

The OzBoy File

The Truth About Patsies Set Up's By The FBI

Written

By

Lloyd T Vance & Steve Johnson

The Truth About Patsies Set Up's By The FBI

The Freedom Collective™ Is a group of like-minded people dedicated to seeking peace and truth in a world of lies and deceit.

Freedom Collective™ The OZBOY FILE™ and associated logos and certain images listed are copyright Trademarks and are not to be copied or reproduced without express permission.

The images contained within this publication are shown and used for illustrative purposes, have been found on public domain and have used for educational use only and no ownership is implied or intended unless stated specifically.

The Truth About Patsies Set Up's By The FBI

Prefix

Introduction

Patsies – Patsies Role In Staged FBI Events

FBI – Has A Proven Record Of Corruption, Anthrax Letters Case

Real Cases Of FBI Setting Up Patsies

Chapter 1 – 2 Iraqi refugees indicted on terrorism charges in Kentucky

Chapter 2 – Three Ohio Men Convicted of Being Muslims at the Wrong Time in America

Chapter 3 – FBI Arrests Supposed Terrorist in Oregon Bomb Plot

Chapter 4 – Another frame-up starts to collapse

Chapter 5 – FBI Exploits Mentally Ill in "Homegrown" Terrorism Effort

Chapter 6 – Synagogue Bomb Suspects: The Feds Put Us Up to It!

Chapter 7 – Report Documents Fake Terror Threats Concocted by FBI and NYPD

Conclusion

The Truth About Patsies Set Up's By The FBI

Prefix

It was after 11th Sept 2001 Terrorist Attacks in 2001, that people started waking up to the corruption by Police, The Military and Intelligence Agencies, carrying out False Flag Terrorist Attacks, and Staging False Flag Terrorist events in most Western supposedly Free World, Free Speech countries.

Corruption had always been there within these three Government run areas, I will use my country Australia, and my State Victoria as an example.

<http://www.smuggled.com/vrb4.htm>

RAYMOND HOSER is a great Australian Investigator – Researcher, Writer and Author I encourage all Australians to buy his books and learn what is going on in their country Australia.

I think it was President Eisenhower, or President Truman who warned The American people, future Presidents, the Political establishment beware of the country becoming Fascist and marrying into and with the Security – Military Industrial Complex.

Because if the Security and Military Industrial Complex ever got hold of Political establishment and marries into it, we would see what we have now in America, a country addicted to War's, Conflicts around the World there will be no stopping this uncontrollable Tiger.

On a domestic level the same goes for Security building up all these Police & Intelligence Depts, because eventually once they were established, they would work Hook, Tooth and Nail to prove their worth and existence of why they should not be disbanded.

The Truth in June 2011 The United States of America has moved to being a Nazi – Fascist Police State, based upon two areas I will cover.

- 1) After a Police Organization like the FBI get caught and hooked on carrying out & staging False Flag Terrorist events like a drunk that cant stop drinking 1 drink is not enough, 10 drinks are too many.

They have to keep on staging these events to prove their worth, credentials, remember the above “They The FBI Carrying Out False Flag Terrorist Attacks”

And “They The FBI Staging False Flag Terrorist Events”

They have to keep the False events happening to prove The False Flag Terrorist Attack really did happen, see – see – see – we just arrest some Muslims trying to carry out a Terrorist Attack.

Little do they tell people, it was they The FBI which planned, plotted used informants to recruit, train and supply the patsies with all the weapons, guns, money.

And soon as the FBI got enough evidence on tape of the patsies after being lead and feed the scripted plans on tape the FBI then move in and arrest the patsies with trying to carry out a Terrorist Attack.

Organizations like the FBI are addicted to Hollywood Make believe Movies and Films and have adapted them into Police procedures, practises so much so folks its like living in a Matrix for the rest of society trying to keep up.

Its corruption at the Top of Management by people with no idea of policing and are so corrupted they carry out the wishes of corrupt evil politicians who then go on and use these fake staged events to get people to vote for them claiming to keep the people safe.

Its deliberate and utter lies, how can George Bush, Julia Gillard, Stephen Harper, David Cameron keep us the people of the country safe from an enemy some evil master mind criminal – terrorist who didn't exist in the first place?

And the corrupt lying scumbag Mainstream Media refuse to expose this happening its left up to Independent Alternative Media websites, blogs, authors and writers like Steve Johnson and myself to expose this corruption happening around us.

Top Management of Organizations like the FBI then turn around and hold their hands out for more money and bigger budgets, proclaiming to have done a great job by foiling plots, attacks, events that never existed in the first place and are totally fictional, its corruption at the highest level.

In a few words if you called these Top Management who run these Organizations Scam Artist you wouldn't be far wrong.

2) The Security Industry – The Corporations rub their dirty little hands together and benefit too by selling these Police & Intelligence Agencies the latest Gigots – Gadgets – Guns and Weapons to fight the all imaginary criminal, Terrorist who didn't and doesn't exist and it's a marriage made in heaven.

We the people of the country are the losers in all this with higher taxes paid to Government to support a corrupt system as described above.

Thanks to the Americans word has spread and this corruption has spread all around the world that political parties, politicians have used the same above and their Police & Intelligence Agencies to get elected to Government.

ASIO and Australian Federal Police have done the same in my country 4 times so far, as far as I can research and political parties and Governments have cashed in on that success.

Two Questions?

1) What Happens When You Run out of Muslim Terrorist?

Answer you create a new enemy of The State to fight and go after.

2) What Do You Think The Patriot Act Is All About? Answer creating Fake Terrorist, Criminal Master Minds for The Police and Intelligence Agencies to Go After and Fight, and then the Politicians use that to get elected and what I speak about above, like sitting on a Merry – Go – Round it goes around and around and around.

Most of the FREE thinking, un-brain washed, un – mind controlled people can see the above happening above and are powerless to stop it.

The rest of society if they haven't already woken up already is stuck on stupid going around and round and round on the Merry – Go – Round not knowing what is true, right or wrong.

Remember folks since 11th Sept 2001 is when the great awakening started happening and all the smart FREE Thinking people started waking up and breaking FREE from that "MATRIX"

Since then the World has changed.

Bad has now become Good, and Good has now become Bad and you can be arrested for it!

Evilness has now become Righteousness, and Righteousness has now become Evil and you can be arrested for it!

Wrong has now become Right, and Right has now become Wrong and you can be arrested for it!

So that being said, I would like to finish off with this "Special Story" just collected today by Susan Lindauer talking about the American Patriot Act, I hope you enjoy her story.

9/11 And Patriot Act Whistleblower Susan Lindauer On Patriot Act Extension And Our Dying Liberties

Like the iron fist of the Nazis and Communists, Americans must submit to "roving surveillance" and warrant fewer searches, without the requirement of a Judge's authorization.

Surveillance laws are part of a larger arsenal of weapons against political dissidents and whistle blowers.

Most Americans don't know the Patriot Act authorizes secret charges relying on secret evidence and secret grand jury statements.

Under the Patriot Act, Americans have no right to know who has accused them of what criminal activities, or the dates of the alleged offense.

They're not even told what law was broken.

The government has power to lock up Americans on military bases or other prisons without a hearing or trial.

We can be detained indefinitely without any rights of due process at all.

No great civilization is ever destroyed from without, or conquered by external forces, until it first destroys itself from within.

America's leaders should have thought long and hard about that before voting to extend the Patriot Act last week.

Unhappily it's official.

We the People are the enemy.

We have dared to prod and examine government policy too closely.

We have questioned government leadership when we should rightly have obeyed without challenge.

Some of us have exposed wrongful government practices and deceptions, expecting to hold Congress and White House leaders accountable to voters.

Foolish us!

Last week Congress set the record straight.

Breaking campaign promises to defeat the Patriot Act, Congress blocked hearings and debate on amendments that would fix problems in surveillance rules, and rammed a four year extension on the American People.

Only 31 Republicans and 122 Democrats voted against the Patriot Act in the House.

IMPORTING GESTAPO LAW

It's no exaggeration, unfortunately, that the Patriot Act is more dangerous to our way of life than any foreign enemy.

Most ominously, entire sections of the Patriot Act are verbatim and identical to two of the most frightening laws in World History:

- The 1929 Bolshevik Communist Criminal Act established Communist control in the age of Joseph Stalin.

It created a security apparatchik unparalleled in its intrusion into the lives of ordinary, non-political families.

For enforcement, it created the Gulags, which quickly filled with intellectuals and dissidents, poets and hard luck Russian people who got caught in the wrong place at the wrong time.

It was enough for a neighbor to point a finger secretly for that individual to disappear to the Siberian work camps for life. Secret charges, secret evidence, secret accusations figured prominently— identical to the Patriot Act.

- It's a toss up if that's worse than its commonality with Germany's Enabling Act in 1933. Such comforting words, "the Enabling Act" established the legal framework for Nazi Fascism. The Enabling Law laid the parameters for the Third Reich of Adolph Hitler.

According to history buff, Alan Batter man, the German word for "Gestapo" is an acronym of GEheim STAdt POlezi.

Translation: "Homeland Security."

Unhappily, for free thinking Americans, Batter man's analysis is correct.

Paragraph for paragraph, clause for clause, laws establishing fascist control over the Soviet Union and Nazi Germany are replicated in the Patriot Act today.

Like the iron fist of the Nazis and Communists, Americans must submit to "roving surveillance" and warrant fewer searches, without the requirement of a Judge's authorization.

Surveillance laws are part of a larger arsenal of weapons against political dissidents and whistle blowers.

Most Americans don't know the Patriot Act authorizes secret charges relying on secret evidence and secret grand jury statements.

Under the Patriot Act, Americans have no right to know who has accused them of what criminal activities, or the dates of the alleged offense.

They're not even told what law was broken.

The government has power to lock up Americans on military bases or other prisons without a hearing or trial.

We can be detained indefinitely without any rights of due process at all.

Perhaps it's fitting, therefore, that Nazi Leader, Herman Goering, should explain the New America to us, as we tread into this new age so dangerous to freedom:

"Voice or no voice, the people can always be brought to the bidding of the leaders.

That is easy enough.

All you have to do is tell them they are being attacked, and denounce the pacifists for lack of patriotism and exposing the country to danger.

It works the same in any country.

Powerful words of warning, indeed.

Think it won't come to that?

It won't happen?

It already has.

That's what they did to me—not because I plotted some terrorist conspiracy, but because I opposed the Iraqi War.

And my knowledge of the truth posed a grave threat to their lies—about Iraq, 9/11, anti-terrorism overall.

Congress made up a story about the boogey man. And Congress likes that story.

They think it gets them votes.

(Perhaps they're right.)

Legalizing Government Deception

Come to discover the Patriot Act has proven most valuable for legalizing government deceptions.

When the government desires to hide from the people, the Patriot Act provides a framework for arresting those who know too much of the truth, and might expose government fraud and corruption.

Leaders are thus protected from the consequences of their decision-making.

That's what motivated the attack against me.

In January 2003, I took two actions that would perplex the Courts for five years, through two Presidential elections.

