September 11, 2001. Anyone that could orchestrate a noon-time slaughter of our president -destroying Camelot in the process - is capable of any criminal act. And who is ultimately fingered as the culprit? According to, in my opinion, the best source available on the subject - Michael Collins Piper - it was definitely Israeli-linked.

This predilection for violence - the end justifying the means - is 9-11 EVIL; and on the morning of September 11, 2001 the Dancing Israeli celebration became a symbol of their disdain for us. This control organization is so far beyond our moral comprehension, and our ability to rein them in, that the mere thought is crippling to most human beings.

Creating even more confusion in this already volatile equation was a deliberate Hegelian Dialectic that was dropped on the American public after 9-11. Following the attacks, tragedy brought nearly the entire world together - at least momentarily - with its grief for the USA. But then, in one fell swoop, the Zionist dividers laid down their gauntlet:

President Bush: You're either with us, or you're with the terrorists

just like that, the schism began, for we had:

Thesis: You're either with us (supporting Israel's agenda)
Antithesis: Or you're with the terrorists (siding with the
Muslim-Arab-al-Qaeda enemy) Synthesis: Universal
strife between Democrats and
Republicans, USA/EU, Christians/Muslims, etc

Adding insult to injury, Zionist sympathizer Jerry Falwell reared his ugly head after 9-11 and said that this event may have actually been America's fault by blaming it on the sins of its people. Such an assault, though, was like a rapist blaming his crime on the victim, for when we look at the inherent evils of a people - the Jews - we need to go no further than the deicide of their god, Jesus, or the vile poisons of the Talmud.

What these taunting displays indicate, yet again, is the unbridled arrogance of power. This brashness has become so pronounced that those in control are becoming increasingly less concerned about being exposed as their power base expands. As "conspiracy theory" almost becomes mainstream; the elite thumb their noses and ask, "What are you going to do about it?"

What could be more debilitating and demoralizing to a society than to know you're getting screwed, and those behind the crimes all but admit it? What this boils down to is pure power and ego - a mockery - for the masses are akin to a pack of Bengal tigers that are being systematically quelled and caged. When untamed and wild, the master is terrified. But through a variety of pacification techniques that have extended over time (including public education, mass media, etc) it gets to a point where the beasts no longer react or want

to fight back. These once so-free creatures, with power in numbers and the ability to instill fear, are now caged and trapped - neutered, emasculated, and beaten to a point where the lion tamer mocks them with abuse and slavishness.

But despite what some of the "police state-enslavement" crowd preaches, the elite don't want total control over their subjects. Why? Because to them, the entire scenario is a sordid game similar to how felines taunt and torture mice before killing them. In fact, only two mammals torture their prey - cats and humans. In this sense, the Controllers don't want complete slaves because the game wouldn't be any fun. These guys don't seek automatons; they want to screw with us because that's all they have. After accumulating wealth, possessions, and the highest-ranking positions, the only remaining variable is their human chess board.

Most of the time these "players" are content with moving us around like pawns on their black-and-white checkered squares. But 9-11 was a "spike event"; not a checkmate, but the downing of two castles (WTC towers) in one vicious sweep of their hand. Once again, the symbolism of two I-I phallic spires is unmistakable, for America's might (its castle) was attacked that day and brought to its knees.

And sure, millions of people realize that 9-11 was an inside job, but exposure without any convictions is useless because allowing their continued freedom only increases the power of those behind these assaults. That's precisely why the masters of mayhem allow kernels of truth to be released every once in awhile (i.e. Charlie Sheen's revelations). It's a form of taunting abuse in that it increases our frustration as truth-seekers when we see the lunatics running free in the asylum.

As William Colby once said, "The CIA owns anybody of consequence in the national media." Add to that the preponderance of evidence pointing to Jewish ownership of the networks and press, and it's easy to see who controls the gatekeepers in both the mainstream and alternative media. Thus, their pre-meditated "leaks" get many people excited, but they're the ones who don't understand the psychology of these moves, for it's actually nothing more than a form of coitus interruptus — a tease that is never consummated.

The end result, of course, is eventual disappointment and disillusionment, for once our expectations are quelled enough times, resignation sets in and one wonders why (or if) the maddening torture will ever end. In addition, the chess masters also lay on heavy doses of deliberate confusion by continually muddying the water of a particular event. Look at the JFK assassination, for example. Was it the Cubans, Russians, mobsters, CIA, or oil men who killed Kennedy; or are they all convenient smokescreens to cover the real plotters (see Final Judgment)? Likewise, on the morning of 9-11, did a plane strike the Pentagon or not; was there a pod; galvanic corrosion; etc. To many, the overload is so overwhelming that they either end-up blocking it out (either consciously or unconsciously), or else tumbling even further down an Alice in Wonderland rabbit-hole.

But wait: the game gets so twisted, and their arrogance so vast, that it reaches a point where there is no more conspiracy and everything is out in the open. In recent months, the "conspiracy" has been so exposed in various mainstream venues (A&E, CNN, USA Today, etc) that it's as if Oz intentionally pulled back his curtain and said, "Here we are!"

This boastfulness, I'm sorry to say, is the final step of mass control when the power elite inform their subjects of not only their past crimes, but also their future plans as well. Watch some recent made-for-TV movies and what Hollywood has been producing for a fairly good idea of the direction we're heading. What they're essentially doing is laying it all on the table as a final mind-meld. We may not have reached that stage yet with 9-11; but we're pretty damn close.

What these revelations represent is horrifying in its implication: a type of "group think" programming where the Olympians actually have the audacity to confess their crimes before they're ever committed — and by implication, we can't stop them. The result is the lowest form of enslavement known to mankind, for as Goethe told us. "None are more hopelessly enslaved than those who falsely believe they are free." When this stage is reached, humans will become so nullified in their effectiveness to rebel that they'll more closely resemble pacified robots than living organisms.

The risk of laying it all out in the open is immense to those in control, especially in regard to 9-11. Not only did a cabal of Israeli-neocon-intel-defense contractors plan, coordinate, and execute the September 11 attacks, but then to have it leak out is even more intense.

This situation is so potentially plausible that in *The New World Order Exposed* I wrote a satirical piece entitled *David Rockefeller Speaks* where he held an enormous multi-media press conference on all the major networks, then proceeded to admit to every conspiratorial charge leveled against him. But rather than wilting from the implications, Rockefeller actually

swelled with power, then glared into the cameras and sneered. - Now, what are you going to do about it?"

Live TV and satellite feeds beamed right into the living rooms of everyday Americans. Then, a slew of archetypal symbols flash across our screens as the revelations begin to settle into our collective consciousness. The "conspiracy theories" were true, and here it is now out in the open. The ramifications are even more horrifying than 9-11, for Rockefeller's admissions created a madness that practically no one is able to deal with or tolerate. The Matrix had come true as even more poison had been added to the mix; and out of nowhere a new Tower of Babel was erected to illustrate the NWO's power.

And whether one is willing to admit it or not, the only way those in control will truly feel victorious is when they no longer have to hide in the shadows, but instead can come out into the open and expose themselves. If, at that point, a revolution of unequalled proportions does not result, then the global elite will be able to unleash any form of state-sponsored terrorism without fear of reprisal. That, regrettably, is the end-game that those who sit atop the pyramid ultimately want to achieve.

The human chessboard and the power associated with it: these are what Henry Kissinger called "the ultimate aphrodisiacs." And that's precisely how those atop the control pyramid view their empire - billions of people to manipulate via a hidden hand without the subjects even knowing how badly they're getting shafted.

This word - hidden - is the key to occult power, for hidden information is the cornerstone of all-pervasive dominance in the political theater. But society at large, of course, is never allowed to see the specific blocks of this "pyramid" (i.e. the Protocols). In fact, the rulers can't even admit that such a structure exists. This implicit secret has been the guiding light of secret societies for millennia; but as I stated earlier, a dichotomy is currently forming where the occult conspiracy is coming right out into the open.

Still, the masses are ill-equipped to see through the multi-layered smokescreen because they've been patterned for centuries to only believe what is directly in front of their eyes. Stated differently, the Order has created a world of logic, rationale, science, and materialism which placed dampers on an individual's ability to discern between what is real, and what is illusion. This development arose with the Age of Reason, and anyone who bows to its tenets has entered the realm of enlightenment (hopefully you've noticed that I used that term sarcastically).

So, the vast majority of people only believe what they see. and what they've been taught. And since Jewish money interests have assumed near complete control over public education (indoctrination) and the mass media (conditioning), they hold an iron-grip on the information network which guides society's perceptions.

This reasoning explains why very few ever look deep into the shadows of power - in essence, they've been conditioned not to due to their schooling and corporate (Jewish) media. As a result, an almost impenetrable wall has been deliberately erected around us that serve two purposes. (1) The citizenry

rarely has an opportunity to see what is real in the political/religious realm, and (2) an undeniable form of cognitive dissonance is established where people are so self-deluded (blocked) from the brutal realities of life that they ultimately choose not to see what's taking place around them.

Now is it evident why so many 9-11 researchers aren't anywhere near exposing the crux issues of these attacks? They're essentially dwelling in the minor leagues because they either can't comprehend the vast evil of this criminal network, or else they've been specifically put in place to divert everyone's attention away from the most vital issues. I'm going to discuss the latter category a little bit later, but for those who haven't scratched deeply enough beneath the surface, the major impediment facing their investigation is that they're still viewing this matter from the mindset of a normal law-abiding citizen.

But what they actually need to do is approach 9-11 from this perspective: truly psychotic personalities planned and executed these attacks; so, to understand its evil, they must utilize the same psychological processes as the criminals. But instead of becoming absorbed into the occult ramifications of this network, they simply examine the facts without delving any deeper. Thus, an illusory 9-11 mythology still exists, even in the "conspiracy" field. Why? Because it's been programmed into us by two different factions: the complicit mainstream media, and by disinformation agents and shills in the "truth" movement. Obviously, both of these factors are working part-and-parcel for the very organization that coordinated the 9-11 attacks.

In this light, far too often only "symptoms" are examined (example: Bush did 9-11) without exposing the true "causes" (an international banking cabal with long historical links to Jewish usurers, international corporations, and fascist intelligence agencies). Therefore, most members of the 9-11 truth movement (either wittingly or unwittingly) only hack away at the leaves of this diseased tree while ignoring the roots. And obviously, this is precisely how those plotting behind-the-scenes want it. They'll surrender a few leaves any day of the week to protect the true core of their operation.

Similarly, they'll oftentimes create a hero and a heel out of the very same character. Take George W. Bush for example. To the hoodwinked, brain-dead religious right who follow like obedient lemmings. Bush is a good conservative Christian who led our country through 9-11. But then, to perpetuate their Hegelian Dialectic and keep tension at its highest among everyday people, the-powers-that-be will continually drop a few limited hangouts to rub against the grain (WMD lies, Abu Ghraib. Guantanamo, domestic spying, etc). The result of this constant irritation between supposedly opposing forces (that don't know any better) is that there is never any unification against the real enemy -those who constantly manipulate both ends against the middle.

Another way of looking at this situation is in relation to faux hero Todd Beamer, the Flight 93 "Let's Roll" icon who, in reality, never made a fifteen-minute cell-phone call to GTE operator Lisa Jefferson at 35,000 feet. It was physically impossible in 2001, yet a "legend" of epic proportions was created around it, giving America a much-needed 9-11 "Superman" who almost foiled the "terrorists" and saved the

day. Regrettably, the entire episode was a fabrication, similar to Hollywood filmmakers creating dialogue aboard Noah's Ark.

At any rate, if a traumatized, upstanding American did happen to question President Bush's leadership or the validity of Todd Beamer's heroics, they'd subsequently be intimidated and berated by our fawning, complicit corporate media who would label them unpatriotic and treasonous with their heavy-handed propaganda. The delivery of this none-too-subtle conditioning (i.e. stage-managed "news") is nothing more than professional wrestling where all the involved parties conspire behind-the-scenes to arrive at a predetermined outcome. In other words, what one sees on the networks or hears on Clear Channel syndicates doesn't just "happen," but is instead carefully crafted to further a very specific agenda.

And what are we supposed to believe as "good" Americans? Easy: we have to defend our freedoms, our democracy, our rights, and our great nation. After all, George Bush tells us, God is on our side! If he wasn't, why would those nasty terrorists attack us? Because they're jealous of our way of life! We're the nation with the best of everything, and we're the ones who should be world leaders. Why is that? Because we're better, harder working, more intelligent, and most of all, FREER than anyone else!

On the surface, we'd like to believe all these platitudes, and I wouldn't for a second deny America's greatness (or at least our potential for greatness). But if the global elite feel that we're so superior, advanced, and an example for all to follow; ask yourself this question: why would they attack us so

brutally on the morning of September 11, 2001? On top of that, considering Israel's pivotal role in this savagery, is that any way for a nation to treat its supposed ally?

But if we're the epitome of greatness, why are these entities betraying us so brazenly and forcefully? Why are they selling us down the drain with the outsourcing of our manufacturing base, illegal immigration, and out-of-control federal spending that will completely undermine our economy within the next few years? Additionally, if our government hadn't been hijacked during the last century by nefarious moneyed-interests who don't have our best intentions in mind; then who would be in power? Answer: we would be! To do so, though, requires responsibility on our part, and in light of 9-11's horror, most docile Americans were too terrified to see the unbridled manipulation being leveled against them. So what they did was rely on their protector ... Big Brother ... to get them through this catastrophe. **PROBLEM - REACTION - SOLUTION:** the oldest trick in the book.

To perpetuate this process, President Bush [a puppet dangling from his strings] has, for the past five years, repeated his 9-11 mantra; using it to initiate and justify virtually every single action (especially in regard to foreign policy) that the government has pursued. Whether it's military spending, WMD's, Afghanistan, Iraq, the "axis of evil," Mid-East policy, and beyond; this administration has parroted 9-11 ... 9-11 ... 9-11 over and over again. Similar to the perpetual antagonist Goldstein in George Orwell's 1984, everything is now blamed on this new enemy - 9-11 and the faceless, nameless "terrorists."

The result is an unadulterated form of group-think where individuality is replaced by collective fear and an absorption into Big Brother's reign of terror. Over time, this 9-11 trauma-based mind control has become a part of America's collective unconscious as the terror was imprinted on our psyche. To cope, most people either suspended all logical analysis of the attacks, or they plummeted into a quasi-state of amnesia and blotted the entire matter from their minds. This option was, it seems, the only method of permanently erasing the fallout.

What's most sad about this scenario is that our society is obviously ill, but we won't admit it because we can't even accept that we're sick. Regrettably, this denial is precisely what those who control the masses manipulate to the fullest. How can an entity recover from its affliction if they don't even want a remedy?

As George Ivanovitch Gurdjieff pointed-out, mankind is primarily a sleepwalker that too compliantly accepts the information bestowed upon it by their masters of deceit. Worse, on many occasions they'll even defend their betrayers ... those who perpetrated all the crimes against humanity. Look at how many everyday people - those who should know better - actually side with the government's version of 9-11, or don't have enough curiosity to discover the truth.

In this context. Washington D.C. has become the embodiment of our unreality culture. Plus, when combined with the cultural Marxism of political correctness, people - at least in the months directly following 9-11 - couldn't even allude to our government's official story being a lie or they'd be branded a traitor or heretic ("How dare you? ") Even today,

television networks and radio stations are still pampering us with propaganda about upcoming Hollywood 9-11 films: Are movie-goers ready to deal with this subject yet (as if we haven't evolved beyond the eighth-grade).

So, tyranny and conditioning translate into a submissive, compliant citizenry that doesn't question the edicts which come down from on high; or, more simply: I'll ask the following question with a great deal of disappointment: what does the above equation say about humanity as a whole? The authentic rebel is slowly becoming a remnant of the past, and ever since Timothy McVeigh's sneering face was plastered on the cover of Newsweek magazine and TV screens across America, the militia, patriot, dissident, and anti-government opposition forces have been frowned upon to the point of contempt.

Replacing mankind's slowly dwindling rebelliousness is what I've termed the "1% factor" where only a fractional minority of the populace actually has the ability to peer through the veil. A perfect example is the 2004 presidential election where Skull & Bones member George W. Bush ran against Skull & Bonesman John Kerry. Of course both candidates were bought, owned, and controlled by the ruling elite, yet 99% of the American public voted for either one or the other.

99%.

That means only 1 % of us who actually voted were able to think outside the "System" which has been erected for us (the Left/Right paradigm). Also, considering how many eligible voters don't participate in the electoral process (a constitutional right, if you've forgotten); the numbers of those

who have eyes to see, ears to hear, and brains to think is horrifyingly small. To replace independent thought, a much more rigid framework has been created which envelops us. The Controllers use their corporate media like a carrot, while the unquestioning masses fill the role of donkey. Thus, the jackass keeps following its carrot on a stick without deviation; and if the lumbering beast ever protests or objects, the System uses it's Law like a gigantic board to whack it across the head.

Whether you know it or not, this description is straight out of George Orwell's 1984, where the author expertly defines evil: "If you want a picture of the future, imagine a boot stamping on a human face—for ever."

But instead of having Big Brother's face plastered all over the city as Orwell envisioned, the modern-day brainwash technology is much subtler - it's called TV (or to a lesser extent, radio). Yes, Big Brother is electronically plugged directly into America's life-vein like a syringe into a junkie's arm. With American Idol and Survivor filling our entertainment fix and CNN & Fox laying the disinformation conditioning, Big Brother as a metaphor becomes an all-consuming and all-pervasive reality. And to those who object and say we're moving away from the standardized mass media into alternative forms of information, remember: 99% of those who voted in 2004 selected either Bush or Kerry (both Skull & Bonesmen). I don't even remotely consider that progress. If framed as such, it's clear that the techno mind-melders have perfected their Videodrome techniques over the past six decades which are used to control our thoughts via words, images, subliminal messages, advertising, emotional manipulation, and outright deceit.

In the case of 9-11, the mass media onslaught immediately focused on the patsies - 19 Arab cave-dwellers who, as "terrorist-hijackers" - filled an updated role of the lone-nut assassin (even though in the weeks following 9-11. FBI Director Robert Mueller admitted that his agency had no way of proving the hijacker's true identities). In other words, similar to Lee Harvey Oswald. Sirhan Sirhan. etc. these men worked completely alone with absolutely no involvement from the United States government, its intel agencies and military, or the Mossad. Meanwhile, as is par for the course, the actual culprits were never questioned, investigated, exposed, or convicted. In fact, for the most savage terrorist attack ever waged against this country, there weren't even any other suspects - simply the pre-determined fall guys with no connection to anyone else. Cut & dried - no complications, no mess, and no peripheral issues.

To make the picture even bleaker, if anyone ever does get too close to uncovering the truth, information is conveniently suppressed at the federal level via an old standby: NATIONAL SECURITY. A perfect example is the Pentagon videotapes which were immediately confiscated from a Citgo gas station. Sheraton hotel, and the Virginia Department of Transportation (not to mention those from a slew of the Pentagon's own surveillance cameras).

As a result, the black-op intel agencies' criminal actions are protected by Law. In this light, entities such as the CIA. NSA. Mossad. and other contractors aren't even remotely controlled by what most Americans conceive as a democratically elected government. In essence, they're above them, and not subject to the accepted laws of this nation. Additionally, to protect the Network, all of these operations

function on a need-to-know basis where each particular arm of the octopus is rarely made aware of the entire picture.

To illustrate this point, look at FBI agents Coleen Rowley and others in her division who were uncovering vital information on the men who would eventually be known as the "19 Arab terrorists." But every time this data was passed along to their superiors, it was ignored, suppressed, or rejected. The reason? Because a "legend" was being created for the fall guys, similar to what was done with Lee Harvey Oswald and Timothy McVeigh in the years preceding JFK's assassination and the OKC bombing. So, whenever something was stumbled upon which ran contrary to the official scenario, it was scrubbed. Then, after 9-11 when the whistleblowers presented their documentation, the government-media connection matter-of-factly pushed the "incompetence" angle (i.e. oops, we simply dropped the ball due to our vast bureaucracy). But in reality, this aspect of "negligence" had already been factored into the equation.

To keep their plan under wraps, the ruling elite needed to manipulate more than simply the mainstream media, for an equally crucial variable required a heavy dose of covert manipulation - the alternative media. Their reasoning for targeting this sub-sect was obvious. Although 99% of the populace would more or less accept the "official" illusion to varying degrees, there is still that 1% rule - those who can see beyond the veil and will be very vocal about their discoveries (especially with developing new technologies ... i.e. the Internet).

So, quite a number of skills were put in place before 9-11 even occurred so that they could establish "credibility"

among those in the patriot movement and alternative media. Also, in some instances, "legends" were created for these infiltrators to further bolster their effectiveness. [If you haven't noticed, the exact same type of "legend-creating" is used for the government's 'fall guys' as is for their COINTELPRO spies - convenient, don't you think?]

So, even though I'm not going to elaborate at great lengths on this subject, I will give a brief overview of how the 9-11 movement was deliberately distracted time and again to 'avoid' certain subjects, such as Israel's direct involvement in the attacks. What follows is a sampling of how well-intentioned 9-11 researchers have been duped by the same cabal that operates the mainstream news networks and publications. (For more information, see *No More Illusions* by Victor Thorn & Lisa Guliani.)

- 1) Create a very extensive legend for ex-law enforcement officials or other government employees, thrust them into the "9-11 truth movement," then immediately begin pushing people away from the World Trade Center controlled demolition and any Israel participation in the attacks. Also, tell researchers to avoid "physical evidence" and instead focus on far-flung rabbit-hole theories. This way they will occupy their time on wild goose chases instead of zeroing in on true, crux issues.
- 2) Present far-flung explanations (such as galvanic corrosion) as to why the twin towers fell which have no basis whatsoever in reality (i.e. they defy the laws of science).

- 3) Invade 9-11 conferences and steer the discussion away from its original intent (example: peak oil).
- 4) Distract the masses with peripheral issues, such as pods.
- 5) Unleash a gambit of hoaxers who say that no planes actually hit the towers, and that it was instead done by holograms or blue-screen technology.
- 6) Form a highly-touted 9-11 group; then inform your followers that they're "not ready for the truth."
- 7) Promote LIHOP, which is an acronym for "Let It Happen On Purpose." This philosophy asserts that factions inside and outside the government actually didn't plan and execute the 9-11 attacks, but rather it simply occurred due to negligence and incompetence.
- 8) Say that Arabs were actually the real hijackers, reinforcing the government's official story.

In addition, there has been established within the CONTROLLED alternative media and 9-11 "truth movement" a framework which parallels precisely that of the mainstream media. Stated differently, those who lord over the Jewish-dominated corporate press established the same rigid type of operation when they created their phony 9-11 "truth" network. The logic behind such a maneuver is obvious. To prevent unwanted information from leaking out to the public and to instead keep it contained, they hand-picked a group of operatives before 9-11 even occurred to eventually bamboozle truth-seekers after the attacks took Place. Anyone who doesn't believe this statement merely has

to examine how the ruling elite kept anti-war and radical groups under wraps in the late 1960's and 1970's. The program was called COINTELPRO, and it effectively neutralized the opposition by poisoning their message and diverting their actions.

The same exact process was used to nullify the 9-11 truth movement (at least in the crucial early days), with certain figures and networks "established" prior to the attacks (along with well-crafted "legends" that were bandied about) so that they could be up-and-running by September 11, 2001. The result: a large percentage of the alternative media and 9-11 "truth movement" (many of them Jewish) aren't differentiated in the least from their counterparts in the Zionist-run corporate media. This point is vital to understand, because information control is essential in the cover-up process of any crime.

How, you may wonder, have infiltrators and their associates in the 9-11 Mafia cabal been successful in diminishing the movement's effectiveness? For starters, their primary purpose - just like the mainstream media - is to divert attention away from those who don't belong to their "club." In other words, they'll do anything humanly possible to ignore those who aren't a part of their containment operation. This phenomenon is called "suppression." and how it works is as such: instead of recognizing breaking news by authentic researchers, they'll ignore it for as long as possible until they've had a better opportunity to co-opt it and water-down the information.

Part of their mission is to prevent "dangerous ideas" that originate from independent sources from spreading

throughout society (or even the patriot movement for that matter); thus their Big Brother presence in conspiracy circles is a form of external censorship by the ruling elite. By keeping renegade researchers deliberately contained, they can, in essence, thwart their findings.

In this sense, their biggest fear is hard-driving truth-tellers (like the American Free Press and WING TV) who aren't under their thumbs, and who don't depend on them for survival. Obviously, one of the primary ways for the Cabal to control their underlings is via money: they pay them off to serve as operatives. It's the oldest trick in the book. Likewise, to prevent those "outside the club" from making any money and deriving stature (thus preventing greater exposure and limiting their ability to shape public perception), they simply blacklist them because they realize that the more independence and the more money these rebels make, the more they're able to finance their own efforts; effectively giving them more freedom outside of their control. It's also not too difficult to understand that to them (the Controllers), freedom from their all-encompassing tentacles is the greatest threat of all, for it allows legitimate truth-tellers to operate outside their box.