First, in a warm hearted letter, I warned White House Chief of Staff Andrew Card, my second cousin, that War in Iraq would result in a catastrophic Occupation.

Secondly, a week before his big speech at the United Nations, I told Secretary of State Colin Powell that, as the Asset who handled preliminary talks on resuming the weapons inspections with senior Iraqi diplomats, I considered it most unlikely that Iraq possessed WMDs.

Worst of all, I told Secretary Powell that a comprehensive peace framework with Iraq, hammered out by the CIA, could accomplish all U.S. objectives, including democratic reforms, without sacrificing the life of a single American soldier or Iraqi child.

That was enough to make me Public Enemy Number One.

Think about it.

What if the American people had learned that every goal could have been achieved in Iraq without sacrifice?

A lot of White House officials and members of Congress (in both parties) would be out of a job.

Ah, now you see, those are the Americans who count under the Patriot Act!

The law exists to protect the access of the elite.

My arrest coincided with a White House decision to blame the unpopular war on “incompetent” Intelligence Assets.

Congress liked that story.

They liked it very much.

It kept them employed.

And so I got arrested, accused of “incompetence” myself, and thrown in prison for a year, while the Justice Department argued for the right to detain me indefinitely.

Mercifully, Judge Michael Mukasey refused.

But for one horrified Judge I would still be locked in prison on Carswell Air Force Base.

During the five years of my indictment, Congress complained bitterly those Assets like myself had not come forward to correct mistakes in the assumptions of their war planning.

Both Party leaderships scorned the Intelligence Community.

They actively deceived Americans and the International Community.

But so long as I was tied up on the Patriot Act, they were free to invent any story they wanted.

That’s exactly what they did.

Enemies of Freedom

The enemies of freedom won this round.

They beat us.

But Americans must understand that we cannot give up this fight to stop the Patriot Act.

It cannot be over.

Yes, it's Nazi Germany in the 1930s.

They're getting everything in place — They're testing the waters with a few scattered arrests of activists and troublesome truth tellers here and there.

Nobody has really protested, right?

So far so good.

It's all in the open for anybody paying attention, but if you complain, they say you're paranoid.

The fight is on! Congress might hope this is over, and we'll "get over it."

But the threat to our freedom is so extreme that we must now wake out of our drifting slumber, or we will stay comatose through the end of the American Century.

These Tea Partiers promised to defend freedom.

They championed the Constitution when it was politically convenient, and abandoned the Constitution when they no longer needed public support to get elected.

Enough of us are vigilant that we can stop them— even now.

Really, this is a fight that we cannot lose.

What Congress has forgot, we must remember.

External forces destroy no great civilization, until it first destroys itself.

Introduction

Look folks it comes down to this the FBI is a laughing stock all about the World, they are a pathetic joke for a Police Organization, The Whole World roll on the ground laughing at these over weight Fat Barge Ass Types who have read to many comic's, eaten to many donuts and drunk to much coffee.

And the US Justice Dept should be named US Jews Justice Dept, run by Zionist Jews, in America if you're a Jew and you commit a crime no worries the US Justice Dept wont prosecute you don't worry and you can escape to Jews Only safe haven Israel with no worries about being extradited back to America.

They can go about setting up and staging Terrorist Plots arresting Muslims till the Sun goes down, still doesn't change the truth and facts.

Sept 11th 2001 Terrorist Attacks in New York, USA was "A False Flag Terrorist Attack" upon United States of America, concocted by a handful of Israelis and dual passport Americans and carried out by the resources of the Mossad, CIA, US Military, FBI and NSA with all other agencies and Government Depts falling in line behind them and the Official Story released to the Mainstream Media.

With Vice President Dick Cheney transferring all operational powers over the Police, FBI, CIA, NSA, Secret Service, US Military over to himself for the day, and ran Anti - Terrorism Drills / Exercises with the US Military as cover for this "False Flag" Terrorist Attack to go ahead.

- After entering the United States of America the FBI did NOT One thing to stop the above people from planning, plotting and carrying out a terrorist Attack in America.

- What were Mossad Agents caught doing driving about New York City on 11th Sept in White Vans full of Explosives?
- Did the FBI stop the two Nuclear Weapons from entering the Port of Houston Texas in 2006 and are planted in the United States of America ready to go off?

NO – NO they did nothing

- Why hasn't the FBI worked with other Law Officials and Government Depts and raided the Israeli Embassy in New York City?

They would find at least 10 Micro Nukes stolen stash from the ones stolen from Russia in 1997.

- With further questioning and the same torture applied to innocent people at Gitmo, they would most probably find out these Israeli's and other corrupt people within the American establishment have another 25 or so hidden all about America too.

So please do all the set up of patsies you like FBI you corrupt, incompetent organization of innocent Muslims in Terrorist Plots, doesn't change the facts, your organization instead of Stopping Terrorism Plots and Terrorist Attacks in America have given the real perpetrators a green light and aided them.

I enclose the Next Two bits of information for readers

First up is a list of all the names of 125 Israeli Mossad and IDF people rounded up and deported after 11th Sept 2001 Attacks.

Remember on Sept 11th ALL Planes were grounded?

It was only reported 1 plane left America with some of the Bin Laden family members on it.

After much research there was another plane that left that day to one guess where too? Tel Aviv Israel carrying the other 80 people or more involved in the 11th Sept 2001 Attacks.

I enclosed the list and who helped them get out of the country.

The second is a interesting story exposing how a False Flag Terrorist Nuclear Weapons Attack is ready to go ahead, has the FBI stopped this?

NO they have sat back sitting on their hands doing NOT ONE thing, so please by default they have proven themselves a useless organization.

List of names of 125 Israeli spies picked up 9/11

"Jerusalem Mayor Ehud Olmert interceded twice with his good friend New York Mayor Rudolph Giuliani to have the 9/11 Israelis released"

(These were the 5 Israelis dressed as Arabs on the top of a building by the World Trade Centers and Building #7 taking camcorder pictures of themselves cheering and jumping up and down with joy as the planes hit the buildings. They all had hand held radios and were most likely the one's that set off the explosives "that imploded all three buildings in their own footsteps". After being held for five days in jail the five were quietly sent back to Israel.)

Giuliani and his 9/11 link with Israel and his friendship with Jerusalem Mayor Ehud Olmert who interceded twice with his good friend New York Mayor Rudolph Giuliani to have the 9/11 Israelis released"-

"911-THE ISRAELI ART STUDENTS AND MOVERS STORY"

Monday Aug. 8, 2005 which exposes 125 Israeli Mossad spies picked up before, on and after 9/11 and their involvement in 9/11

You will notice the zionist controlled media and U.S. government try to convince you that the Israelis were spying on Arabs, in Madsen's article... however, you will note below that spying on our military installations and government buildings has nothing to do with spying on Arabs.

Israeli Spies-The DEA compiled an extensive list of the Israeli art students as an appendix by Wayne Madsen

The presence in the United States of a number of Israelis, most of whom had specialized military and intelligence backgrounds, in the months prior to 911 is a subject that has received inadequate attention from the major U.S. media and government investigators.

The activities of the Israelis fell into two main areas: the casing of the offices and homes of Federal law enforcement officials, U.S. military bases, and other sensitive sites by Israeli "art students" during 2000 and 2001 and the unusual activities of Israeli "movers" around sensitive areas during and after 911.

These incidents occurred in tandem with the suspicious activities of other former Israeli military and intelligence officials in neighboring countries, including Canada and Mexico, after 911.

In addition, a number of Israeli intelligence agents were apprehended abroad for passport violations and other illegal activities.

(Indexing Section) to its report (LNU means "last name unknown") (See full report for this)

List of Israeli's picked up Re: 9/11 from

(Those referred to as "identified" have other info on them and are in the entire article by Mr. Madsen)

1. BLAIN, Gat NADDIS negative, occupation: Israeli art student, sold painting to DEA employee in Dallas, TX on 01/04/2001 (Identified in paragraph 22)

2. FREIDMAN, Shabar NADDIS - Negative driver's license (#6728447), ID (#033056433)

3. AVRAHAM, Gerzon Ofir NADDIS - Negative. DOB (08/12/77), Israel passport (#6315574), Israeli Ministries of Transport ID (#034193615)

4. L.N.U., Shahr NADDIS - Negative

5. BARAM, Lior NADDIS - Negative. Florida driver's license (#B650-520-76-047-0), 10733 Cleary Blvd., #206, Plantation, Florida, 33324-0000, (DOB 02/07/76), 5'9", dark eyes and black hair

6, COHEN, Hammatal NADDIS - Negative DOB (01/29/62), Israeli passport (#6077838), Immigration departure (#41060016307 02/12/01), 5'8", 145 lbs.

7. RUBINSTEIN, Itay NADDIS - Negative DOB (01/17/79), US, visa (#39127358), date of entry 12/23/00, Israeli passport (#39127358) [sic, see visa], 6'0", 165 lbs.

8. AHARON, Ohad NADDIS - Negative

9. SEGAL, Yafit NADDIS - Negative

10. TOV, Yaniv Sheni NADDIS - Negative DOE (06/02/74) NADDIS negative

11. DOR, Sahlev NADDIS - Negative DOB (08/08/77) NADDIS negative AJ
12. GROSS, Hagit NADDIS - Negative DOB (09/30/78), Israeli passport (#5111696)
13. SHLOMO, Rony NADDIS - Negative approximately 21 yoa
14. KOCHAVI, Inbar NADDIS - Negative Israeli passport (#7674731)
15. DRORE, Rani NADDIS - Negative approximately 27 yoa
16. YOCHAI, Legurn NADDIS - Negative 13 753 SO 90th Ave., Mami, Florida 33176
17. MEYTAL, Cohen NADDIS - Negative. Address: c/o Calmanovic, 3575 N. Beltline Rd,, P.O, Box 316, Irving, Texas 75062. Addressed used by Michael Calmanovic, identified below
18. SISSO, Rosie NADDIS - Negative.
19. BURKHOLDER, Seth Thomas NADDIS - Negative. 3329 Bartlett Rd., Orlando, Florida, 1995 white Nissan pickup bearing Florida license plate D36-TTQ.
20. L.N.U., Elsa NADDIS - Negative.
21. SMITH, Travis Wayne NADDIS - Negative. white male, DOB (11/09/74), FBI No. 530083DBS (Assault - Domestic Violence) address: 615 S. Hardy, 4210, Tempe, Arizona
22. ESTRADA, Ramon Hispanic male, NADDIS - Negative. DOB (07/26/63), arrested 12/82 "processing marijuana for sale," 5/95 "transport/sell narcotics," 7/95 "transport/sell narcotics, adult giving minor narcotics, " 8/95 "domestic violence." FBI No. 7643 5FAG, CASID No. CA07401218, WASID No. WA17692473

23. GILOR, Yaniv Zacoravich NADDIS - Negative. registered owner of a 1997 Chevy van in San Diego, CA

24. MENDEL, Leviella NADDIS - Negative. 83 77 Tamar Drive, #37, Columbia, Maryland, DOB 10/29/75, Maryland driver's license #M-534-514-009-032, 5'7", 150 lbs. Additional inquiries revealed MENDEL has a new residential address, 4733 Haskell Ave., #46, Encino, California.