Stated most simply, the Order's biggest fear is the proliferation of independent opinion-shapers who function (and even thrive) outside their iron fist. To compensate, they refuse to allow their manipulated websites, networks, and radio shows to give them any coverage - just like their compromised puppets in the mainstream media do! Thus, any platform which they consider to be in opposition to their own has to be effectively eliminated. And if that technique doesn't work, then they concoct a campaign where the

renegade researchers are denounced as agents or operatives (oftentimes by either useful idiots, or in forums by paid slanderers).

As such, only those who bow to the Cartel's agenda and obey the edicts of their game-plan are "allowed" to advance to the forefront of the alternative media. Again, this rigid structure is a mirror-image of the one used by the corrupt, infected mainstream media. Their twisted philosophy is also patently obvious. The co-opted broadcasters and website owners will purport that the government and corporate media are the enemy, while at the same time operating under the same premise that they do by preventing any exposure of authentic information to honest truth-seekers. It's the same play-both-sides-against-the-middle tactic that was used in the 2004 presidential election where Skull & Bonesman George W. Bush ran against Skull & Bonesman John Kerry. They feigned enmity toward each other, but in reality they were members of the same team. Similarly, George Bush Sr. and Bill Clinton - who jointly ran a Mena, Arkansas drug-trafficking ring - have been working toward the same goals for decades now (and continue to do so).

From this perspective, acceptance and advancement in the controlled alternative media is dependent upon obedience to the New World Order's edicts. Why do you think Company Men are of such a premium to the Controllers? They're just like Dan Rather, who made his mark as a cover-up artist at the Kennedy assassination.

What follows are a few other techniques that those who are bought & sold by the Israeli Lobby use to divert researchers in an array of convoluted directions:

- 1) A constant droning of vague, non-specific entities such as the "New World Order," "globalists," "Illuminati," "internationalists," and even "neo-cons" to intentionally deflect people's attention away from those who actually masterminded 9-11 (therefore never using the word "Israel").
- 2) Encourage the cult of personality where a popular radio show host will expose a variety of clandestine conspiracies, but never point his finger at the true culprit.
- 3) Bring in a religious figure who lays out (for all to see) the entire truth about the mechanics of 9-11, including the all-important World Trade Center controlled demolitions and the Whitewash Committee's many lies, omissions, and distortions. The only problem is; this individual will refuse to pound a final nail in the coffin by shining a light on Israel's role in these attacks.
- 4) Use paid back-room moles to infiltrate every possible 9-11 chat room, message board, and forum to create as much din, disruption, "noise," and chaos as possible which constantly litters and pollutes the soup; effectively preventing most people from focusing on Israel's central role in 9-11. It's a long-used Mossad-CIA technique called "muddying the water," and the deafening maelstrom which results in many of these cesspool forums is so destructive to 9-11 truth that it ends-up looking more like Picasso's Guernica than a forum for intellectual discussion or pursuit [which is precisely how the shadowy Poindexters planned it all along].

- 5) A seeming obsession with minutiae where researchers spend an inordinate amount of time endlessly fixating on the tiniest of details without stepping back and exposing the bigger picture and its subsequent ramifications. Or else they'll engage in rhetorical debates for debate's sake; all of which is sterile, self-contained, and circular in nature (i.e. it doesn't lead anywhere, which again was the original purpose all along - to lead people down a maze of endless rabbit holes).

Now, here's the rub: if anyone dares to even mention any of the above points or open them up for discussion in a public forum, a plethora of paid plants and shells will immediately descend upon the exposé and criticize them for "hurting the Movement." But what 99% of those who consider themselves truth-seekers don't realize is that the entire mantra: "If you say anything negative about a 'patriot' it'll hurt the cause" is nothing more than a hardcore psy-op brainwashing tactic [see: The Patriot Movement Illusion]. The "movement" doesn't exist except as a ready-made vehicle to cover-up the LIE when government-trained infiltrators are exposed as being agents. The operatives use it as a propaganda tool the same way George Bush's cronies used their patriotism crutch ("You're either with us or you're with the terrorists").

Subsequently, the Zionist-coordinated 9-11 "truth" movement is nothing more than a Mafia which uses deception, untruths, exclusion, and distraction to keep trusting, yet gullible, truth-seekers contained within a neat, orderly box. The Mossad-CIA mind-benders have been using these same tricks and techniques for decades (if not centuries in their secret societies); and incredibly, most people still can't see through the veil. Primary "players" in this "game" (for that's what it

is) have been put in place since day one for the sole purpose of controlling YOU!

Regrettably, they hook people into this Matrix like Charles Manson did with his "Family," and soon they're so brainwashed and deluded that they can't see through the haze. In addition, a heavy dose of cognitive dissonance sets in, for most of these followers have reached the end of their rope. After years of being lied to by their government, mainstream media, churches, schools, and other official institutions, they can't accept the fact that yet again they've been bamboozled by the same deceptive forces which control all of the other deceit factories.

The Illusion must continue, though, for the Pharisaical purveyors of evil are crafty enough to know that there will always be a small percentage of people who are tuned into the ultimate truth. These individuals are the genuinely dangerous ones because they pose the greatest threat to crumble their house of cards. So, what these wolves in sheep's clothing are fully cognizant of- and most want to prevent - are authentic truth-tellers from opening the eyes of those who don't have the vaguest clue as to what's going on. To protect their fragile secrets and keep the Illusion alive, they'll smear, slander, fabricate, and use any other technique at their disposal to discount the truth.

And believe me, they have had plenty of practice: from Socrates to John the Baptist, and Jesus to Joan of Arc; not to mention all the modern-day whistleblowers who have challenged the Israeli Lobby and their crimes [See Representative Paul Findley's *They Dared to Speak Out*]. Sadly, since almost all patriots are products of the debilitating

public education system (more aptly named "public indoctrination"), more often than not they're susceptible to the already deeply-ingrained brainwashing triggers from which it is nearly impossible to break free.

The reason why I've included this material is to show very unequivocally that the exact same forces controlling the mainstream media information Matrix are also the same ones who control a majority of the alternative media [See: Is the 9-11 Truth Movement Sponsored by the Israeli Lobby]. The best way of viewing this situation is as such: powerful Jewish forces have spent decades consolidating and monopolizing this country's TV networks, newspapers, radio stations, and magazines. Do you think it's possible that they would simply ignore those who are trying hardest to expose one of their greatest crimes ever? Of course not. From the very moment this plot was first conceived, the cabal behind it was also planning the cover-up. One of the most integral aspects of this cover-up was a massive infiltration of the 9-11 truth movement. In fact, many of the most prominent deceivers are either Jewish, Jewish apologists, or part of a complex Zionist protection racket. We can no longer ignore this fact or keep our heads in the sand about it. This ugly reality - for betrayal was one of their primary goals - and the damage it has done through this betrayal, is unconscionable.

Speaking of goals, what was the purpose of 9-11 in relation to the Controllers' overall agenda? In the broadest sense, an increased centralization of power is the most obvious answer; which of course we have seen over the past five years.

But what were their more immediate priorities? Before proceeding, we should first take a quick look at how these

devious manipulators operate. A perfect example is how the families of those who died on 9-11 were dealt with. When all the final numbers were tallied, nearly 3,000 people lost their lives that fateful day, most of them in New York City.

Realizing that their operation was so botched, and had more holes in it than a block of Swiss cheese, the 9-11 executors quickly grasped the fact that, over time, a plethora of lawsuits could be filed against the airlines, security firms, and even the government itself. So, to quell this potential disaster and decrease their liability/responsibility, they tapped into the one fundamental basic of human nature that can almost always be counted on - greed. Yes, they bought-off practically every family involved in the attacks with good old-fashioned hush money - just like the Mob is so fond of doing. Called the "Victims Compensation Fund," what this act effectively did was eliminate the possibility of future litigation once the true story of 9-11 emerged. And if the myopic, largely disinterested behavior of these 9-11 families is any indicator; they've been very successful in their endeavors.

As I said, these slithering vipers will leave no stone unturned in covering-up their crimes and furthering their agenda. Thus, some other immediate after-effects of 9-11 are as follows:

*A billion of Israel's enemies (the entire Muslim world) were instantly labeled 'terrorists' and placed in the crosshairs of our massive War Machine.

*A vast increase in the Defense Department's budget.

- Dramatically increased government spending, thus higher deficits and an escalation in borrowing from the Jewish-dominated international banking cartel.
- Introduction of Patriot Acts I & II.
- Widespread Big Brother spying on foreign and domestic citizens.
- Perpetual war. Remember Paul Wolfowitz's famous remark during a July, 2003 Vanity Fair interview when he said, "For bureaucratic reasons we settled on one issue, weapons of mass destruction, because it was the one reason everyone could agree on."
- Lucrative payoffs to hand-picked defense contractors such as Halliburton, Lockheed, Boeing, Northrop Grumman, Raytheon, TRW, Bechtel, and General Dynamics.
- By stating that Osama bin Laden's al-Qaeda forces were trained in Afghanistan, it gave the U.S. military a ready-made excuse to invade this barren country so that the CIA could recapture the poppy-heroin market. What Americans weren't told is that by 1999, the Taliban had eradicated 90% of the opium in Afghanistan and replaced it with actual crops which benefited the people (like food); thus cutting into a significant portion of the CIA's black-budget money.
- The creation of widespread, end-of-the-world type calamity which enveloped the country with fear, thus allowing the government to appear on the scene somewhat later as the "cure" (i.e. a knight in shining armor). This technique is called "controlled chaos" and operates on the Hegelian

Dialectic - create the problem, provide a solution, and arrive at a pre-determined outcome.

- Polarize the nation by setting one faction of the political spectrum against another. "You're either with us or you're with the terrorists." With the prevalence of 24-hour cable news networks and Clear Channel's 1200+ radio stations which pollute the airwaves with bitterly partisan talk radio, the rhetoric of our absurd Left/Right paradigm is maddening. Thus, to keep their Machine all-powerful and to prevent the masses from focusing on the real enemy (Israel and the international bankers), they need to continually obfuscate their actions with a malignant divide & conquer strategy. It's the oldest trick in the book, yet we're still falling for it in the 21st century.
- Lessen individual rights and keep people quivering under an ominous Police State mentality (whether real or imagined - the results are the same). Many in the extreme fear-mongering quarters of the alternative media play a huge role in perpetuating this state of nullification.
- Overwhelm the populace with so much ugliness that their only alternative is to stick their heads in the sand and avoid the problem altogether, thus granting the government even more power to push forward their agenda.
- Marginalize truth-tellers by mocking and sneering at them (the black helicopter crowd, tinfoil hat wearers, conspiracy theorists, etc).

- An increase in foreign aid to Israel to bolster their War Machine even further to "protect" them from the nasty Muslim terrorists.

I could continue, but do you think all of the above factors (and more) simply happened by accident? Not a chance. 9-11 was the vehicle which allowed this insanity to occur; and as most clear-thinking people know by now, 9-11 wasn't a "sneak attack" masterminded and executed by 19 Arab cave-dwellers, nor did the government "Let It Happen On Purpose" (LIHOP) due to negligence or incompetence.

Rather, 9-11 was an intricately planned act of state-sponsored terrorism concocted by a foreign government (Israel) in unison with an ardently loyal faction of neo-con "crazies" who had burrowed their way into the Pentagon, State Department, and White House. Assisting them were a host of defense contractors, computer gurus, and explosives experts who made the whole thing happen on the morning of September 11, 2001.

The best way to view this scenario is through the words of the great Colonel Fletcher Prouty, who traveled among those in the High Cabal via stints in the Pentagon, CIA, MK-ULTRA, and the military-industrial complex. He also authored The Secret Team which examines the psychology and mechanics of government assassinations. In referring to President Kennedy's murder, he issued the following statement that is invaluable in its clarity:

This is the greatest single clue to that assassination. Who had the power to call off or drastically reduce the usual security precautions that always are in effect whenever a president travels? Castro did

not kill Kennedy, nor did the CIA. The power source that arranged that murder was on the inside. It had the means to reduce normal security and permit the choice of a hazardous route.

All we really have to do in regard to 9-11 is update this scenario to the year 2001 and substitute a few words and we have a simple how-to manual on the basics of Spy vs Spy espionage. With this sentiment in mind, it's time to start piecing this entire matter together. Before beginning, though, let me say that what follows is an extremely vast subject, and when it comes to international banking families, the history of war-profiteering, or the shadowy realms of global conspiracies, I could literally write until the end of time and not delve into every minute detail. Plus, these subjects are covered very extensively in such books as Jim Marrs' *Rule by Secrecy* and Victor Thorn's *The New World Order Exposed*.

What I'll do instead is provide a broad overview of the 9-11 puzzle in relation to Israel's role and the Zionist agenda. So, for starters, a conspiracy as vast as 9-11 doesn't just happen spontaneously on a whim. Rather, considering the ramifications, it had to have gone all the way to the top of the ruling elite's control pyramid - the Rothschilds.

When the concepts of deviant mind-rot, blood sickness, toxic souls, and a misanthropic culture of death are considered, we need to go no further than the Rothschild family, for they epitomize human evil. This is a clan that has thrived on war, usury, carnage, and destruction for centuries; and they were the primary driving force (financing both sides of every battle) behind the French Revolution, America's Civil War, Russia's Bolshevik Revolution, and the catastrophic First and Second World Wars.

They are also known as the first international bankers — an evil that has done more to corrupt the world and inject it with evil than any other act. In fact, usury is the evil of mankind, and ever since the 1700's, Jewish families such as Rothschild, Bronfman, Belzberg, Lehman, Kuhn, Loeb, Warburg, Frere, Seiff, Schiff, Oppenheimer, Saloman, Mendelsohn, Speyer, and Baruch have dominated and controlled this vile industry. These are the modern-day Pharisee vipers that rule the world, and precisely the same ones who are responsible for the destruction of national sovereignty and the rise of globalism.

The Rothschilds were also instrumental in the creation of Israel as a nation, as can be seen by one of the most important documents ever produced - the Balfour Declaration (conveniently written by Jewish professor and Israel's first president, Chaim Weizmann). For those unfamiliar, the Balfour Declaration was a commitment by the British government to establish an Israeli nation in the Middle East, and is most likely the most unsung contributing factor leading to World War II. One of the patron saints of this legislation was Baron Edmond James de Rothschild, while Walter Rothschild was the addressee of this famous letter.

One of the most dramatic consequences of this establishment of an Israeli homeland was that it propelled the United States into World War II. Edmond de Rothschild also worked closely with a man named Theodore Herzl, who is known as the founder of Zionism. In fact, Baron Edmond de Rothschild has come to be known as the "Father of Israel," and he was the one who contrived the disastrous Versailles "Peace Treaty" which insured that WWII would become a reality. Naturally, this bloodbath led to the United Nation's establishment of Israel as a nation, which was one of Edmond

de Rothschild's utmost priorities, for he had already begun transferring Jews to Palestine by the 1880's.

Jim Marrs writes in *Rule by Secrecy*:

It was a Rothschild who helped create the State of Israel. In 1917, after serving as a member of the British Parliament, Zionist Second Lord Lionel Walter Rothschild - the eldest son who inherited Nathan's money and title after his death in 1915 -received a letter from British Foreign Secretary Arthur Balfour expressing approval for the establishment of a homeland for Jews in Palestine. This letter became known as the Balfour Declaration.

I'm bringing this information to the table to show that the world's most powerful family - the Jewish Rothschilds -made the creation of an Israeli state one of their foremost goals, while its "protection" is still high on their priority list. The Rothschilds went about this feat in the exact same fashion as they did in making their fortune - via war loans, war profiteering, and usury. All one needs to do is examine the carnage of WWI & WWII in Europe, Russia, Japan, Eurasia, and Africa to get a feel for the sickness which runs through the Rothschilds' veins. These are the men who took control of the Bank of England after Napoleon Bonaparte's reign, and who also financed the Jewish Bolshevik Revolution, as well as Hitler's rise to power.

As Malaysian Prime Minister Mahathir Mohamad said on October 19, 2003, "Jews rule the world by proxy. They get others to fight and die for them."

Similarly, you can see the same blueprint for war in the writings of such Rothschild-controlled New World Order luminaries as Samuel P. Huntington's *Clash of Civilizations*, Zbigniew Brzezinski's *The Grand Chessboard*, and the Project for the New American Century's *Rebuilding America's Defenses*. As a result, the state-sponsored terrorism of 9-11 launched America into yet another war, just like those preceding it (whether real or faked): The USS Maine, the sinking of the Lusitania, Pearl Harbor, and the Gulf of Tonkin. What followed were more war loans, more war profiteering, and Israel benefiting from the U.S. doing its dirty work.

So, for the 9-11 terror attacks to be implemented, it had to go all the way to the top of the control pyramid. How else could nearly every world government, mainstream media outlet, church, and official institution remain so close-mouthed about this act? Of course there were a few cracks in their veneer, but by-and-large, they've all walked in lockstep with the Agenda which was bestowed from above: by the Jewish. Zionist-oriented Rothschild dynasty.

With this premise in mind, we next need to turn our attention to America's primary⁷ Rothschild agent - the Rockefeller family. The first thing we should all be made aware of is that the Rothschilds financed John D. Rockefeller (America's first billionaire), and today the Rockefellers have been described as "the actual working control mechanism of the American colony."

I raise this point not because of a desire to chronicle the Rockefeller family's meteoric rise to power and their entrenched status in such groups as the Bilderbergs, Council

on Foreign Relations (CFR), and Trilateral Commission; but rather because it was David and Nelson Rockefeller who were the driving force behind getting the World Trade Center towers constructed in the first place.

If one studies the history of these structures, they'd find that the concept for a huge financial center in lower Manhattan was actually bandied about soon after the end of World War II. But it wasn't until David and Nelson Rockefeller became part of the equation that it picked up steam. Eventually, this project - the construction of the world's two tallest buildings - came to be known as a "Rockefeller" brainchild, for David pulled strings on one end as chairman of Chase Manhattan bank (hoping, of course, to make a killing off increased property values and commerce in the Battery Park area); while Nelson, as New York Governor, controlled who got appointed to the Port Authority's Board of Directors.

The Twin Towers became such a reflection of these brothers that, over time, one skyscraper became known as "David," while the other was "Nelson."

The only problem was, these towers never lived up to their expectations, and throughout their history they were perennial money-losers that required huge subsidies to remain solvent. They were also inordinately costly to maintain; and were eventually plagued by another problem: asbestos. This problem alone - toxic asbestos - was so great that in the year 2000, the Port Authority estimated that it would cost over \$1 billion to remove it.

John Perkins, author of *Confessions of an Economic Hit Man*, wrote:

I recalled reading that the World Trade Center was a project started by David Rockefeller in 1960, and that in recent years the complex had been considered an albatross. It had the reputation of being a financial misfit, unsuited to modern fiberoptic and Internet technologies, and burdened with an inefficient and costly elevator system. Those two towers once had been nicknamed David and Nelson. Now the albatross was gone.

The situation had historically been so bad that even in 1991 the Port Authority began litigation in a U.S. District Court to try and recover money from investors for the widespread asbestos work it needed. Thus, whenever anyone wonders why the WTC towers were "selected" by the real attackers, it had nothing to do with all the hokey excuses we've heard on TV. The Rockefellers' Twin Towers were a white elephant that never lived up to their expectations, so they became - in one word - expendable.

The Rockefeller syndicate - agents of the pro-Zionist Rothschild family - merely had to find a way to pull it off. Well, they didn't have to look very far, for some fellow plotters were to be found in a cabal of Jewish businessmen who facilitated the WTC's destruction. As we all know. Larry Silverstein not only purchased the WTC complex months prior to 9-11, but he also publicly admitted to having WTC 7 "pulled" at 5:20 pm on 9-11.

But here's what most researchers aren't aware of. The mortgage holder for WTC 7 was the Blackstone Group, whose President and CEO was a Jewish man named Stephen A. Schwartzman. The chairman for this company was Peter G. Peterson (Jewish) who also served as chairman of New

York's Federal Reserve Bank. Peterson is also on the board of directors for the Council on Foreign Relations, while his partner (Mr. Schwartzman) is also a CFR member.

In addition, Peterson acted as chairman and CEO of Lehman Brothers from 1973-77 (Jewish), then became chairman and CEO of Lehman Brothers Kuhn, Loeb Inc (Jewish). Lastly, Peterson is founding chairman of the globalist-oriented Institution for International Economics and a recipient of the American Jewish Congress's Stephen Wise Award.

And, just for good measure, it should be noted that the man who negotiated and authorized the transaction for Larry Silverstein (Jewish) was Port Authority Chairman Lewis M. Eisenberg (Jewish). Thus, what we've seen is that every pivotal player involved in the deal to move the WTC Complex from New York's Port Authority to Larry Silverstein was Jewish. Every single one.

Silverstein, as was pointed-out, also had direct, frequent ties to former Israeli Prime Minister Benjamin Netanyahu, as well as the current Prime Minister during the time of 9-11, Ariel "the Butcher" Sharon (who cancelled his address to an Israeli lobbyist group in New York City the day before 9-11 — a little too convenient, you may wonder). These men, of course, controlled (or at least had intimate links with) the Mossad and IDF (Israeli Defense Force); who, subsequently, the Dancing Israelis worked for.

There are two very interesting stories that relate to this latest connection. First, in January 2000, agents for India's intelligence agency (DIA) arrested eleven individuals in what they mistakenly perceived to be an al Qaeda terrorist unit. In

reality, these "Arabian madmen who religiously clung to the Koran"* were actually Israeli nationals! Jews posing as Muslims tied to a potential terrorist event. Doesn't this scenario sound eerily familiar to the Lavan Affair, the USS Liberty attack, and the Dancing Israelis dressed as Arab sheikhs?

India's The Week magazine reported that the eleven "hijack suspects" were indeed Israeli nationals with Israeli passports who were "working for a sensitive organization in Israel and were on a mission to Bangladesh." This weekly publication also added that, "Tel Aviv exerted considerable pressure on Delhi to secure their release."

So, yet again Israeli intelligence agents were caught dead-to-rights masquerading as Arab and/or al Qaeda terrorists. Furthermore, following the 9-11 attacks, guess which agency immediately provided the U.S. with "corroborating evidence" that it was 19 Arab terrorists who were responsible? Indian intelligence! These were the very same individuals who detained eleven Israeli nationals only a year earlier! And why would they do such a thing? Because Indian intelligence works very closely with the Mossad due to their common enmity for the Muslim nation of Pakistan (India's mortal enemy).

We should also be reminded that over a dozen Mossad spies were arrested in the Netherlands following 9-11 using forged passports.

Domestically, we see the same scene unfolding in relation to Mossad-IDF agents being arrested, then pressured into being released by high-ranking officials loyal to Israel. Specifically

in regard to the Dancing Israelis, who was responsible for their release and hurried return to their homeland? None other than Michael Chertoff, who lobbied to set loose over 100 members of a vast Israeli spy ring which was exposed shortly after 9-11.

Who were among those freed by Chertoff? How about Israeli spies who tapped American telephones, trailed Mohammed Atta to create a "legend" for him (i.e. pave the way for him and others to become the fall guys), and also the five Dancing Israelis [who possessed box cutters, bomb-making paraphernalia, fake passports, and large amounts of cash]. They were also the same individuals who cheered the WTC's destruction and took gleeful photographs in front of the smoldering wreckage.

The Jewish psychopaths behind this assault couldn't afford to let their operatives blow their cover and expose the sinister nature of their treachery, so they needed somebody on the inside to pull a few strings. Conveniently, Michael Chertoff, a rabbi's son and dual citizen of the U.S. & Israel, fit that bill.

Chertoff, who falls right in line with hard-core Zionist thought and the supremacist, imperialist ambitions of a Greater Israel, was put in place as front-man for the Justice Department's Criminal Division right after 9-11. There, he quickly used his position to scurry back to Israel the Israeli moles that were charged with spying and espionage. Shortly thereafter, as a reward for his loyalty to the Star of David, Chertoff was rewarded with a job as Federal Judge on the U.S. Court of Appeals (where, we can reasonably assume, all information that crossed his desk was shared with his cohorts in the Mossad).

This fawning devotion to Israel has reached the level of absurdity, even in the Oval Office, as can be gathered from this hilarious quote by Bill Clinton at a speech he gave before a Jewish audience: "The Israelis know that if the Iraqi or the Iranian army came across the Jordan River. I would personally grab a rifle, get in a ditch, and fight and die" (August 3, 2002). The preposterousness of this statement is so off-the-charts (not to mention the visual image of Party Boy Bill with a Monica-cigar in his mouth crawling through the trenches in a Marine uniform) that it doesn't need any further comment.

The same applies to President George W. Bush, who was described by Rabbi Marvin Hier (founder of the Simon Wiesenthal Center) as such: "I have never heard any American president, from Reagan to Clinton, ally himself so closely with the Israeli position." To prove his loyalty, Bush has frequently been photographed with a yarmulke on his head, or saluting the Israeli flag.

So when the subject of Israeli spying in the U.S. is examined, it's not hard to imagine why it has been tolerated for so long in certain quarters. Two of the most recent operations, and certainly the largest that we know of, both took place after the September 11 terrorist attacks. In all, a total of 120 Israeli spies were arrested, detained, and/or deported; yet most Americans never heard anything about it.