25. SILVER, Danny NADDIS - Negative. (NFI)
The Tampa, Florida District Office identified the following individuals (#26-942):

26. BENDALAK, Orit: NADDIS negative, DOB 10-28-78, WF, POB Israel, 5'7", 140 lbs., brown hair, brown eyes.

27. BEZALEL ACADEMY OF ARTS AND DESIGN: NADDIS negative, Jerusalem, 011-972-2-589-3333, www.bezalel.ac.il.

28. COHEN, Eli: NADDIS negative, 701 S. 21 Ave. #207, Hollywood, FL 33020, DOB 11/04/1977, FL DL C500-200-77-404-0, State of Israel Ministry of Transport card number 03379722

29. HARARI, Ilana: NADDIS negative, W/F, DOB 4-29-79, 9-29-79, 2-9-79, 14 Jerico Itolon Israel, attends University of Jerusalem, 5'3", 90 lbs., brown hair, blue eyes, tattoo of sun on right foot.

30. KENDEL, Rachel: NADDIS negative, White/Female, State of Israel Ministry of Transport card number 7095201 and 034807727, Israeli passport number 6614254.

31. KUZNITZ, Keren: NADDIS - Negative. 1818 E. Oakland Park Blvd. #98, Fort Lauderdale, FL 33306, DOB 02/09/1979, 5'5"; FL driver's license: K253-500-79-549-0, State of Israel Ministry of Transport card number 7121535 and 035721844.

32. L.N.U, Nadav NADDIS - (NFI)

33. L.N.U., Tom NADDIS - Negative. White, male. Address: Hollywood/Ft. Lauderdale, Florida. Reportedly sells artwork to Israeli art students.

34. MARZIANO, Assaf or Asaf NADDIS negative, DOB 2-4-78, state of Israel Ministry of Transport # 034086959, passport #552306S, POB Israel, WM, 5'7", 150 lbs,

35. MATATIA, Keren: NADDIS negative (NFI)

36. OSHRA, Sussie: NADDIS negative. (NFI)

37. SASSOON, Sarah Minna: NADDIS negative, 2916 Pierce St., 94, Hollywood, FL 33020, DOB 11/8/1978, FL DL# S250-793-79-908-0.

38. SELLA, Livnet: NADDIS negative, DOB 12/24/1978, State of Israel Ministry of Transport number 7023400 and 036208023, International Student Identity card number S972-204-776-601.

39. SERFATY, Hanan, aka Hanane SARFATI: NADDIS negative, 4220 Sheridan St., #303, Hollywood, FL 33.021, and 701 S. 21 Ave., Hollywood, FL, DOB 06/03/1977, 6', FL DL S613-320-77-203-0, registered owner of red mini-van FL tag # U71 DLD, phone number (954) 478-1006, cellular phone number (954) 478-0961.

40, SIMON, Michael: NADDIS negative, w/m, 11-23-78, Aliebenliezel 82, Jerusalem, telephone number 97226768256, Israeli passport no. 8660008, POB Jerusalem, 6'1", 180 lbs., black hair, brown eyes.

41. VAKSHI, Inbal: NADDIS negative aka Bella POLLCSOON, State of Israel Ministry of Transport License number 7098663 and 036444842, International Student Identity Card number S972-204-775-487, DOB 02/03/1979.

42. ZAGURI, Oshirt: NADDIS negative, 701 S. 21 Ave., 4205, Hollywood, FL 33020, DOB 07/11/1977, 5'6", FL DL #Z260-640-77-75 1 -0.

43. WEISFELNER, Odfd NADDIS - Negative. (NFI)

44. KEDEM, Guy. NADDIS -Negative. This female left a business card stating EAG-Guy Kedem, European Art Group, Oil Paintings; phone number (720) 581-7076; Fax number (303) 336-7006. The (720) number is unlisted and the (303) number is a fax number for Heritage Creek Apartments, 650 South Dahlia Circle, Denver, Colorado. (NFI)

The following individuals were identified by the Ft. Meyers, Florida Resident Office (#45-48)

45. MEIRAV, Zwaig, NADDIS - Negative. w/f, thin build, short long dark hair, DOB: 2/9/76, US VISA control # 20003205620012, Israeli passport 97831088

46. MACHBUBI, Hilda, NADDIS - Negative. w/f DOB: 5/4/79, US VISA control # 2000397210011, Israeli passport # 6530284, FL ID #M211-320-79-664-0

47. SIMKIN, Nimrod, NADDIS - Negative. w/m, over 6' tall, curly hair, DOB: 9/2/77, FL DL# S525-620-77-3220

48, KEREN, Inbal, NADDIS - Negative. w/f, DOB: 7/17/79, US VISA control # 20001710300009, Israeli passport # 6082073

The following individuals were identified by the Richmond, Virginia District Office (#49-54):

49. KEDEM, Eran, NADDIS - Negative. w/m, Israel, dob 10/15/75, 5'11", 160lbs., 12990 SW 74th St., Pine Crest, FL, Israeli ID 4031820079, Israeli driver's license #651007

50. PERLAS, Limor NADDIS - Negative. (NFI)

51. ASE, Shiri NADDIS - Negative. (NFI).

52. KEMETCH, Omit, a.k.a. KIMCHY, Ornit, NADDIS - Negative.
w/f, dob 02/04/74, passport 96814521

53. MER, Shmrt NADDIS - Negative. (NFI)

54. BOUZAGLO, Kobi, NADDIS - Negative. cellular telephone 1-
888-321-6213 (NFI)

The following individuals were identified by the
Montgomery, Alabama District Office

55. VALANSI, Marcelo, NADDIS - Negative. dob 11/24/77,
Argentina passport #26316660, 901 S.E. 1st Ave., #2,
Gainesville, FL., 617 E. University Ave., Gainesville, FL., 1436
Washington Ave., Miami, FL., registered owner of 1984 GMC
Custom Van, Florida tag T11YZX., Argentina DNI26316660 card
4190961, speaks English and Spanish, Tel # (352)378-1485
(Identified in Paragraph 6)

56. VALANSI, Roberto, NADDIS - Negative. father of Marcelo
VALANSI. Salguero 2468, Apartment 15, Buenos Aires (NFI)
(Identified in Paragraph 10)

57. VALANSI, Graziela, NADDIS - Negative. mother of Marcelo
VALANSI, Salguero 2468, Apartment 15, Buenos Aires (NFI)
(Identified in Paragraph 10)

58. SAGES, Ester, NADDIS - Negative. dob 9/30/77, Israeli
passport 96470399, Attornet 161, New York City, NY., Hotel
Carlton, New York City, NY father of Ester SAGES, (NFI)
(Identified in Paragraph 9) (Identified in Paragraph 6)

59. SAGES, Elyahu NADDIS - Negative. (deceased),
60. SAGES, Marjalit, NADDIS - Negative. Mother of Ester SAGES (NFI) (Identified in Paragraph 8)
61. DARDIC, Vanina Erika, NADDIS - Negative. dob 3/5/78, Argentina passport #10581811, 901 S.E. 1st Ave., Gainesville, FL. . Argentina DN126473227 card #J8557, speaks English, Hebrew, and Spanish, girlfriend of VALANSI, citizen of Argentina and Israel (Identified in Paragraph 4)
62. DARDIC, Mario, NADDIS Negative. father of Vanina DARDIC (NFI) (Identified in Paragraph 9)
63. COHEN, Judith (maiden name) NADDIS - Negative. mother of Vanina DARDIC (NFI) (Identified in Paragraph 9)
64. GAVISH, Yael NADDIS - Negative. W/F Brown hair, Brown eyes, DOB: Oct 03, 1978. Citz: Israel Passport Number: 5013766 issued 12-03-92, expires 3-12-2002 US Visa number 20001818940002 Class B-1/B-2 issued July 05, 2000 Expires June 28, 2010.
65. BALHAMS, Meirav NADDIS - Negative. W/F Brown hair, Brown eyes, 5'03" DOB: 10-03-78 Citz: Israel. New York ED Card 4 140-614-039. Address: 354 Paterson Plank Road #1, Jersey City, NJ 07650

The following individuals were identified by the Orlando D.O. on May 3, 2001

66. SEGALOVITZ, Peer - NADDIS Negative, White, male, Nationality: Israeli, DOB: 03-16-1974, POB Israel, Address: 8187 N. University Drive Apt. 4129, Tamarac, FL, entered the U.S. on B-2 class visa on January 17, 2001. Former officer in Israeli Special Forces 605 Battalion. Israeli Military ED # 5087989. Encountered May 3, 2001 at the Orlando D.O. Occupation: Israeli

Art Vendor/Student. (Identified in Paragraph 96)

67. SEGALOVITZ, Dror - NADDIS - Negative. White, Male, Brother of Peer Segalovitz. ADD: Address 8187 N. University Drive, Apt. Nationality: Israel. Identified in Paragraph 98)

68. SABGUNDJIAN, Kathy - NADDIS: Negative. (626) 358-6453 (626) 256-1027

69. SAGIV, Akyuz Shmuel - NADDIS: Negative. White, Male, Israeli Passport # 8710426; DOB: 09-27-1976; POB: Maaloot, Israel; Entered US In New York; PN: 954712-2126. Associate of Peer Segalovitz and Dror Segalovitz. (Identified in paragraph #99).

The following were identified at the Volk Field ANG Base, Camp Douglas, Wisconsin

70. WATERMANN, Tsvi NADDIS - Negative, AKA: Watermann, Zvi; white, male, DOB: June 7, 1979; Address: Pri Megadim 36 Mevaseret Zion, Isreal; Israeli Passport # 5728101 expiration date July 20, 2002; U.S. visa class B1/B2 expiration date March 20, 2011; Israeli Ministry of Transport driver's license, number 7046942.

71. KANTOR, Gal Kal NADDIS - Negative. white, male, DOB: Sep 08, 1975, Address: Kibbutz Eilon NO Western Galilee, Israel 22845; Israeli Passport 8261507 expiration date of Oct 20, 2004; U.S. B1/B2 visa, control number 19993358160012, expiration date of Nov 30, 2009.

The following were identified at Tinker AFB, Oklahoma

72. OHANA, Yaron NADDIS - Negative. DOB: 02-04-78; POB: Haifa, Israel; Passport Number: 8421721 U.S. Visa Number:42252049.

73. KALFON, Ronen NADDIS - Negative. DOB: 04-13-76; POB: Haifa, Israel Passport Number :8168262; U.S. Visa Number: 3 5966019.

74. COHEN, Zeev NADDIS - Negative. DOB: 03-26-78; POB: Haifa, Israel, Passport Number: 5524033: U.S. Visa Number: 33331965.

75. TOPAZ, Naor NADDIS - Negative DOB: 06-08-77; POB: Haif, Israel Passport Number: 8081705; U.S. Visa Number: 33306515.

The following were identified by the Euless, TX Police Department on January 2nd, 2001, (refer to page 10)

76. LIFSHITZ, Gilad, NADDIS - Negative. W/M, DOB'09/17/1978

77. YANAY, Betzalel, NADDIS - Negative. W/M, DOB 09/04/1978

78. BITON, MoriN Miryam, NADDIS - Negative. W/F; DOB 07/14/1980

79. SASSON, Dana, NADDIS - Negative. W/F, DOB 08/10/1980

80. TOUYZ, Keren, NADDIS - Negative. W/F, DOB 08/20/1978

81. TZOR, Noam, NADDIS - Negative. previous owner of 1GAHG39K5SF112662, a 1995 Chev/Spt owned by Gilad LIFSHITZ of 7535 N. Beltline Rd, APt 316, Irving, Texas 75062.

82. ROTEM, Sharon, NADDIS - Negative. described as a white male, DOB 03 -12-77, Israeli passport number 7948317, street address: 6023 Moshe Dayan, Holon, Israel.

83. MAIMON, Maya, NADDIS - Negative. Nationality: Israel. Israeli passport number as 5467894, US B1/B2 visa, DOB 26Dec1978, Issue Date: 18Oct2000, Expiration Date: 15Oct2010.

84. BADIHI, Nofar, NADDIS - Negative. Nationality Israel. Israeli passport number 5640993, DOB 21/03/1979 (sic), Place of Birth: Israel, date of issue: 05/12/1993, date of expiry (sic): 04/12/1995; US Visa B I/B2, issueDate: 05Jul 1996, ExpiryDate: 02JUL2006.

85. MARABOTTO, Marco NADDIS - Negative. Airline tickets were found reflecting the travel of Maya MAIMON and Marco MARABOTTO from DFW airport to Albuquerque, NM via Delta flight 2238 on March 24, 2001. Each ticket also reflected Delta flight 1944 from Las Vegas to DFW on April 1, 2001.

86. FERNANDEZS, Marco, NADDIS - Negative a.k.a. Marco Antonio FERNANDEZ De Castro Marabotto, DOB 13Apr1977, passport number 99390039611, Issuing State: Mexico; place of birth: Mexico, date of issue: 16Jul1999, expiration Date: 16Jul2000.

87. REGEV, Gadi, NADDIS - Negative described as DOB: 17Dec1975, Nationality: Israel, passport number 5454338, vis, issuing post: Tel 10334 Sandra Lynn Dr., Dallas, TX 75228. DOB 05-27-1977, commercial database shows that ARTZI is the owner of a 1993 Plymouth Acclaim, a type: B1/B2Texas plate: J75FYB, date registered 08/21/2000, expiration Date: 07/31/2001
89, SUSI, David, NADDIS Negative DOB 01/09/1975, boyfriend of Maya MAIMON

The following were identified by I&NS - Dallas

90. ELDAD, Dahan, NADDIS - Negative. W/M Israeli, add: Oak IEH Apts. 1913 Estrada Parkway, #228, Irving, TX. Arrested by I&NS March 26 2001. (Identified in paragraph 39)

91. AFRICANO-Leon, Elsa Beatriz, NADDIS - Negative. W/F Nationality: Colombia Add: Oak Hill Apts. 1913 Estrada Parkway, #228, Irving, TX. Arrested by I&NS March 26, 2001. (Identified in paragraph 39)

92. LIVNI, Eran, NADDIS - Negative. W/M Israeli Add: Oak Hill Apts. 1913 Estrada Parkway, #228, Irving, TX Arrested by I&NS March 26, 2001. (Identified in paragraph 40)

93. OFEK, Aran, NADDIS - Negative. W/M Israeli, ADD: Oak Hill Apts. 1913 Estrada Parkway, #259, Irving, TX., father is 2-star general in Israeli Army. Arrested by I&NS March 26, 200 1. (Identified in paragraph 40)

94. GAL, Michal, NADDIS - Negative. W/F, Israeli, DOB 08/10/1979, POB Afula, Israel, INS A 75-894-941, ADD: Oak Hill Apts. 1913 Estrada Parkway, 4259, Irving, TX, Alt add.: 22 Palisade Terrace, Edgewater, NJ 01020 Tel: (201)224-0797 Arrested by I&NS March 26, 2001. (Identified in paragraph 40)

95. GAVRIEL, Noam, NADDIS - Negative. Nationality: Israel (Identified in paragraph 40)

96. KRITZMAN, Netta, NADDIS - Negative. Nationality: US Citizen (Identified in paragraph 40)

97. BAER, Ophir, NADDIS - Negative. W/K DOB 11/11/1956, Nationality: Israel, employed by AMDOCS, Ltd., add: 7845 La Cabeza Drive, Dallas, TX 75248, former add: 1125 East Campbell Rd., Richardson, TX, Tel: (972) 392-0473 & (214) 576-5741, SSN: 627-70-0979- (Identified in paragraph 42)

98. AMDOCS, Limited., NADDIS - Negative. add: 1390 Timberlake Manor Parkway, Chesterfield, MO, Tel: (314) 821-3242 (Identified in paragraph 43)

99. DOTAN, Boaz, NADDIS - Negative. 23 Abba Hillel, St. Ranat Gan, Israel, TX president of AMDOCS, Ltd. (Identified in paragraph 43)

100. WHITMAN, Beverly A., NADDIS - Negative. SSN: 400-88-4097, Treasurer of AMDOCS, Ltd. (Identified in paragraph 43)

101. CHRISTOFFEL, Gregory, NADDIS - Negative. SSN: 389-52-850, Secretary of AMDOCS, Ltd. (Identified in paragraph 43)
102. MOSHE, Eran, NADDIS - Negative. Israeli, I&NS A 75-894-459, averted by I&N on 03/26/2001, occup. Israeli art student (Identified in paragraph 44)
103. VAINSHTEIN, Julia, NADDIS - Negative. W/F Israeli, DOB 11/12/1978, POB: Russia, arrived DFW on 03/27/2001, Assoc: Michael CALMANOVIC (Identified in paragraph 46)
104. BORENSTEIN, Dilka, NADDIS - Negative. Israeli, DOB 03/15/1979, POB: Israel, former Israeli Military Intelligence Officer, Assoc: Michael CALMANOVIC (Identified in paragraph 46)
105. NAVAR, Ofir, NADDIS - Negative. Israeli, DOB 09/02/1979, POB: Israel, former Israeli Military Demolition/Explosive ordnance specialist (Identified in paragraph 46)
106. CALMANOVIC, Michael, NADDIS - Negative. W/M, Israeli, DOB 09/06/1-975, POB: Israel, registered owner of TX: L44-CVD, add: 3575 N. Beltline Rd., Apt. 316, Irving, TX., alt. add: 312 Rochelle Rd., Irving, TX, alt. add: 1103 Hidden Ridge #3018, Irving, TX alt. Add: 1913 Estrada Parkway, Irving, TX 75061, alt. add: 11012 Ventura Blvd., Studio City, CA 91604 Tel: (214)882-5196, alt, add: 319 S. 177 Place, 4201, Seattle, WA 98148 Tel: (206) 244-7705, Tel: (214) 882-5196 / (214) 837-3574 / (469)446-1248 (214) 837-5996 (214) 876-1235 (217) 837-2056 former Israeli electronic intercept officer. Arrested by I&NS on April 4th, 2001, Posted \$50K bond, (Identified in paragraph 46)
107. SIMON, Itay, NADDIS - Negative. W/M, Israeli, DOB 02/27/1978, POB: Israel, former Israeli military, add: 1103 Hidden Ridge #3018, Irving, TX, alt add: California Associate of Michael Calmanovic. Arrested by I&NS April 4, 2001 for violation of status, posted \$50,000 bond. (Identified in paragraph 50)

108. LNU, Gilad, NADDIS - Negative. Tel: (214) 882-5196 (214) 876-1235 (Identified in paragraph 50)

109. LNU, Roy, NADDIS - Negative. Tel: (214) 837-3574 (Identified in paragraph 50)[39]

110. LNU, Mosh, NADDIS - Negative. Tel: (469) 446-1248 (Identified in paragraph 50)

111. LNU, Gil, NADDIS - Negative. Tel: (214) 837-5996 (Identified in paragraph 50)

112. LNU, Gasaf, NADDIS - Negative. Tel: (217) 837-2056 (Identified in paragraph 50)

113. ENGEL, Yoni, NADDIS - Negative. W/K DOB 09/14/1979, POB: Israeli Citizen, Israel, former company commander in Israeli military, arrived DFW on 03/28/2001, arrested by I&NS, St. Louis, MO on April 4th, 2001 (Identified in paragraph 51)

114. DAGAI, Yotam, NADDIS - Negative. DOB 04/06/1978, POB: Israeli Citizen, Israel, arrested by I&NS, St. Louis, MO on April 4th, 2001, arrived DFW on 03/28/2001. (Identified in paragraph 51)

115. ALROEI, Or, W/M DOB 08/08/1978, POB: Israeli Citizen, Israel, visited DEA St. Louis on 04/04/2001, Had Tel: (214) 882-5196 in his possession, Associate of Michael CALMANOVIC & Gil LNU. (Identified in paragraph 51)

116. RABINOVITZ, Eli, NADDIS - Negative. W/M, DOB 03/27/1979, U.S. passport E3701329518, 5'6", Aviv, issue Date: 05Nov1998, expiration Date: 04Nov2008

88. ARTZI, Eyal, NADDIS - Negative Texas DL 19554509, and an expiration date of 06-27-07. address: 175 lbs., brown hair (Identified in paragraph 51)

117. ADESA Golden Gate, NADDIS - Negative. add: 6700 Stevenson Blvd., Fremont, CA, registered owner of CA: 3LVAO1P (Identified in paragraph 51)

118. SADAN, Ben, NADDIS - Negative, W/M Israeli, approx. 24 yoa, Tel: (214) 562-1110, driver of Israeli art students encountered April 4, 2001 in St. Louis, MO.

119. BEN DOR, Tomer, NADDIS - Negative. W/M Israeli, DOB 08/24/1975, occup: Computer software engineer, employer: NICE, former Israeli military officer for patriot missile defense (Identified in paragraph 55)

120. GLIKMAN, Marina, NADDIS - Negative. W/F Nationality: Israel, DOB 12/15/1972 (Identified in paragraph 53)

121. AKIVA, Ronen, associate of Marina GLIKMAN, occup: computer program employer: RETALIX, former Israeli military officer (Identified in paragraph 55)

122. RETALIX, USA, NADDIS - Negative. add: 8081 Royal Ridge Parkway, Irving, TX, formerly known as Point of Sale, Limited. (Identified in paragraph 55).

123. DOR, Hillel, NADDIS - Negative. W/M Israeli, DOB 04/06/1971. Associate of Marina GLIKMAN (Identified in paragraph 55)

124. MILLER, Zeev, NADDIS - Negative. W/M Israeli, DOB 09/04/1971, occup: student/software engineer, employer: RETALIX Israel (Identified in paragraph 55).