Jane's Information Group, a highly respected UK publication that analyzes global intelligence and the defense industry, reported on March 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 September 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.

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 such installations as MacDill Air Force Base and Tinker Air Force Base in Oklahoma City were also warned to be on the lookout for potential Israeli spies posing as 'art students.'

But were these operatives merely benign students? Hardly. They all had, upon further investigation, military and intelligence areas of expertise, and also had listed as their areas of specialization:

- electronic intercept operator
- bodyguard to IDF commander
- demolition/explosive ordnance specialist
- intelligence officer
- Special Forces
- son of IDF (Israeli Defense Force) two-star general

If I'm not mistaken, these descriptions sound precisely like they would apply to individuals who are intent on carrying out a terrorist attack such as 9-11. Plus, here they were; only months after our country's worst betrayal, operating a massive spy ring right on our own soil!

Carl Cameron of Fox News filed an explosive four-part report on this subject that was quickly suppressed by the network. When commenting on this expose (December 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 the Tampa Weekly Planet confirmed this sentiment: "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)."

Reminiscent of Ariel Sharon's statement shortly after 9-11 in which he said Israel controls America, Israeli journalist Ari Shavit was even more arrogant and cold-blooded when commenting,

We believe with absolute certitude that now, with the White House and Senate in our hands along with the Pentagon and the New York Times, the lives of Arabs do not count as much as our own. Their blood does not count as much as our blood. We believe with absolute certitude that now, when we have AIPAC and Edgar Bronfman and the Anti-Defamation League, we truly have the right to tell 400,000 people that in eight hours they must flee from their homes. And that we have the right to rain bombs on their villages and towns and populated areas. That we have the right to kill without any guilt.

9-11 ... nearly 3,000 innocent people died in a horrendous fashion ... and these viperous, genetically-psychotic

murderers felt no guilt whatsoever. What kind of people are capable of such an atrocity ... actually, a history of them? Even when we consider those who planted the bombs inside the World Trade Center towers, would everyday working men and women be able to commit such a crime, knowing that their fellow Americans would die en masse? Or could it be a detached, foreign entity that believed more in their racial CAUSE and their tribe's agenda than the deaths of 3,000 innocent people? Furthermore, which country benefited most from these attacks? America? Hell no. Afghanistan? No way. Iraq? Hardly. Only one nation had the motive, opportunity, and means to benefit immensely from 9-11; and that was Israel. Now, five years later, look at what has happened. Their mortal enemy - the entire Arab world - has been labeled terrorists, and the biggest bully on the block - America - is killing them. Plus, foreign aid to Israel has increased even more dramatically than it was only a few years ago.

Things seemed to have worked out well for Israel.

So, when we consider that these alien butchers can murder without remorse, do you think they'd bat an eye about mere "spying" on American soil? Not a chance. That's why it's not surprising that four different telecom companies headquartered in Israel were at the center of a surveillance ring that had almost complete access (in one form or another) to nearly every form of communication in this country. They are as follows:

Amdocs - 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 the

billing and directory assistance for 90% of the phone companies in the U.S., and were able to perform "traffic analysis" to determine any "patterns" in communications. Their main computer systems are located in Israel, and they (along with Comverse Infosys) were fingered for selling their telephone records on the sly, putting a definite crimp on certain law enforcement agencies.

Comverse Infosys - They were the primary source provider of computer equipment to the Feds which, in turn, was used for wiretapping. Stated differently, they were responsible for the installation of automatic tapping equipment into practically every phone across the USA. What this vitally important factor means is that Israel was able to hear nearly every⁷ phone conversation in America - at their discretion -and the taps could not be detected because they were automatically integrated into the telecom system itself.

How can I conclude that the nation of Israel had access to this source of information? Well, during his four-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% of its research and development costs by the Israeli Ministry of Industry & Trade."

As already noted, Comverse Infosys was caught illegally selling telephone data, and it should also be added that they have the capability to build back doors into their phone systems. Thus, anyone with the technology to do so could eavesdrop instantly on a targeted phone conversation whether this access was authorized or unauthorized.

Finally, Comverse is largely recognized as the company that recorded Bill Clinton's phone sex calls with Monica Lewinsky, and then used them to blackmail him.

Odigo - An Israeli-owned company that was an industry leader in controlling the instant messaging function of our home computers. They were also the entity which received a warning two hours before the 9-11 WTC attacks, adding further evidence of Israeli foreknowledge.

Checkpoint Systems - Headquartered in Israel, they were responsible for a large percentage of firewalls on computers for both the federal government and large U.S. corporations. What makes this variable interesting is that they were able to install back doors into these firewalls which were reminiscent of the back doors that Israel installed into the notorious PROMIS software after it was stolen by super-spy Rafi Eitan, who was the director of LAKAM (Israeli intelligence). For more information, see Gordon Thomas' excellent book on this subject, *Seeds of Fire*, for a more thorough account.

In all, between Amdocs, Comverse, Odigo, and Checkpoint, these Israeli-owned companies held vast control over America's sprawling communications networks, and they also had direct links to the IDF (Israeli Defense Force).

Why should this piece of the puzzle matter to us? Because by being able to play Big Brother on certain telephones, data banks, instant messaging services, and computers (all with illegal back door access), the Israelis were able to create a "legend" for the 19 "Arab hijackers" simply by tapping into their various conversations. How do you think the intricate

communications by these fall guys were compiled? It was via four Israeli companies that constantly monitored them.

In addition, the 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 April 22, 2002 John F. Sugg of the Tampa Weekly Planet reported in a story entitled Israeli Spies Exposed that Mohammed Atta's address was:

3389 Sheridan Street Hollywood, Florida

Oddly enough, a group of Israeli spies resided at:

4220 Sheridan Street Hollywood, Florida

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. Christopher Bollyn even stated on The Piper Report (May 23, 2006) that Last Man Out of the Towers - 9-11 hero William Rodriguez - told him that there were reported sightings of Israeli spies meeting with Arabs in a New Jersey video store that were peripherally involved in the 9-11 attacks. And what was the end result: a ready-made "legend" that could surreptitiously be placed on these fall guys directly after the 9-11 attacks so that the neo-cons and the Jewish-run press

could run with "proof that Osama bin Laden's boys in America masterminded the plot.

Still, despite all this overwhelming evidence of Israeli foreknowledge, planning, and coordination prior to 9-11, there are still some who refuse to acknowledge their participation and/or responsibility. A perfect example can be derived from the transcript of a May 8, 2006 broadcast by well-known Austin, Texas alternative media radio show host Alex Jones, who was interviewing Mike Berger (Jewish):

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.

911 Truth.org Rep Mike Berger: (hearty laughter)

Alex Jones: Israel ... Israel... Israel can't make the 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 in 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.

So, let's address one specific allegation: was Israel able to exert enough influence on our military to create some sort of "stand-down" scenario? As you will see, the answer is a resounding yes.

To understand why, we first need to realize that similar to American presidents who undoubtedly don't call their own shots [none of them have since the JFK assassination - and for the most part, even before then]; so too is the Pentagon under control from above. Specifically, our nation's War Machine takes its marching orders from an entity called the Defense Policy Board, which most certainly wields more power than the current Defense Secretary on 9-11, Donald Rumsfeld.

The most important question now is: who runs the Defense Policy Board? The answer, not surprisingly, is Zionists such as long-time Bilderberg member Henry Kissinger (Jewish). James Schlessinger (Jewish), Eliot A. Cohen (Jewish), Paul Wolfowitz - now President of the World Bank (Jewish). Douglas Feith (Jewish), and the Prince of Darkness himself. Richard Perle (Jewish). Other board members - although not Jewish - are certainly neo-cons in the Zionist cause, including Kenneth Adelman, former CIA Director James Woolsey, and Newt Gingrich.

In fact, the Defense Policy Board was under the direct tutelage of Richard Perle on the morning of 9-11; and no more psychotic, rabid Zionist infected with pure evil could be found anywhere in Washington, DC. Perle wielded so much power that in 1986 The Washington Post quoted a high-ranking State Department official who called him "the most powerful man in the Pentagon." [As a side-note, many of the references in this section are culled from Michael Collins Piper's The High Priests of War, which is an invaluable source for this subject. Many thanks for his years of top-notch work.]

Perle was also once referred to as "The person in charge of World War III" by Britain's Labor Party Leader Denis Healey in the 1980's; plus, "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" [The High Priests of War]. 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 December, 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 just plain scary. But Perle wasn't the only mastermind manning the Pentagon guns. On April 9, 2003 in the Magazine Forward, Ari Shavit revealed, "The war in Iraq was conceived by 25 neo-conservative intellectuals, most of them Jewish."

Of course, the same forces who manipulated events (i.e. LIED) to get us into the disastrous Iraqi war were also the same individuals in place on the morning of September 11, 2001. Commonly known as the "neo-cons," they unofficially comprise America's War Machine, and are adherents of Israel's Likud Party, which was founded by Ariel "the Butcher" Sharon.

Who, though, are these oft-referred to neo-cons? Are they hard-core conservatives that want smaller government and limited U.S. involvement in foreign armed conflicts? Not a chance. In actuality, the neo-cons are ex-Trotskyites who followed the lead of their Jewish mentor, Leo Strauss, who unequivocally advocated the "noble lie" to further one's agenda. Biographer Shadia Drury even described Strauss as a "new Machiavelli" and said that he was "a great believer in the efficacy and usefulness of lies in politics." Does this sound eerily familiar to 9-11 — promoting the "big lie" to further Israel's Grand Cause? Thus, when we view the neo-cons in this light, they're not even conservatives or Republicans; but instead disaffected Leftists and Marxists loyal to Israel with a bloodthirsty penchant for power, all rationalized in their minds by the "ends justifying the means" [and they blame this tactic on Hitler].

Today, the modern-day neo-con founding father is recognized as Irving Kristol, who Michael Collins Piper describes 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."

This tightly-knit unit also produced another offshoot group known as "Team B" which was a cadre of war-hawks in the

Israeli government that lobbied U.S. legislators for more weapons and foreign aid to Israel (i.e. state welfare). They are described as being "almost incestuous" in their closeness.

Another branch of this Zionist octopus is the Office of Special Plans, which nicknamed itself "The Cabal." Its dark-visionary driving force was Paul Wolfowitz, while being directed by Leo Strauss' protege Abram Shulsky (Jewish). Shulsky was Donald Rumsfeld's chief disinformation agent who had spent his Cold War years mastering Soviet disinformation techniques. He also reported directly to Paul Wolfowitz, and co-authored a research paper entitled Leo Strauss and the World of Intelligence which promoted the idea that "a certain amount of deception is essential in government."

The neo-con led Office of Special Plans was so powerful that it even took precedence over the Pentagon's DIA (Defense Intelligence Agency), and was one of the primary contributors to the eventual war with Iraq. Deception about WMD's was their forte. The OSP "Cabal" was so obsessively focused that retired Air Force Lieutenant Colonel Karen Kwiatkowski described them in the following terms:

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. (Mother Jones, January 2004)

Of course, one element of the neo-con "mission" was 9-11.

So, without further ado, let's list the primary neo-con/PNAC players inside the Pentagon-White House who were in a position to facilitate what was necessary to pull-off 9-11:

- Richard Perle - Jewish
- Paul Wolfowitz - Jewish
- Kenneth Adelman - Jewish
- Lewis "Scooter" Libby - Jewish
- Douglas Feith - Jewish
- Dov Zakheim - Jewish
- David Wurmser - Jewish
- Elliot Abrams - Jewish
- Eliot Cohen - Jewish
- Daniel Pipes - Jewish
- Stephen Bryen - Jewish, who was suspected by the DIA (Defense Intelligence Agency) of turning over classified Pentagon records to Israel in the late 1970's. He later founded JINSA.

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 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, the LIHOP apologists and incompetence/negligence peddlers will spew their propagandea to conceal the Jewish angle, but the NORAD-FAA-military "stand-down" was carefully orchestrated by Richard Perle, the Defense Policy Board, and their legion of Zionist crazies. 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.

But there were military men in other parts of the world who knew full-well what took place. General Hamid Gul, former Director of Pakistani intelligence, commented:

The attacks against New York and Washington were Israeli engineered. The attacks started at 8:45, and four flights are diverted from their assigned air space and no Air Force fighter jets scramble until 10:00. 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.

Our military wasn't the only major player in this game, for it is also imperative that we examine two other key factions: the Israeli Lobby, and our Jewish-run media. As we all know, PNAC (Project for the New American Century) was primarily (if not entirely) comprised of Zionists who called for a "New Pearl Harbor" to thrust America into a prolonged Middle Eastern war.