125. SHAKED, Barry, NADDIS - Negative, CEO of RETALIX (Identified in paragraph 55).

On April 30, 2001, the Air Force issued a security alert from Tinker Air Force Base in Oklahoma City concerning a "possible intelligence collection effort being conducted by Israeli art students."

DEA, INS, FBI, and Environmental Protection Agency (EPA) offices received similar alerts.

The FBI office in New Orleans reportedly received a "Counter terrorism Advisory Report regarding suspicious activities around Federal buildings that related to Israeli students" in February 2000.

The FBI also reported that an Israeli art student attempted to sell art at the residences of a U.S. District Judge and U.S. Magistrate in Baton Rouge, Louisiana.

However, according to knowledgeable U.S. government sources, the FBI stayed away from the ongoing DEA-INS investigation for "political reasons."

(Does any of this have anything to do with Israelis spying on Moslems?)

The Israeli students operated in groups of between 4 to 8 individuals led by "Team Leaders."

The team leaders controlled the teams' visits, drove the vehicles, and often had in their vehicles cameras and recording equipment.

A number of the students had significant Israeli military experience in demolitions, explosives, and signals intelligence.

The team active in the Irving, Texas area (near Dallas-Fort Worth Airport) had links to the Chesterfield, Missouri-based Israeli communications software firm AMDOCS, which has an outsourcing agreement with Nextel RETALIX, an Israeli company involved in software for the retail food industry and NICE, an

Israeli software engineering firm.

The report cites Michael Calmanovic as the leader of the Irving group and states he "was a recently discharged electronic intercept operator for Israeli military."

Calmanovic and his Israeli supervisor from California were arrested on April 4, 2001 in Irving, Texas, while vacating their apartment. The DEA report states Calmanovic used a mailbox drop at Mailboxes, Etc. located at 3575 N. Beltline Rd. Apt. 316, Irving, Texas.

The FBI list dated 3 Oct. 2001, which was sent to national financial control authorities to freeze the accounts of the Saudi hijackers and their associates, states the address for suspect Ahmed Khalifa, also known as Almad Khafefa, as 4045 N. Beltline Rd. Apt. 314, Irving, Texas (Marbletree Apartments), just a few blocks from the Israeli mail drop.

(More and more like an Israel "false flag" operation.. they are good at it-it is widely reported throughout the world...but not in the U.S. that many of the "terrorist attacks" blamed on the Moslems are actually Israeli Mossad "false flag" operations).

There are a number of possible explanations about why the Israeli art students were living so close to the hijackers, especially in Florida where much of the terrorists' flight training occurred.

Two Canadian newspapers reported that U.S. counter-intelligence officials had warned Canadian authorities that the Israeli art students were funneling proceeds from the art sales to Islamist radical groups.

If the Florida and Texas Israeli art rings discovered prior to 911 were providing such financial support to the hijackers, it would explain why they closely located their mail drops so close to one another.

The involvement of the Israeli cells with communications companies raised serious concerns at the DEA and Justice Department, which were both using Israeli communications intercept software in their field operations.

The DEA used a T2S2 intercept system provided by Comverse and JSI, two Israeli companies.

Comverse was very close to the Israeli government, which reimbursed it up to 50 percent for its research and development costs.

The FBI's Communications Assistance to Law Enforcement Act (CALEA) Implementation Office in Chantilly, Virginia was extremely concerned about the threat posed by Comverse's intercept system.

But the worries of the Chantilly office and Federal Communications Commission (FCC) were overridden by the FBI's engineering office in Quantico, Virginia, which was supported by such contractors as Booz Allen Hamilton.

The nexus of art students, intelligence surveillance, and possible involvement in Ecstasy trafficking set off alarm bells at the highest levels of the DEA about the "art students."

The reason was simple.

T2S2 systems were used in what the DEA, Coast Guard, Customs, and other counter narcotics agencies called High Intensity Drug Trafficking Areas (HIDTAs) and associated wiretap centers and surveillance teams (STs).

As you may have heard Security Program is briefing the Administrator tomorrow morning on the Israeli students investigation to include T2S2 Comverse and JSI.

This was a result of the Fox network expose on Israeli counterintelligence activities.

In our discussions about remote maintenance for JSI and Comverse, we realized that Comverse remote maintenance for field systems was not addressed in the C & A process.

We will approach it in the similar fashion as we did in the JSI issue, however the foreign national factor doesn't apply.

It remains unclear if Comverse personnel are security cleared and if so, who are they and what type of clearances are on record.

If you have names, I can run their status in Personnel Security.

If not, we will need to have Comverse and ST identify a short list of personnel that will require clearances.

On March 4, 2002, Robert F. Diegelman, the acting Assistant Attorney General for Administration, issued a Justice Department memo development, operation, management or maintenance of Department IT systems, unless a waiver has been granted by the Department CIO."

Small teams of Mossad agents found with eavesdropping equipment are nothing new to European or American law enforcement.

In February 1998, five Israelis, three men and two women, were arrested in an apartment in the suburbs of Berne, Switzerland.

The Israeli team managed to convince the police that they did not break and enter into the apartment but were there legally.

The apartment was the residence of an Islamic activist.

Four of the Israelis, two men and two women, were released.

However, the fifth Israeli was later discovered with sophisticated surveillance equipment and a number of false passports.

He was arrested, detained, and held for 65 days until Israel paid 3 million Swiss francs for his release with a promise he would return from Israel to stand trial.

In July 2000, Isaac Bental, the cover name under which the Mossad allowed the Swiss to prosecute their agent, stood trial for espionage before the Swiss Federal Court.

It was the first time a Mossad agent had gone on trial outside Israel.

Also that Sharon's planned speech to several thousand Zionists two blocks from the World Trade Center scheduled for 9/11 was cancelled.

In addition the Israeli press admitted that Israel knew in advance and 4,000 Israeli's that worked in the WTC were warned not to go to work on 911.

Also when I was being interviewed on a national radio show a caller verified this fact, from what he said he would have had too have been Israeli Mossad as I explained in previous columns..

As in any investigation you look for "who gains".

The U. S. and no Arab Nation gained the only gainer was Israel.

Just prior to 9/11 public opinion of Israel was at its lowest ebb.

People were writing their representatives to stop all U. S. Aid to Israel because of the slaughter of innocent Lebanese and Palestinian men, women children and babies for years.

The International Red Cross and several European Nations were demanding Sharon be brought before a World Court and charged with being a "War Criminal".

The Durban Conference had just named Israel as a "Racist Nation" and 15 of the biggest international bankers were supposed to appear before congress before court closing on 9/11 to face charges of suppression of gold prices for all these years.

The documents on this were all in the FBI offices on the 23rd and 24th floors of building #1 World Trade Center all this was forgotten after 9/11.

Global National Intelligence Services Confirm Israel Did 9/11 Says Former UN Diplomat and Defense Contractor

Global National Intelligence Services Confirm Israel Did 9/11 Says Gordon Duff, Former UN Diplomat and Defense Contractor (Radio Interview Transcript)

Gordon Duff is the senior editor of Veteranstoday.com, a former UN diplomat, a defense contractor, and a global political and economic advisor.

He just returned from a trip to Pakistan.

Duff was interviewed by Mark McGrath and Phil Cooke on "The Ugly Truth" Radio Program yesterday (03-24-10).

Half of Mr. Duff's family are Jewish and so are most of his friends.

He is not anti-semitic.

You can listen to the podcast of Mr. Duff's radio interview at the following address: theuglytruth.podbean.com...

Duff confirmed Dr. Sabrosky's assertion of 03-11-10 that it was Israel who pulled off the 9/11 attacks.

Duff also confirmed that in agreement with Dr. Sabrosky, on June 8, 1967 it is certain an Israeli warship and Israeli war planes attacked the American ship, the USS Liberty, killing 34 and wounding 174 U.S. servicemen.

Furthermore, at that time the American government misled the American people into thinking that it was the United Arab Republic (included Egypt). who had attacked the USS Liberty.

In other words the attack on the USS Liberty was a false-flag incident which Israel caused to try and pull the U.S. into a war against ISRAELI's enemies, the United Arab Republic (included Egypt). Duff went on to say that to deny what actually happened with the USS Liberty is treason.

This was an American "Holocaust" perpetrated by Israel.

Stage Is Openly Set For Nuclear False Flag

The stage has been set for a nuclear false flag in America.

Many in the alternative media have wondered if a false flag nuke attack within America is a real possibility.

Would they do it?

Who would it be?

What cities would be targeted?

Recently, The New York Times reported that the United States is running out of a rare gas that is used to detect smuggled nuclear materials.

The reason given is that one arm of the Energy Department is selling the gas much quicker than the other is able to accumulate it.

While this could possibly be a legitimate reason, it seems highly suspicious that a government that is installing a police state nationwide to supposedly save us from terrorists would be unable to obtain the gas needed to detect smuggled nuclear weapons.

Wouldn't a nuclear attack on America be the MOST important threat to combat?

Unfortunately there is a long history of suspicious nuclear activity in the United States, with cover story after cover story being spread throughout the corporate controlled media.

At this junction in history it seems prudent to lay out some of the more ludicrous stories that have been planted into the minds of the American people.

Laying The Groundwork

One of the more recent nuclear cover stories was released in late March.

This story was just that, a complete and utter fabrication of what Al Qaeda can actually do.

25 letters that claim nuclear bombs are hidden throughout the United States were supposedly sent to multiple investigators and citizens in the Chicago area.

"The **idea** that Al Qaeda could place over a hundred nuclear weapons into government buildings throughout the United States is 100% impossible.

Cave dwelling ninjas do not have the ability to either steal or create nuclear weapons, fly them over to America, and somehow plant them in government buildings."

Last year Obama labeled a nuclear attack on America as the biggest single threat facing our nation yet we are unable to obtain the gas used to detect them?

Calling terrorists with nuclear weapons "the single biggest threat to U.S. security," Obama said that the "central focus for this summit is getting the international community on the path in which we are locking down that nuclear material in a very specific time frame with a specific work plan," Politico reported in 2010.

In late July 2010, The National Research Council released a report titled, Nuclear Forensics: A Capability at Risk.

The report outlined the fact that the United States is no longer able to track nukes threatening our shores!

Gordon Duff, writing for Veterans Today, speculated that this was a cover that could be used in the event of a false flag nuclear attack:

"A powerful group within the United States, one with influence over the press and the ability to derail an investigation as was done with 9/11, has been "tasked" with laying the groundwork for a terrorist attack on America, one using nuclear material."

In the same article Gordon wrote about a somewhat unknown raid that took place in Indiana that he believes was related to smuggled nuclear weapons.

"Another piece of the puzzle involved a federal task force, Defense, Energy, FBI, descending on a warehouse in Greenfield, Indiana under the guise of a "records search."

This "Waco style" assault on a facility storing furniture for college dorm rooms was much more than it seemed. No case, criminal or civil, provided any underlying reason for the search."

In 2002, World Net Daily reported on a book by an FBI consultant that claimed that Osama Bin Laden had bought 20 suitcase nukes from KGB agents in 1998!

A new book by an FBI consultant on international terrorism says Osama bin Laden's al-Qaida terrorist network purchased 20 suitcase nuclear weapons from former KGB agents in 1998 for \$30 million.

The book, "Al Qaeda: Brotherhood of Terror," by Paul L. Williams, also says this deal was one of at least three in the last decade in which al-Qaida purchased small nuclear weapons or weapons-grade nuclear uranium.

Obviously this book was one of the first attempts to implant the possibility of Al Qaeda nuking the U.S. into the minds of the American people.

And then there is the now infamous 2007 Minot Air Force Base fiasco which involved nuclear weapons that were apparently missing for up to 36 hours.

"According to a wide range of reports, several nuclear bombs were "lost" for 36 hours after taking off August 29/30, 2007 on a "cross-country journey" across the U.S., from U.S.A.F Base Minot in North Dakota to U.S.A.F. Base Barksdale in Louisiana.

Reportedly, in total there were six W80-1 nuclear warheads armed on AGM-129 Advanced Cruise Missiles (ACMs) that were flown across the country and at the other end only "5 Were Recovered"

Nobody ever questions the story and went further into investigating where the "One Lost Nuclear Weapon" went the planner and master mind behind the shipment was one Vice President Dick Cheney, to make sure No Questions were ever asked and the crew flying these weapons across the country on some secret mission never spoke, interesting all 8?

From memory guys died in mysterious accidents within 2 weeks.

The story was first reported by the Military Times, after military servicemen leaked the story," reported Mahdi Darius Nazemroaya.

Drills

Hundreds of large scale simulated nuclear drills have taken place in America and abroad during the last ten years.

One of the more ominous drills, TopOff 4, took place in Portland Oregon.

The exercise simulated a large scale dirty bomb attack in the heart of downtown Portland.

Expected radioactive plume and "kill zone," for Portland Oregon.

The Oregon fact sheet on the exercise read like a Hollywood movie.

Remember we have lost most of our freedom due to the threat of terrorism yet we are supposed to believe that cave dwelling terrorists can outmaneuver multiple western intelligence agencies.

The T4 full-scale exercise is based on National Planning Scenario 11 (NPS-11).

Terrorists have planned attacks in Oregon, Arizona, and the U.S. Territory of Guam.

They have brought radioactive material into the United States.

The first of three coordinated attacks occurs in Guam, with the detonation of a Radiological Dispersal Device (RDD), or “dirty bomb,” causing casualties and widespread contamination in a populous area.

Within hours, similar attacks occur in Portland and Phoenix.

Interestingly enough, the drill took place at the same time as Vigilant Shield, a massive operation which simulated detonation of three radiological dispersal devices within the USNORTHCOM and U.S. Pacific Command areas of responsibility.

A quick search of the internet will reveal hundreds of similar drills in numerous different cities all with the same mind set.

A mind set that is based off the false premise that terrorists can obtain nuclear material without the help of major governments.

Predictive Programming

The corporate controlled media and Hollywood have played a huge part in implementing a possible terrorist nuclear attack into the minds of people worldwide.

This idea is not only an American fear mongering operation.

Operation Blackjack, a set of slide show comics that depicted nuclear bombs detonating in major cities throughout the world, was mysteriously released in 2009 by The London Telegraph.

The slide shows had numerous embed codes and symbolism that to some indicated it was a very real operation that would happen on June 22nd 2009 or 2010.

Obviously those dates have come and gone but the IDEA that this could happen was cemented into the minds of the hundreds of thousands who read the comic like slide shows.

Interestingly enough, Jericho, a popular TV show in America, depicted a very similar scenario as Operation Blackjack.

Jericho se1 trailer

http://www.youtube.com/watch?v=9Jd4GBiKgIE&feature=player_embedded

The nuclear attacks in Jericho were actually carried out by rogue elements of our government who immediately instituted a North American Union, martial law, FEMA Camps, and private military death squads.

Doctor Who, a popular family show in Britain ran an episode that is a clear cut case of predictive programming.

Nuclear attack, martial law, and labor camps!

Predictive Programming in the Doctor Who episode "Turn Left"

http://www.youtube.com/watch?v=tZ9FzUKP2b8&feature=player_embedded

While the sheer amount of predictive programming in regards to nuclear attacks makes it impossible to list them all, these three

paint a clear picture of the mind control that we the people have experienced.

Questions Remain

It is clear that the groundwork and cover for a nuclear false flag in a major American or European city has been slowly put into place.

Many questions remain.

Will the numerous hardworking, patriotic Americans in the government and military stop such a horrific act from happening?

Will the powers that be realize that the blame for such an attack would be pointed directly at them?

Will a different, more feasible, false flag be used instead?

These are questions that must be answered.

We the people must let it be known that we will no longer stand for any form of false flag terrorism.

Take note America, as we continue to lose our freedoms in the name of security, we have become more vulnerable then ever to a large scale false flag on par or more extreme than 9/11.

The Stage Is Set For a Nuclear False Flag

http://www.youtube.com/watch?v=IcfZSCap2NE&feature=player_embedded

Patsies – Patsies Role In Staged FBI Events

When the security services carry out acts of terror, they employ patsies.

Sometimes these patsies are petty criminals, recruited within jails.

Sometimes the patsies are people who are mentally backward or mentally unstable.

Sometimes the patsies have doubles.

The Mohammed Atta who operated within the USA attended the Defense Language Institute at Monterey.

Three of the alleged 9 11 hijackers listed their address on drivers licenses and car registrations as the Naval Air Station in Pensacola, Florida.

NEWSWEEK (<http://www.wanttoknow.info/010915newsweek>)

U.S. military sources have given the FBI information that suggests five of the alleged hijackers of the planes that were used in Tuesday's terror attacks received training at secure U.S. military installations in the 1990s.

THREE OF THE alleged hijackers listed their address on drivers licenses and car registrations as the Naval Air Station in Pensacola, Fla.—known as the "Cradle of U.S. Navy Aviation," according to a high-ranking U.S. Navy source.

On 29 July 2005, on FOX News Channel's [Day Side programme](#), there was a claim by Former US Justice Dept. prosecutor John Loftus that the 'mastermind' of the 7/7 London Bombings, Haroon Rashid Aswat, worked for MI6 (British intelligence).

<http://www.infowars.net/Pages/Aug05/020805Aswat.html>

Allegedly, Kuwaiti citizen Omar Al-Faruq played was the mastermind in the Bali bomb plot.

Al-Faruq was arrested in Bogor, Indonesia, on June 5, 2002 and handed over to the US authorities.

Former Indonesian State Intelligence Coordinating Board (BAKIN) chief A.C. Manulang was quoted by Tempo as saying that Al-Faruq is a CIA-recruited agent.

A Pentagon official in Washington later confirmed that al-Faruq escaped from a U.S. detention facility in Bagram, Afghanistan, on 10 July 2005.

Webster Tarpley [Webster G. Tarpley](#) wrote:

"The patsies ultimately have three vital functions.

"The first is that they have to be noticed. They must attract lots and lots of attention.

"They may issue raving statements on videotape, or doubles can be used to issue these statements for them if they are not up to it.

"They need to get in to fights with passersby, as Mohammed Atta is said to have done concerning a parking space at the airport in Maine early in the morning on September 11.

"Even if they are presumed dead they must remain prominent, as in the case of Atta's passport, which is alleged by the FBI to have survived the fiery collapse of the World Trade Center towers to be found undamaged and unsinged on a nearby street.

"Even when presumed dead they must be eloquent about themselves and their activities, as they accused 9/11 hijackers when they left behind a copy of the Koran, airline schedules, terrorist literature and videotapes, and Atta's crudely forged last will and testament in a car and in luggage.

"Finally, if all else goes well, it is the destiny of the patsies to take the blame for the terror action once it has happened.

"At this point the moles in the government apparatus, who had earlier been the patsies' greatest friends and protectors, become their most implacable enemies.

"The patsies must be hunted down and, preferably, liquidated on the spot, as the British Special Air Services anti-terrorist force always prefers to do, with a maximum of firepower.

Their faces and stories will be demonized as the latest manifestation of absolute evil.

"The nationality, philosophy, or religion which the media portray them as representing will become the target of raving vilification, arrest, economic sanctions, cruise missile retaliation, and armed invasion, as the case may be."

Source for Webster Tarpley: <http://www.gnn.tv/B07306>

FBI – Has A Proven Record Of Corruption, Anthrax Letters Case

THE HIDDEN ANTHRAX LETTERS SUSPECT

The FBI knows of a man who was caught entering the lab where the Anthrax used in the letters was kept, after he had been fired for a racially motivated attack on a co-worker.

So, why is the FBI wasting its time with Steven Hatfill?

News Story identifying Dr. Philip Zack as the man caught entering the Anthrax storage area at Fort Detrick without authorization.

In this story, it is reported that Dr. Zack was caught on a security tape making an unauthorized entry into the Anthrax storage area.

Foreign press picks up story that Anthrax letters were sent by American bio-war scientist ... and that the FBI is dragging its feet on the case.

FBI'S PRIME SUSPECT ON ANTHRAX LETTERS IS JEWISH! No wonder they were dragging their feet.

Salon's story of the attempt to frame Dr. Ayaad Assaad, an Egyptian, for the Anthrax letters

Already the hate email is pouring in insisting that coverage of this story is "anti-Semitic".

Clearly, a certain nation is terrified of this story getting wide coverage.

The time has come to face the unpleasant fact the citizens of the United States may well be the victims of the most incredible hoax in history regarding who is really behind the attacks on the World Trade Towers, the mailing of Anthrax letters to political and media leaders, and even to doubts that Daniel Pearl's killers are actually who we have been told they are.

The fact is that evidence presented to the public as to who was behind 9-11 is largely faked while evidence that links the Israeli Spy/Phone Tapping Ring to the attacks has been classified by the US Government itself, as reported in Carl Cameron's four part story on the spy ring on Fox News (subsequently erased from the mainstream media's web sites).

"reports that Israel was conducting spying activities in the United States may have a grain of truth Note the of second paragraph from the bottom of this story in which a US official admits that even if the Israelis were running a spy ring in the United States, the information would be kept from the American people.

The time has come to seriously consider that the American people are being tricked into a war.

Such things are hardly new. Recently declassified documents prove beyond al doubt that Pearl Harbor was not only NOT a surprise, but was the desired result of an 8 step ONI plan written by Arthur H. McCollum and implemented by Franklin Delano

Roosevelt, in order to trick the people of the United States into a war against Hitler, via the back door of Japan.

And according to Victor Ostrovsky, a former Mossad agent, the bombing of Libya during the Reagan administration was the result of a trick played by the Mossad in which a radio transmitter was smuggled into Tripoli and used to create fake radio messages for the US to intercept.

The motto of the Mossad is, "By way of deception, thou shalt do war".

The Israeli government has a history of tricking the United States into attacking their enemies for them.

A classic example is the Lavon Affair.

THE LAVON AFFAIR

In 1954, Israeli agents working in Egypt planted bombs in several buildings, including a United States diplomatic facility, and left evidence behind implicating Arabs as the culprits.