In addition, who could deny AIPAC's influence (American-Israeli Political Action Committee), for at 60,000 members strong, they are the most powerful foreign policy lobby in our nation's capital, with millions of dollars tunneled to congressmen each year. There is also the Jewish-controlled powerhouse AEI (American Enterprise Institute), along with JINSA (Jewish Institute for National Security Affairs), the American Jewish Committee, Washington Institute for Near

East Policies, and the Committee on the Present Danger. These Israeli lobbies, working hand-in-hand with the Defense Policy Board's neo-cons, set the stage for what would become 9-11. Even the president's in-house guru (no, not Karl Rove) was a Jewish intellectual named Natan Sharansky, a frothing Zionist who authored the seminal *The Case for Democracy* and was the driving force behind Bush's second inaugural speech.

Adding insult to injury, the most ardent media war-mongers were also Jewish, including William Kristol (son of neo-con luminary Irving Kristol), Charles Krauthammer, Norman Podhoretz, Mortimer Zuckerman, and the notorious Rupert Murdoch of Fox News, who takes his marching orders directly from the Rothschilds (Jewish), Edgar Bronfman (Jewish), and the Oppenheimer family (Jewish). These men, and plenty of others in the Jewish-owned corporate media, spun the war with lies, misdirection, and unbridled propaganda that was reminiscent of that which was created for the Holocaust Hoax. And who emerged as the clear beneficiary of 9-11 in our newspapers, magazines, and on TV and radio: the land whose flag has a Star of David furling in the wind.

But wait: there's one other major player that must be included in our thesis: the diabolical rabbi and 9-11 mastermind Dov Zakheim. As an introduction to this man, we need to go back in time to September 10, 2001 - one day before the world changed. At a press conference, Defense Secretary Donald Rumsfeld disclosed that two trillion dollars was missing from the Pentagon coffers. Or, in his exact words. "According to some estimates we cannot track \$2.3 trillion in transactions."

Not millions ... not billions ... \$2.3 trillion! Gone. Vanished into thin air.

Or did it?

I ask because the Pentagon Comptroller was none other than the evil rabbi, Dov Zakheim, who was "appointed" to the position by Donald Rumsfeld himself in May 2001.

But before delving into why Zakheim is so crucial to understanding the hidden workings of 9-11, we first need to examine his familial roots. For starters, Zakheim's grandfather was a Russian rabbi that married a member of Karl Marx's family. [Please remember that Karl Marx was Jewish, and that the Bolshevik Revolution was largely financed and staged by Jewish forces.]

Zakheim's father, on the other hand, was a member of Betar, a vicious Jewish terrorist organization that during the course of its existence joined forces with the notorious Stern Gang, as well as Haganah and Irgun.

As for Zakheim himself, he was schooled in the Jewish temple as a schul rabbi, and later attended the London School of Jewish Studies where he trained in, among other subjects, the Talmudic Jewish mysteries. Later, he became an economics professor at New York's Yeshiva University, and is described as a "rabid Zionist." Zakheim also carries an Israeli passport, holds a dual Israeli/American citizenship, and is also a columnist for the Jerusalem Post and an editorial board member for Israeli Affairs.

Furthermore. Zakheim has been periodically prowling through the corridors of government for over 25 years. He began his tenure in D.C. during the Reagan administration, where he worked at the Department of Defense from 1981-85. Afterward, Zakheim pulled a stint as principal analyst in the National Security and International Affairs Division of the Congressional Budget Office; then from 1985-87 he served as Deputy Undersecretary of Defense for Planning and Resources. In 1997, Zakheim joined the Task Force on Defense Reform; then finally became the Pentagon Comptroller in 2001; where, as an agent for the very highest levels of the Rothschild Zionist international banking cabal, he orchestrated the misallocation of over two trillion dollars.

There's more: Zakheim is also a member of the CFR, Heritage Foundation, and was senior advisor to the Center for International and Strategic Studies. In addition, Zakheim was an integral member of the PNAC, a Jewish think tank that joins together interests and foreign policies for the United States and Israel. Needless to say, he also placed his name on the PNAC's pivotal missive - *Rebuilding America's Defenses* - which ultimately led to the 9-11 attacks. Just so everyone is certain what we're talking about, let's review one last time precisely what the PNAC warmonger Zionists were proposing: "Some catastrophic and catalyzing event, like a new Pearl Harbor." What they sought was an event which would get Americans into the "proper" mindset to launch and engage in a long, protracted Middle Eastern war.

He was joined by other Jewish luminaries such as: Richard Perle, Paul Wolfowitz, Eliot Abrams, Josh Bolton. William Kristol, Stephen Rosen. Aaron Friedberg, Lewis Libby, Norman Podhoretz, Henry S. Rowen, Vin Weber, and Robert

S. Zoellick; as well as fang-baring Zionists like Donald Rumsfeld, James Woolsey, Richard Armitage, and William Bennett.

Lastly, Zakheim was one of President Bush's closest advisors while governor of Texas, where he consulted on defense technology and Middle East strategic affairs; then became senior foreign policy advisor for his 2000 presidential campaign.

So, as you can clearly see, this guy is a complete insider that was at the crux of an Israeli cabal that clandestinely infiltrated the American government, especially its foreign policy.

But Zakheim didn't simply fill just one role in the public sector, for today he is a consultant for Boeing and McDonnell Douglas. But his roots go back much further than that. Zakheim also cut his teeth as CEO and corporate vice president for Systems Planning Corporation, which is a defense contractor specializing in electronic warfare technologies and remote controlled aircraft systems.

Now we're getting somewhere! The Radar Physics Group produced a technological advance called the Flight Termination System which could remotely control aircraft, including passenger jets. This system had the capability of taking over as many as ten different flights at a time, and could also terminate their missions.

Such potential for external control of aircraft would be invaluable for an operation such as 9-11, and the manufacturer of this flight termination technology was none other than Dov Zakheim's Systems Planning Corporation.

The reasoning behind it is obvious. The biggest variable, and the one which could most easily foil Israel's 9-11 plans, was the supposed dependence on 19 "Arab" hijackers who could get cold feet, board the wrong plane, or screw-up their instructions. Any one of these missteps (or a host of others) would be disastrous to such an intricately planned event.

At any rate, let's pause for a moment and consider this point. The global elite had 9-11 in the works for at least half a decade, and probably much longer. Being that the highest-ranking power brokers never do their own dirty work; what happened was that they sub-contracted the job to a band of "crazies" that had first been placed in power during the Reagan administration (although some even stretched back to the Nixon/Ford era).

Anyway, these Israeli-oriented psychopaths would later become officially known as the neo-cons; and with madmen like "The Prince of Darkness" Richard Perle and half-cocked Paul Wolfowitz among their ranks, a deal was essentially cut where the Rothschild cabal sub-contracted 9-11 out to the neo-cons, and once the terror of that horrific day was unleashed like demons from hell, the neo-cons would then be rewarded by being in charge of the Iraqi war (i.e. to satisfy their sickness and bloodlust).

The neo-cons, (for all practical purposes) became the mechanics, or hit-men contracted to do the "wet work" on 9-11. With such a huge amount of responsibility on their shoulders (this was, after all, the biggest terror attack ever waged on American soil); do you think they'd let 19 Afghani-trained putzes screw it up? Not a chance. It's preposterous to

even consider it as a possibility (as the government-mainstream media "official" version purports).

Think about it. An incestuous band of murderers were given the green light to perform a highly complex, technical operation in the nation's most heavily-guarded air space (NYC & DC) using state-of-the-art multi-million dollar equipment. With all the resources and capabilities at their disposal (especially after Zakheim filched \$2 trillion), can you imagine them relying on someone like Hani Hanjour to commandeer Flight 77 into the Pentagon? The same Hani Hanjour who was referred to as "Dumb and Dumber" by his flight instructors because he barely possessed the mechanical abilities to drive an automobile, let alone a plane. In fact, Hanjour wasn't even allowed to rent a single engine Cessna airplane in Bowie, Maryland (August, 2001) because the flight instructors determined that he wasn't proficient enough to fly it.

Do you think Zakheim, Perle, and Wolfowitz are going to let everything rest on this guy's shoulders? Forget it. Hanjour was supposed to have dropped 7,000 feet in two minutes while performing a steep-banked 270 degree turn at 400+ miles per hour; then level it off and fly into the Pentagon's first floor six-feet off the ground without the engines ever once even scraping the Pentagon's lawn.

It's not only physically impossible, but so preposterous that it's hard to imagine anyone falling for this ruse. In a 2004 WING TV interview, pilot Russ Wittenberg said these maneuvers were indicative of a military-type aircraft, and therefore couldn't be executed by a buffoon like Hani Hanjour. These Arabs, completely inexperienced and trained

only on flight simulators and small propeller planes, were supposed to be the backbone of this operation - armed with only box-cutters? It's the biggest fairy tale since Alice in Wonderland.

Don't you think it would be much more realistic and plausible to gain remote circumvention of the planes, especially in regard to the WTC strikes? Even Top Gun level pilots would have difficulty performing these maneuvers; and when the operatives only had one chance to hit the towers - all or nothing - would they place the entirety of the New World Order-War Machine's plan in their hands?

With a remote-controlled flight termination system, the techno-conspirators could dial them in to the point of having expert handling of these planes. Do you get it? If necessary, they even had the potential to use pilot-less aircraft.

In an article by Jon Phalen entitled No Need for Hijackers, Keep it Simple, Fly by Remote, he writes: "The advancing dependency on avionic interfaces has brought with it an advancing potential for the total electronic co-optation of those interfaces." He continues, "All that was needed was for technologists to devise a back door."

A back door? Could this be similar to something Israeli spies did to their stolen PROMIS computer software, or the Checkpoint Systems firewalls that they navigated via backdoors? Considering that Dov Zakheim was CEO of Systems Planning Corporation, no one would have better access to this technology than he and his engineers.

Phalen concludes, "The U.S. government and its defense contractors began joint development of remote flight control and flight circumvention technology at least two decades ago."

He's correct, for in 2001 a pilot-less Global Hawk aircraft flew from Edwards Air Force Base in California to the Royal Australian Air Force Base in Edinburgh, South Australia - without any glitches. It even made the Guinness Book of World Records. So, with this feat now a reality, targeting the World Trade Center towers was certainly within the realm of possibility.

Added weight is given to this argument when we learn that during his tenure as Pentagon Comptroller, the military "lost" 56 fighter planes, 32 tanks, and 36 Javelin missile command launch units; plus he had the power to shift massive amounts of money into clandestine black budgets (i.e. the missing \$2 trillion). Finally, Zakheim brokered a contract where 32 Boeing aircraft were shipped to Florida's MacDill Air Force Base as part of a tanker lease deal. Could these planes, the misplaced funds, and the vanishing military equipment all be part of an operation to retrofit a couple of Boeing airliners with remote control technology to be used on the morning of 9-11?

If anyone was in a position to do so, it was Rabbi Dov Zakheim.

His role as 9-11 mastermind isn't yet complete, though, for one of the subsidiaries of his company - Systems Planning Corporation - was an entity known as Tridata Corporation. What makes them relevant? Well, after the 1993 WTC

bombing (which was orchestrated by elements within the FBI, among others), guess who was given the task of investigating this crime? Tridata Corporation. Therefore, Dov Zakheim had access to all the World Trade Center blueprints, and would be familiar with its structural integrity.

Why do you think the "failed" '93 attempt took place? Precisely to begin the process leading up to 9-11 (with the OKC Bombing serving as step number two). Don't you think full-access to these blueprints under the guise of an official investigation would be optimal in terms of an eventual controlled demolition? It all fits perfectly into place.

And who was at the helm? Israel's very own Dov Zakheim, who was CEO of a company that developed remote control technology; had access to retrofitted Boeings; plus he had trillions of dollars at his disposal, the WTC blueprints, and the most high-tech defense contractors in the world. Finally, Zackheim was a signatory of the PNAC Pearl Harbor document and an integral member of the lunatic fringe neo-con cabal.

So, when certain stonewallers in the alternative media try to bamboozle you into believing that Israel couldn't have engineered the military's ineffectiveness on September 11th, refer to this quote from The 7th Fire website:

There was no stand-down on 9-11. The USAF performed exactly as it should when a Field Training Exercise (FTX) is planned. On September 11, 2001 several war games were being staged. War games involved (a) Northern Guardian and (b) Vigilant Guardian (NORAD), (c) CIA/NRO, (d) MASCAL (Pentagon). The security of the United

States was at its peak on 9-11 - Threatcon Delta. There was absolutely no doubt regarding the readiness of NORAD, NRO, FAA, Military, CIA and FBI on that day. But the line staff did not know that the activity on their screens was real instead of the mock exercise. War games were used to trick the line staff into inaction.

Only one entity would be in a position to create such an elaborately deceptive scenario - the Israeli-loyal Defense Policy Board which 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.