The ruse would have worked, had not one of the bombs detonated prematurely, allowing the Egyptians to capture and identify one of the bombers, which in turn led to the round up of an Israeli spy ring.

Some of the spies were from Israel, while others were recruited from the local Jewish population.

Israel responded to the scandal with claims in the media that there was no spy ring, that it was all a hoax perpetrated by "anti-Semites".

But as the public trial progressed, it was evidence that Israel had indeed been behind the bombing.

Eventually, Israeli's Defense Minister Pinhas Lavon was brought down by the scandal, although it appears that he was himself the

victim of a frame-up by the real authors of the bombing project, code named "Operation Susannah."

So now we have the present situation.

Ruined buildings, dead people, Anthrax in the mail.

There is a constant hue and cry to try to blame Arab Muslims by the Israeli government, which seeks to enlarge its territory (Israel has invaded every single nation it shares a border with since its creation) and by the US government, which seeks to grab control of what remains of the world's oil reserves.

Either through this mutually reinforcing agenda, of perhaps because of blackmail of our officials by Israel, the US has become Israel's partner in this hoax, which leads us to the reason for the US to classify evidence that links Israel's arrested spies with the events of 9-11.

Evidence linking these Israelis to 9/11 is classified.

I cannot tell you about evidence that has been gathered. It's classified information."

-- US official quoted in Carl Cameron's Fox News report on the Israeli spy ring.

History teaches us that since the dawn of the industrial age, all wars have been started with deceptions and manufactured provocations.

Hitler staged a fake attack from Poland to start WW2.

FDR maneuvered Japan into attacking the fleet at Pearl Harbor then presented the attack as a total surprise to the American people.

Evidence that 9-11 is another such deception mounts every day.

Almost a year ago, in March 2001, long before the attacks on the World Trade Towers, while the American people were being distracted by "All Condit, All The Time", the United States Government was already informing other nations of plans to invade Afghanistan in October, 2001.

And, in October 2001, the United States did in fact invade Afghanistan, right on schedule, which means that the attacks on the World Trade Towers occurred at just the exact moment when the United States needed a population angry enough to support a war.

Have we been hoaxed?

Would someone really sacrifice some buildings (as FDR sacrificed some ships) to start a war?

Against the \$5 trillion worth of oil under the Caspian Sea, the price of a new World Trade Center in New York is just pocket change, a cheap price to pay indeed for control of such vast oil reserves.

And an even better deal if the oil under Iraq can be added to the prize package, especially for a government too deeply in debt to get out without massive conquests of someone else's resources.

The fact that the Anthrax Letters were NOT sent by an Arab Muslim but by a Jewish gentleman with the intent to FRAME an Arab Muslim strongly suggests that the entire sequence of recent events has been one gigantic frame-up, which would explain again why the US Government is itself classifying evidence that links some of the arrested Israeli spies with the events of 9-11.

History may be repeating itself again.

We cannot afford to dismiss the possibility that, once again, Americans are the victims of a hoax designed to trick them into sacrificing their wealth and the lives of their children in a war of someone else's making; a war of the worst kind, war for profit and empire.

One more lesson from history needs to be repeated.

Since the dawn of the industrial age, the overwhelming majority of wars have been LOST by the side that initiated them.

Just one more reason for caution.

"By way of deception, thou shalt do war" -- Motto of Israel's Mossad

A pathetic attempt to shift the focus on the Anthrax letters

As most readers are already aware, the Anthrax contained in the letters sent to Congress was determined to be from a US military laboratory.

This raised the question in the public's mind as to who, inside a US facility, would be playing games with Anthrax.

Suspicion focused on Dr. Ayaad Assaad, an Egyptian scientist working at Fort Detrick, based on an anonymous letter.

Because Dr. Assaad's race fit in perfectly with the agenda of sparking a war into Arab lands rich in oil, the media ballyhooed that the FBI was closing in on the "Arab Anthrax Terrorist".

Ah, but the best laid plans gang aft aglay, and the FBI discovered that the end of the hunt for the sender of the Anthrax letters was NOT Dr. Assaad the Egyptian, but Dr. Zack, who is Jewish.

At this point, both the FBI and the mainstream media stopped making any public comments on the case.

The above BBC article is clearly another step in the plan to try to shift the suspicion for the Anthrax letters further away from the Dr. Zack, to spare Israel further embarrassment in what appears to be a modern day revival of the Lavon Affair.

However, the claim that the Anthrax letters were simply an experiment in mail delivery that went awry is discredited by recalling that the envelopes and their contents were written in a way to cast suspicion for the letters in a specific direction, at Arabs!

This clear evidence of a deliberate frame up proves that not only was this not simply a test procedure, but that the Anthrax in the letters was intended to kill people, while the letters themselves pointed the finger of blame.

It would appear that even the BBC is not above spreading a little bit of propaganda.

Proof of a deliberate frame-up is before your eyes - someone INTENDED for Arabs to take the blame.

Was FBI too quick to judge anthrax suspect the killer?

Scouring the anthrax-laced mail that took five lives and terrorized the East Coast in 2001, laboratory scientists discovered a unique contaminant — a tiny scientific fingerprint that they hoped would help unmask the killer.

One senior FBI official wrote in March 2007, in a recently declassified memo, that the potential clue "may be the most resolving signature found in the evidence to date."

The FBI had one real suspect, Lt. Col Phillip Zack, who was actually caught entering the lab where the anthrax used in the letters was kept, without proper authorization after losing his job at the lab over a racially-motivated attack on an Egyptian co-worker Dr. Ayaad Assaad.

As reported in the January 20, 2002 Hartford Courant, Dr. Zack was witnessed entering the lab by a security guard, let in by a colleague, Dr. Marian Rippy.

Dr. Rippy told interviewers she could not recall allowing Dr. Zack into the lab, but the security system showed evidence of an attempt to erase the record of the entry.

But the FBI pointedly ignored Dr. Zack and his clandestine visit to the lab.

The FBI first decided Steven Hatfill was their prime suspect on the recommendation of Dr. Barbara Rosenberg, despite their being zero evidence of his involvement.

Then the FBI briefly considered the above mentioned Dr. Assaad solely on the basis of an anonymous accusing letter.

Finally, the FBI settled on Bruce Ivins, again without any evidence, and once Dr. Ivins was dead and no longer able to defend himself, closed the case.

Throughout it all the FBI went out of their way to NOT investigate the only suspect actually documented to have been on the lab with the anthrax without authorization.

As a side note, the fact that the anthrax letters were intentionally made to look like they were created by semi-literate Muslims proves that Muslims were and are being framed for terror attacks inside the United States.

Did FBI Target Wrong Man as Anthrax Killer?

Yes, they did!

"Documents from the inquiry show that one unauthorized person who was observed entering the lab building at night was Langford's predecessor, Lt. Col. Philip Zack, who at the time no longer worked at Fort Detrick.

A surveillance camera recorded Zack being let in at 8:40 p.m. on Jan. 23, 1992, apparently by Dr. Marian Rippy, a lab pathologist and close friend of Zack's, according to a report filed by a security guard."

Chapter 1

2 Iraqi refugees indicted on terrorism charges in Kentucky

<http://www.courier-journal.com/article/20110531/NEWS01/305310071/2-Iraqi-refugees-indicted-terrorism-charges-Kentucky?odyssey=mod|mostcom>

In fact, the warehouse was rented by the FBI, which also owned the truck, and the operation was part of an elaborate sting set up by a confidential informant.

In other words, this is another FBI setup, not intended to actually catch any real terrorists, but entrapment to set up some more patsies to make "Bad ol' Aye-rabs" headlines.

Waada Alwan and Mohanad Hammadi. (Photo courtesy of U.S. Marshal's Service)

Two Iraqi refugees living in Bowling Green, Ky., have been arrested and charged with violating federal terrorism laws — allegedly plotting to send missiles and other weapons to insurgents to kill American soldiers abroad.

Waad Ramadan Alwan, 30, and Mohanad Shareef Hammadi, 23, are accused of conspiring to send Stinger missiles, cash, sniper rifles and rocket-propelled grenade launchers from the United States to al Qaeda and other jihadists in Iraq.

They allegedly picked up the weapons from a storage facility in Bowling Green and delivered it to a tractor trailer in Franklin, Ky., thinking it all would be sent to insurgents, according to criminal complaints filed in U.S. District Court.

In fact, the warehouse was rented by the FBI, which also owned the truck, and the operation was part of an elaborate sting set up by a confidential informant.

The weapons were all disarmed never had any chance of being shipped abroad, according to court records.

Alwan also is charged with conspiring to kill U.S soldiers with improvised explosive devices in Iraq before he came to the United States.

The defendants were charged in a 23-count indictment unsealed Tuesday for which they could be sentenced to life in prison.

Alwan is also charged with conspiracy to use a weapon of mass destruction against U.S. nationals abroad distributing information on the manufacture and use of IEDs attempting to provide material support to terrorists and to al-Qaeda in Iraq, as well as conspiracy to transfer, possess and export Stinger missiles.

Hammadi is charged with attempting to provide material support to terrorists and to al-Qaeda in Iraq, as well as to transfer, possess and export Stinger missiles.

Both men made their initial appearance Tuesday in federal court in Louisville, where they both pleaded not guilty and were ordered held pending a detention hearing June 8 in Bowling Green.

Neither is charged with plotting attacks within the United States.

Both entered the United States after applying for and receiving refugee status, according to criminal complaints.

Under the law, they will be deported if they are convicted.

The arrests were jointly announced by the FBI, the U.S. attorney's office, the Louisville Joint Terrorism Task Force and the Justice Department's national security division.

U.S. Attorney David Hale said the indictment should send a message to terrorists.

"Whether they seek shelter in a major metropolitan area or in a smaller city in Kentucky, those who would attempt to harm or kill Americans abroad will face a determined and prepared law enforcement effort..." Hale said.

According to court records, the FBI began investigating Alwan in September 2009, five months after he entered the United States.

The records say a confidential source for the FBI secretly tape recorded him as he bragged about used IEDs hundreds of times against Americans in Iraq from 2003 until he was arrested by Iraqi authorities in 2006.

He also allegedly told the informant that he was very good with a sniper rifle, saying that his "lunch and dinner would be an American."

Asked whether he'd achieved results from the various devices in Iraq, Alwan allegedly told the informant, "Oh, yes," adding that his attacks had "f--- up" Hummers and Bradley fighting vehicles, according to court records.

FBI Special Agent Richard Glenn said in an affidavit that investigators discovered Alwan's claims about his use of explosive devices were not idle boasts. The FBI identified two of Alwan's fingerprints on an unexploded bomb recovered by U.S. forces near Bayji, Iraq.

Alwan also allegedly told the confidential source that he liked to use a particular brand of cordless-telephone base in constructing his IEDs, and his prints allegedly were found on a telephone base of the same brand, according to Glenn's affidavit.

At the informant's request, Alwan also drew diagrams of four types of IEDs that the FBI later determined would have produced workable devices, court records state.

Alwan thought the diagrams, as well as money and weapons he collected, would be given to the Mujahidin — or jihadists — attacking U.S. troops in Iraq.