That is 9-11 Evil.

Of course we could examine other areas of Israeli influence or subterfuge, such as Daniel Lewin's supposed part in the Flight 11 "hijacking." For those of you who may have missed it, Daniel Lewin was purportedly a passenger aboard Flight 11 (which subsequently struck WTC 1) who got shot by one of the hijackers (at least this is what a stewardess purportedly said during one of those mysterious in-flight calls that seem so improbable).

Anyway, Lewin just happened to be a former member of the Israeli Defense Force's highly secretive Sayaret Matkal commando unit. Lewin was also a very wealthy computer mogul. The part of this story which I find intriguing is that a "legend" began to grow around Lewin: considering his background in the Israeli military, Lewin must have fought back against the hijackers. He's not the sort of guy to sit passively by without springing into action.

Do we have another entirely concocted Todd Beamer routine with fictionalized "Let's Roll" heroics and invented dialogue? In addition, consider this anomaly: Flight 11 had only 81 paying customers on the morning of 9-11 in a plane that could potentially hold 351 passengers, which is a 77% vacancy rate. [Please note that all four planes involved in the 9-11 "hijackings" had dramatically high vacancy rates, which is far too coincidental for trans-continental flights that are very cost prohibitive.] What are the odds that, of a total of 81 paying passengers who just happened to randomly be on this airliner, four of them were Arab extremist hijackers and one was a Mossad agent? Especially when there were 270 EMPTY seats! It all seems a bit too contrived for my liking.

Here's another interesting note from an article by American Free Press researcher Christopher Bollyn entitled How Mossad Deceived the U.S. Military on 9-11. From all accounts, a New England based computer firm named Ptech (Quincy, Massachusetts) provided information technology software to such governmental entities as the secret service, FBI, FAA, U.S. Naval Air Command, Army, and the Air Force - all agencies which were either directly or indirectly involved in the activities of 9-11.

Why should this data concern us? Well, Bollyn asserts that a Mossad handler named Michael S. Goff was working at Ptech, and that one of his prize clients was an Israeli outfit named Guardium.

How do they fit into the picture? From Bollyn's work, it is discovered that Guardium - a database security firm - was bankrolled by three Israeli companies that were fronted by Mossad agents - Cedar Fund, Veritas Venture Partners, and

Stage One. Coincidentally, Goff was responsible for installing trapdoors and Trojan Horses into Ptech's computer software that eventually made its way into some highly-sensitive areas of our military and air defense.

WBZ-TV reporter Joe Bergantino described Ptech as doing business with every federal government agency in the defense industry, and "had access to key government data." Not surprisingly, Bergantino's stories were never "broken" on a wide-scale basis because his work was scrubbed (under government demands for national security reasons) by Mr. Michael Chertoff.

Yes, this dual Israeli-American citizen once again enters the picture. Interestingly enough, the most famous 9-11 debunking article ever published appeared in the March 2005 edition of Popular Mechanics. This story was spread far-and-wide via the corporate media's mass circulation network, and did incredible amounts of damage when the 9-11 movement was making great strides forward in spreading the truth.

Who was responsible for compiling this hit piece? None other than Michael Chertoff's cousin, Benjamin Chertoff! The disinformation cabal even went so far as to book Ben Chertoff on Art Bell's Coast-to-Coast AM radio show which is aired in nearly 550 markets with approximately eight million listeners. It should also be noted that Coast-to-Coast AM is owned by Clear Channel, one of the biggest Israeli protection rackets around.

It appears that literally every element of 9-11 has a sinister link or connection to Israel. How about the oft-quoted Newsweek story about high-ranking Pentagon brass who

cancelled all their airline travel plans on September 10th so they didn't have to fly on September 11th. Who do you think they were: low-level air traffic controllers or mid-range technicians? Of course not, because if we remember correctly, due to the war games, everyone in the Pentagon, FAA, and NORAD were confused like hell by all the manipulative tomfoolery. They didn't have a clue as to what was going on. So who are we left with that aborted their plans? The "top Pentagon officials" were more than likely (I'd bet on it) the Zionist-oriented hit-men of the aforementioned Defense Policy Board.

Then there's a September 10, 2001 68-page report by the Army's School of Advanced Military Studies (SAMS) which focused on external threats of terrorism. Here is how a certain intelligence agency - the Mossad - is described by SAMS officers: "Wildcard. Ruthless and cunning. Has capability to target U.S. forces and make it look like a Palestinian/Arab act."

Just like we've been saying all along! Very interesting, don't you think, particularly when we consider one of the least investigated aspects of 9-11: the supposed threats to President George W. Bush's life before and after the infamous attacks.

Here's what happened: at approximately 6:30 am on September 11, 2001 President Bush embarked upon his standard morning jog near the Colony Beach and Tennis Resort in Longboat Key, Florida. As he was readying for his run, a van with several "Middle Eastern" men arrived at the hotel's security gate and informed the 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? After all, the huge embarrassment caused by President Bush reading the goat story for seven-minutes did nothing to enhance his image as a take-charge kind of guy.

This situation gets all the more interesting when we examine what took place following Bush's departure from Booker Elementary School in Florida. It seems that after Air Force One took-off and was in-flight, a caller phoned this aircraft and informed them: "Air Force One is next."

Now remember the nationwide chaos that was taking place at this time - the two World Trade Center towers had been struck (and eventually destroyed via controlled demolition); the Pentagon was purportedly hit by a kamikaze airliner; and again, supposedly, passengers were battling hijackers aboard Flight 93 prior to its crash-landing in Shanksville, Pa.

As the mainstream media declared: AMERICA WAS UNDER SIEGE! So when this caller tapped into the line of the president's highly-guarded personal aircraft, the nation was in chaos (both controlled and uncontrolled).

Anyway, when the words "Air Force One is next" were being transmitted, it became clear that not only had secret codes been cracked, but that the responsible parties were aware of the secret service's security protocols for guarding the president in times of danger. In addition, with secret codes broken, the "terrorists" could precisely locate Air Force One's exact position in the sky, plus its incoming and outgoing transmissions. Furthermore, various reports claimed that the callers may have infiltrated the National Security Agency's state-of-the-art surveillance systems and also obtained their codes. In fact, 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." Vice President Dick Cheney even informed the president that the callers in question had used his top-secret code name -Angel One - thus showing the sophistication and inside knowledge of their operation.

Ask yourself: could 19 Arab stumblebums not only make the entire United States military stand down, but also crack their most guarded codes? The odds are ten trillion to one.

In a September 11, 2005 interview, retired Egyptian General Muhammad Khalaf had this to say on the matter:

Muhammad Khalaf: He was told over the phone ... the President was flying Air Force One, the presidential plane, back to Washington. Cheney called him, not on the regular phone, but on the coded phone ...

He called him and even the president, whose code name was "Angel 1" ... the American president was amazed that he was using the secret

communications system which is saved for wartime. Cheney talked to him and said: "This is an inside job in the White House. There are (enemy) agents in the White House."

Obviously, the above information is highly-explosive, but should we take it at face value? Not necessarily, for there are a couple of different ways of looking at it. First, the above story about "Air Force One is next" did originate from the White House, and was published in mainstream media venues. But then a couple of days later, the administration backed away from these claims, and even went so far as to say that they may have been incorrect in their accuracy.

The initial thought that should cross one's mind is: why would the Bush cabinet shy away from such a potential bombshell story, especially when it supposedly PROVES the "terrorists" were so ruthless that they even wanted to kill the president?

But here's where things get sticky, because who would have access to the very highest secret codes in the world, especially aboard Air Force One at the height of a crisis situation, even knowing the commander-in-chief's secret code name? Would Osama bin Laden and his rag-tag cronies in Afghanistan have access to this data? Not a chance. They weren't even allowed to rent single engine prop planes!

So, you have to wonder: who would have the capabilities to tap into this information? The answer can be found in these questions: who had direct lines to every major governmental agency involved in 9-11 via computer software, firewalls, and telephone databanks? Also, who had all the trap doors, back doors, and Trojan Horses?

Only one nation - Israel.

As General Khalaf said so succinctly. "If we take into account who sold the communications systems - these were Israeli and Zionist companies that control the production of surveillance and communications equipment in the U.S."

So what are we talking about here? What was taking place in this highly important story which quickly got buried? Well, from my perspective, two scenarios are possible:

- (1) The Israeli-neo-con conspirators actually did want to eliminate their bumbling fool of a president and permanently keep him out of the picture, replacing him with Dick Cheney, or
- (2) This exercise, similar to the war games, was initiated to simply add more chaos and confusion to the overall madness; and also to prevent an incompetent president from making a hasty return to Washington, DC (thereby potentially screwing things up even worse). We all remember President Bush telling a worldwide audience that he saw the first plane hitting the towers, don't we?

Regardless, one point is clear: top-secret codes were broken that morning, and there is only one entity in the entire world that could have done it: Israel. They had the access, resources, personnel, equipment, and motive; and considering how infiltrated the Pentagon's highest levels were, they had every opportunity to gain knowledge of this highly-guarded data.

I could continue in this vein, but by now one indisputable fact has been made evident: the terrorist nation of Israel played a central role in the September 11, 2001 attacks on America. Here's why:

Israel and the Zionists have a firm grip on the banks at the very top of the world's control pyramid, they were in charge of security at the WTC towers and airports on 9-11, and the media involved in the cover-up is largely owned by Jewish interests. The World Trade Center complex was recently purchased by a Jewish man, his mortgage holder was Jewish, the man who arranged the deal was Jewish, plus the CEO of the Blackstone Group was Jewish. In addition, the WTC owner (Larry Silverstein) had direct, intimate ties to two of Israel's most hawkish Prime Ministers - Ariel Sharon and Benjamin Netanyahu.

Furthermore, the blueprint for this attack (the PNAC's Rebuilding America's Defenses) was penned by rabidly loyal Zionists (many of them Jewish), while the Pentagon's highly-influential Defense Policy Board was controlled by Jewish men and Zionists. On top of that, the most powerful lobbyist groups in Washington DC (AIPAC, AEI, etc) that determine U.S. foreign policy are Jewish-oriented.

The first people arrested only hours after the 9-11 attacks were Jewish (the Dancing Israelis), as was the man who eventually freed them (Michael Chertoff). Also, a demented rabbi who has become known as the 9-11 mastermind (Dov Zakheim) is Jewish, while the high-tech companies that broke America's secret codes and back-doored their way into computer and telephone databanks were Israeli-owned.

The entire operation was Israeli-controlled: they had the means, opportunity, resources, and especially the motive. Name one other country that had even one-tenth the involvement in 9-11 as Israel did. You can't do it because there weren't any.

ISRAEL DID IT!

So, what is 9-11 Evil? 9-11 Evil is:

- The Israeli military deliberately attacking the USS Liberty in 1967, napalming the ship's deck (causing the sailor's skin to peel from their bones); then shooting holes in the lifeboats so those who survived the onslaught couldn't escape. 34 dead, 171 wounded, and a total of 821 holes in the ship's hull.
- The Talmudic quote about gentiles: "Only the Jew is human. In contrast, all non-Jews are animals. They are beasts in human form. Anything is permitted against them. The Jew may lie to, cheat and steal from them. He may even rape and murder them." (Well-known Jewish scholar Dibre David wrote of such hate speech: "If the Gentiles knew what we are teaching against them, they would kill us.")
- The original Holocaust where Jewish parents threw their children into burning pits of fire as a way of worshipping their god Moloch.
- The bulldozing of peace activist Rachel Corrie by Israeli Defense Force tanks, crushing and mangling her to death in cold blood.

- Dr. Baruch Goldstein walking into a solemn Arab mosque filled with worshippers, then assailing them as he opened fire with a military assault rifle. 29 were killed, and many more wounded.
- The deicide of God's son. Jesus Christ, by whipping, beating, abusing, spitting upon, and terrorizing him until he was a bloody mess (all the while as an angry Jewish mob incited even more violence), then nailing him to a cross and letting him die of asphyxiation (the most torturous form of execution known to mankind) — then denying their role in his crucifixion for 2,000 years.
- The demonic Talmud - the root of Judaism - describing Jesus' mother as a common whore who conceived the Savior during menstruation.
- Twenty Irgun terrorists (wearing Arab garb) storm-trooping Jerusalem's King David Hotel and detonating 495 pounds of explosives. 91 innocent people killed, many of them British soldiers.
- The Alabama Church Burnings where three Jewish teenagers set fire to nine Christian houses of worship using specially-designed thermite and incendiary magnesium to light the fires, thus satisfying their sick thirst for arson.
- Ariel Sharon's appalling war crimes in which he commanded Lebanese soldiers to massacre more than 1500 weaponless Palestinians in the Shattila and Sabra refugee camps.
- The detestable Balfour Declaration, written by Zionist Chaim Weizmann. which led to the slaughter of World War II where tens of millions of people were killed, all so that Israel

could be facilitated with their own "state" - a situation that has resulted in constant Middle East strife ever since.

- The Talmud characterizing Jesus as a sorcerer, a perverted sexual degenerate who fornicated with donkeys, and saying that he should be boiled in hot excrement.
- Jewish ritual murder. Quote from Arnold S. Leese's book on the subject: "When a Ritual Murder was done at Passover, it was usually that of a child under seven years old, as perfect a specimen as possible, who was not only bled white, but crucified, sometimes circumcised and crowned with thorns, tortured, beaten, stabbed, and sometimes finished off by wounding in the side in imitation of the murder of Christ. The blood taken from the child was mixed either in the powdered state or otherwise into the Passover bread."
- The slaying of thirteen-year old Imam al-Hams, a teenage girl walking to school who was shot twice in the head at close range by a soldier in the Israeli Defense Force, who then emptied the entire magazine into her corpse.
- Jewish Defense League (JDL) Chairman Irv Rubin - only months following 9-11 - conspiring to kill Congressman Darryl Issa, while also plotting to lace the King Fahd Mosque in Los Angeles with bombs.
- The CIA's mind-bending MK-ULTRA experiments, led by Jewish madman Sidney Gottlieb.
- The Jewish Lobby's preeminent role in advocating abortion, one of the lynchpins of the NWO's population reduction-eugenics agenda via a ghastly "infanticide holocaust." Dr. Kenneth Mitzner wrote in 1973, "It is tragic but demonstrably

true that most of the leaders of this pro-abortion movement are of Jewish extraction."

- John F. Kennedy's brains being splattered with gory red brilliance all over the backseat of his limousine - a ritualistic act of "killing the king" as a consequence of JFK's refusal to allow Israel's development of nuclear weapons (the original Mid-East WMD's).

- Jewish control of the international banking cabal, and the subsequent establishment of our Federal Reserve System by Rothschild agent, Paul Warburg (Jewish).

- The Talmud's arrogant detestation of blacks, whom they sneer at as being "sub-human." They also theorized that blacks were the descendents of Ham: "Because you have abused me in the darkness of the night, your children shall be born black and ugly" ... "They shall have kinky hair" ... and their "lips jested at my expense."

- Kosher slaughter, where cows are hung upside-down in a drum, whereupon a rabbi cuts their throat. Next, the steer's neck is ripped open and its trachea and esophagus are torn out. Without anesthesia, the animals bleed excessively and writhe on the floor while agonizing screams from other animals can be heard outside the slaughterhouse.

- Jewish ownership-monopoly of America's mass media (and subsequently popular culture), which has created a permeating atmosphere of Big Brother truth-suppression at CNN, FOX, CBS, NBC, ABC, plus the large newspapers and magazines. Charles Lindbergh warned us decades ago: "The greatest danger to this country lies in the Jewish ownership and influence in our motion pictures, our press, our radio, and our government."

- Amschel Rothschild (Jewish) paying Trotsky, Lenin, and Stalin (all Jewish) to brutally slay over 20 million Russians: while Stalin, Molotov, Kaganovitch, and Yagoda (all Jewish) were responsible for the deaths of over nine million Ukrainians.
- The nightmarish Dresden firestorm, a true Holocaust where at least 200,000 Germans (and maybe as many as 500,000) were killed in the single worst bombing in the history of the world.
- The repulsive Holocaust Hoax, which is such an exaggerated fairy tale that its legs have been kicked out from it forevermore. The numbers are a lie, no homicidal gas chambers existed, and the myths of human skin lampshades and bars of soap made from human fat are all admitted propaganda fabrications, even by the Jews.
- Zionist collaboration with Nazis during World War II, including Adolf Eichmann meeting with Mossad emissary Bar-Gilead in Vienna. 1938. Also see 57 Documents edited by Lenni Brenner; and The Secret Contacts: Zionism and Nazi Germany -1933-1941 by Klaus Polkehn.
- The Talmudic promotion of pedophilia: "If a grown-up has intercourse with a little girl, it is nothing, for having intercourse with a girl less than three years old is like putting a finger in the eye."
- America's current debacle in Iraq and the Middle East ... commonly referred to as "Israel's War."
- The murder of Israeli Prime Minister Yitzak Rabin by a Zionist psychopath named Yigal Amir. Reason: Rabin was quite possibly the only Israeli leader who actually wanted

peace in the Middle East (peace with the Arab world is, by the way, a mortal sin in Israel).

- The Oklahoma City Bombing, which was closely monitored beforehand at Elohim City by infiltrators from the ADL and Southern Poverty Law Center. The bombs were actually placed beneath a day-care center, whereupon countless children (collateral damage) were either killed or permanently scarred for life.

- George Bush Senior's revealing quote about the ultimate reality of our world: "If the people were to ever find out what we have done, we would be chased down the streets and lynched" [As relayed to reporter Sarah McClendon in June, 1992].

- The Talmud's misanthropic view of Gentiles, whom they categorize as being inherently beneath them. "The best of gentiles - kill them." "Gentiles are not human beings."* Maimonides also instructed his followers that Christians should be exterminated (and this from a people that have been whining about the Holocaust, tolerance, and compassion for six decades). Women, in case you're interested, were viewed as nothing more than "witches" and "sacks of excrement."

- The Lavon Affair where Israeli agents, dressed yet again as Arabs, carried out a number of terrorist bombings against American bases and installations in Egypt. This false flag operation stirred-up such a furor that it actually brought about the fall of Israel's government at the time.

- The glorification of violence and mass murder that is celebrated every year via the Jewish "anti-holiday" of Purim (based on the Book of Esther, the most vengeful tract in the Old Testament).

- Two Jewish teenagers - Dylan Klebold and Eric Harris, along with their "Trenchcoat Mafia" (many of them Jewish) - who planned, coordinated, and executed the Columbine Massacres, leaving 12 dead and 24 wounded.
- Likud ideologue Oded Yinon's article for the World Zionist Organization (A Strategy for Israel in the 1980s, February 1982) which called for the "dissolution of all existing Arab states."* This imperialist manifesto was the blueprint for what would later become Perle, Feith & company's PNAC documents.
- Jesus' rightly justified verbal assaults against the Jewish religious hierarchy (Pharisees, Sadducees, and Sanhedrin) whom he continually referred to as a "brood of vipers" and "whitewashed tombs." He even once indignantly told them, "You are of your Father, the devil."
- A headline that ran in the March 24, 1933 edition of England's The Daily Express: "Judea Declares War on Germany — Jews of All the World Unite in Action." In 1934, Zionist agitator Vladimir Jabotinsky spewed the following venom: "The fight against Germany has now been waged for months by every Jewish community, on every continent. We shall start a spiritual and material war of the world against Germany. Our Jewish interests call for the complete destruction of Germany." (Don't these words sound eerily similar to a call for genocide against the German people?)
- Irgun terrorists (a Jewish gang under the command of Menachim Begin) murdering over 100 men, women, and children in the Arab village of Deir Yassin.

- Long-established Mossad operative Guzie Hadas' key role in the 1993 World Trade Center bombing. The hands-on WTC culprits were directed by Hadas to rent the Ford Econoline van used in the attacks, then also listed Hadas* telephone number and address on their lease agreement. In addition, the FBI later found bomb-making instructions, wiring, electromagnetic devices, and explosives residue at Hadas' apartment.
- A people that have been imprisoned, deported, enslaved, or killed via mass genocide in every single place they have ever resided throughout the entirety of history because of their evildoing; as well as a nation founded on a lie, and perpetuated on terrorism since day one.
- The Talmud granting permission to Jews to cheat, steal from, kill, and deceive non-Jews. Specifically, Jews may use subterfuge (lies) to circumvent Gentiles. "We may lie and cheat Gentiles. It is permitted for Jews to cheat Gentiles. All lies are good."

REPEAT: It is permissible for Jews to deceive non-Jews.

There is only one people and government capable of committing the atrocities known as 9-11.

9-11 EVIL IS ISRAEL.

AFTERWORD

In an essay entitled *Under Their Very Noses*, author Mark Glenn warns us, in no uncertain terms, that if we fail to shine a light of exposure on the guilty parties in any particular crime - in this instance 9-11 - then these individuals are "making themselves accomplices in murder on a mass scale."

I couldn't agree more with this sentiment, for if we've uncovered virtually every other aspect of criminal complicity in the September 11, 2001 terrorist attacks, how in good conscience can we avoid the ultimate crux issue: Israel's central role? If truth-seekers shy away from this final taboo subject, they are, as Glenn writes, "like doctors treating patients with lung cancer who say nothing about the dangers of smoking."

After finishing *9-11 Evil*, nobody can deny Israel's involvement in state-sponsored terrorism; for, as Glenn explains, "that is one of the things about history - it is cold and clinical," And today, at this crucial juncture in time, Glenn very clearly illustrates the vast hurdles before us:

The stakes are much higher. It's not just a city that has gone to the dogs, but rather an entire nation ... not just gang wars in the streets, but rather full-scale wars that could easily escalate into nuclear conflicts.

The political body reeks of death and corruption in a way that is unprecedented in human history, and

yet the stench filling the nostrils of Americans is not enough to trigger their collective gag reflex, or even make them wince.

One day they wake up and find out that their city is not theirs. Their neighborhoods are not theirs. Their government is not theirs. The whole system is sick and broken, and it all took place right under their very noses.

Decay does not take place in just a few days, but rather over the course of many years. Termites do not just show up and in one day's time devour a house down to nothing.

Is that what we want - to turn a blind eye to this criminal network because we're too afraid, politically correct, or "bought off to challenge them? We can rationalize all we want to, but as Glenn so aptly declares:

One meaningless excuse that has absolutely no sane justification and no reasonable explanation, and that, when boiled down to its irreducible minimum is simply our own fear of the Jews.

Many members of Congress have already proven their guilt by being involved in this sordid protection racket, as have judges, lawmakers, the mainstream media, international business, and even presidents (past and present). Will the 9-11 movement - supposedly truth-seekers of the highest order - also succumb to this self-induced state of denial? If you answer yes and subsequently choose to remain silent in light of the preponderance of evidence pointing to Israel's role as planner, coordinator, and executioner of the 9-11 attacks; then remember these haunting words from Mark Glenn:

As much as a person can be held liable for what he does, at the same time he can be held liable for what he does not do. When a person is being assaulted on the street by a group of thugs in plain sight and no one does anything to stop it, all are guilty.

I steadfastly refuse to be judged guilty of partaking in a conspiracy to cover-up Israel's crimes. Luckily, there are others who also have the courage to confront this beast; for, as Mark Glenn summarizes in his essay, "A cancer has taken over and is in the process of destroying everything."

The attacks on New York City and Washington DC nearly five years ago were only the beginning, and if we don't fully recognize who the real enemy is and stop it dead in its tracks right now, I guarantee that at some point in the near future we won't have another opportunity such as this to save ourselves.

9-11 Evil has now been exposed, and I'm not afraid to say that all those who fail to identify this monster - via their silence - are willing accomplices to mass murder.

Mark Glenn is the author of *No Beauty in the Beast, Not My Words ... But Theirs*, and *Hear No Evil*. His website can be found at: www.crescentandcross.com

About the Author

Victor Thorn is the founder of Sisyphus Press, the author of thirteen books, as well as the editor of several others. He has also published the works of such writers as Michael Collins Piper, John Kaminski, Adam Gorightly, and Mark Glenn.

One of his books, *The New World Order Exposed*, will be published in Japan near the end of 2006, while *9-11 on Trial* has been republished by Progressive Press (Joshua Tree, Ca) in June 2006, and will also be released in France to coincide with the fifth anniversary of 9-11.

He was also co-host (along with Lisa Guliani) of *The Victor Thorn Show* on the Reality Radio Network from 2002-2003.

In February, 2004 he and Lisa Guliani began *WING TV* (World Independent News Group), which is a daily Internet television and radio talk show which is viewed in over 100 countries worldwide.

Thorn and Guliani have also made hundreds of different radio and television appearances (including *Coast-to-Coast AM*, *The Lionel Show* on WOR 710, and *Frank Whalen's Frankly Speaking* on RBN), and did a weekly one-hour news update on *Alex Merklinger's Mysteries of the Mind*, while also appearing weekly on *Vyzygoth's From the Grassy Knoll* radio show.

Lastly, Thorn and Guliani are avid political activists who spoke at the OKC Bombing tenth anniversary, as well as before the America First Party. They have also protested at Ground Zero in New York City, and in front of the White House in Washington.

The *WING TV* website can be found at:
www.wingtv.net