The indictment says Alwan recruited Hammadi in Bowling Green to help export weapons and cash to Iraqi insurgents, and that Hammadi also claimed to have experience deploying IEDs.

In one conversation with the informant, Hammadi, who entered the United States in July 2009, allegedly said he had been captured by Iraqi authorities after the car in which he was driving got a flat tire shortly after he and others placed an IED on the ground.

It was unclear why the Iraqi government released them.

The criminal complaint against Alwan said in November 2010 he allegedly picked up machine guns and other weapons from a storage facility in Kentucky and delivered them to a designated location, believing they would be shipped to Iraq.

He and Hammadi in January and February also allegedly delivered cash and additional weapons to a tractor trailer, believing it would also be shipped by the informant to Iraq.

But the truck was owned by the FBI, and the weapons all remained in control of law enforcement, a news release said.

Alwan is married and his family also lived in Bowling Green both men worked there, one of them in a chicken processing factory, officials said.

In an interview, Hale said the two men are not being prosecuted for being soldiers who fought against the United States.

"I don't think anyone would describe of them these two people as soldiers," he said.

"They were insurgents."

Elizabeth Fries, the FBI's special agent in charge in Louisville, said the FBI began looking at Alwan based on comments he made about the United States and that he was "more than willing to assist the mujahidin."

She wouldn't say to whom Alwan allegedly made those comments.

Alwan told the informant that he had come to America so he could get a passport to return to "Turkey, Saudi (Arabia) or wherever I want to.

"I didn't come here for America," he allegedly told the informant, according to the criminal complaint.

In a statement, Hale stressed that the charges are not an indictment of any "particular religious community or religion,"

Fries said the FBI it would "vigorously pursue anyone who targets Muslims or their places of worship for backlash-related threats or violence in the wake of these arrests."

A spokesman for the Department of Homeland Security declined to talk on the record about how the defendants got into the United States, citing a department policy against commenting on pending cases.

However, in an email, he said that as applicants for refugee status, their names were vetted against a limited number of databases available at the time for potential derogatory information.

"This case demonstrates specific gaps that were present in the screening process that was in place in the beginning of the (Obama) administration," he said.

"Once the administration became aware of these gaps, it took immediate steps to fill them. Today our vetting process considers a far broader range of information than it did in past years."

He said refugee applicants worldwide are now subjected to "expanded rigorous background vetting, including biographic and biometric checks."

He said the latest enhancement to the refugee security check regime involves a new "pre-departure" check shortly before refugees are scheduled to travel to the United States.

It is intended to identify whether any new derogatory information exists since the initial checks were conducted.

He said these pre-departure checks went into effect late last year.

Chapter 2

Three Ohio Men Convicted of Being Muslims at the Wrong Time in America

In an October 22 press release, the Department of Justice (DOJ) announced another victory in its Global War on Terrorism, renamed the Overseas Contingency Operation to continue its jihad on Muslims, abroad and at home.

By now the charges are familiar, always bogus, and announced earlier about three Ohio men in a Justice Department February 2006 press release as follows:

"Three (Toledo, Ohio men) have been charged with conspiring to commit acts of terrorism against persons overseas, including US military personnel serving in Iraq, and with conspiring to provide material support to terrorists...."

On February 16, 2006, a Cleveland federal grand jury returned a five-count indictment against Mohammad Zaki Amawi, Marwan Othman El-Hindi, and Wassim I. Mazloun alleging they conspired, together and with others, "to kill or maim persons outside of the United States, including US military personnel serving in Iraq, and with conspiring to provide material support to terrorists.

Amawi is also charged, individually, with distributing information regarding explosives and two counts of making verbal threats against the President of the United States."

Amawi holds both US and Jordanian citizenship. El-Hindi is also a US citizen, and Mazloun is a permanent legal resident.

The indictment further alleges that these men "engaged in activities in furtherance of their common goal to wage violent jihad, or 'holy war,' against American soldiers and Coalition allies serving in Iraq.

Such activities included training and target shooting, receiving instructions in the construction and use of explosives - including improvised explosive devices (IEDs) and 'suicide bomb vests,' - recruiting others to participate in jihad training, attempting to raise funds to finance the training and to support violent jihad activities, and attempting to acquire and deliver materials - including explosives and computers - to others engaged in violent jihad in the Middle East.

The indictment alleges that the conspiracy began sometime prior to November 2004."

Amawi was accused of traveling to Jordan on August 22, 2005 to deliver five laptop computers to the "co-conspirators."

They were never delivered.

No explanation was given why.

Perhaps there were none in the first place, but, no matter.

Carrying, transporting, or delivering computers isn't a crime.

Amani also "allegedly downloaded a video from a 'mujahideen website' which depicted the step-by-step construction and use of a bomb vest, and then copied it on a disk and distributed (it) to an individual who was going to be providing jihad training to the defendants.

That individual - identified in the indictment as 'the Trainer' - has been cooperating since the beginning of this investigation (as a paid informant) and acting on behalf of the government" to entrap innocent men with no plans to commit terrorism. More on him below.

Other charges alleged "that in October 2004 and again in March 2005, Amawi made verbal threats to kill or inflict bodily harm upon the President of the United States.

The maximum sentence....of conspiring to kill or maim persons in a foreign country is 35 years in prison, or life in prison if the conspiracy is to kill."

The maximum sentence for conspiring to provide material support to terrorists is 15 years; for distributing information on explosives, 20 years, and for making verbal threats against the President, five years.

In a prepared statement, Attorney General Alberto Gonzales said:

"This case stands as a reminder of the need for continued vigilance. We are committed to protecting Americans - here and overseas, particularly the brave men and women of the US Armed

Forces who are serving our country by striving valiantly to preserve democracy and the rule of law in Iraq."

FBI Director Robert Mueller added:

"These arrests in indictments are examples of how, through close cooperation with our partners and enhanced intelligence capabilities, we are able to detect terrorist planning and prevent acts of terrorism before they occur."

Members of Toledo's Muslim community were shocked, saddened, and angered over the arrests.

They also feared growing anti-Muslim sentiment against its 6,000 members that once included former mayor Michael Damas (1912 - 2003), perhaps the first Arab-American elected (in 1959) to high office in a large US city.

After their arrest, Amawi's (unnamed) brother told CNN he had nothing against the president, just the war. Mazloum's brother, Bilal, said his brother didn't own a gun or know how to use one.

"He liked to help people. He never tried to hurt (anyone). I mean, he never (did) anything bad."

El-Hindi's lawyer at the time, Stephen Hartman, said:

"Let's face it. The atmosphere in America now, if there is an allegation of terrorism, and you are Middle Eastern, (or) Muslim, people are going to assume you're guilty" because prosecution charges and media reports imply the worst.

On February 23, 2006, the Toledo Blade reported that a year before his arrest, El-Hindi "offered spiritual nourishment to Muslim prisoners at the Toledo Correctional Institution as an 'imam,' or religious leader." Yet according to FBI Director Mueller:

"Prisons continue to be fertile ground for extremists who exploit both a prisoner's conversion to Islam while still in prison, as well as their socioeconomic status and placement in the community upon their release."

That said, warden Khelleh Konteh, explained that federal agents never asked him about El-Hindi's work, and expressed surprise about his arrest.

Before his appointment was approved, a routine background check showed no prior arrests and a clean record.

On June 13, 2008, a jury convicted the defendants on all counts:

- Amawi and El-Hindi on conspiring to kill or maim persons outside the United States, conspiring to provide material support to terrorists, and two counts of distributing information on explosives; and

- Mazloun on conspiring to kill or maim persons outside the United States and conspiring to provide material support to terrorists.

At the time, the DOJ claimed these "convictions represented the nation's first successful trial of a 'homegrown terror cell' for terrorism related crimes."

On October 22, a DOJ press released announced: the "Three (men were) Sentenced for Conspiring to Commit Terrorist Acts Against Americans Overseas:"

- for Amawi, 20 years in prison, followed by life on supervised release;

- for El-Hindi, 13 years, including 12 years for "terror violation(s)" and 18 months on fraud; and

- for Mazloun, 100 months or 8.3 years, followed by life on supervised release.

At trial, Amawi's lawyer, Edward Bryan, said his client hated the Iraq war, cheered US soldier deaths, admired suicide bombers' courage, but isn't a terrorist and talk of going to Iraq was just talk.

"He doesn't have the courage to be like them," said Bryan. "It's fantasy.

It's stuff going on in (his and other) people's minds, but not what they're really going to do. (He had no) plan to go out and murder American soldiers."

He wanted to learn how to defend himself because he feared he and his family were threatened like other Muslims.

This is defensive Islam.

Do they not have the right to defend themselves" without being charged with terrorism or conspiracy to commit it?

El-Hindi's lawyer, Charles Boss, said despite the "quantity" of evidence, its "quality....wasn't there."

In other words, for his client and the others, it was the usual circumstantial claptrap, most gotten from the paid informant who egged on the three men, gave them money and gifts, including a cell phone and laptop, and got them to vent the way millions of Americans do about an illegal war and the millions of lives it cost.

Lawyers for all three said, over a two year period, the undercover informant manipulated their clients by suggesting jihadi tactics and entrapped them in recorded conversations.

According to Amawi, he took them to a shooting range and encouraged them to act violently.

He's "the one (who) put a real gun in my hand," he said in his first public comment since his 2006 arrest.

The informant lied, he said, about his wanting to travel to Iraq to become a martyr.

"I'm against suicide bombing. I made this very clear."

Former Army Special Forces soldier Darren Griffin was the paid informant (referred to above as "Trainer") and key prosecution witness.

He testified that by posing as a disgruntled Islam convert, he won their trust, then manipulated them through holy war training talk, secretly recorded on conversations to entrap them.

However, he admitted that the men were only together once during his involvement, and he never saw emails from them about wanting to kill soldiers.

Defense attorneys said the men never bought weapons or terrorist supplies, never planned an attack, and never carried one out.

They merely expressed anger, not terror plans or conspiracy to commit them.

But clever prosecutors can intimidate juries to believe it, so innocent Muslims, like the defendants, are easily entrapped, convicted, and sentenced to long prison terms, even though there's no plot, no weapons, no crime, nor intention to commit one.

Talk is talk, not a crime, and, in this case and others like it, manipulated to sound incendiary, but that's not proof of intent.

No matter, if juries believe it, innocent victims are punished for being Muslims at the wrong time in America.

Chapter 3

FBI Arrests Supposed Terrorist in Oregon Bomb Plot

FBI agents arrested a Somali-born teenager on Saturday for what they described as planning a “spectacular terrorist attack.”

The suspect was apprehended as he attempted to set off a bomb near a Christmas tree lighting ceremony in Portland Oregon.

Nineteen year old Mohamed Osman Mohamud was apparently targeted by the FBI in a series of events that seem all too familiar.

The FBI has a record of supplying supposed terrorists with fake and sometimes real explosives.

The case of Mohamed Osman Mohamud seems to line up directly with the FBI helping along a terrorist who essentially becomes a terrorist after the FBI starts their investigation.

NRP

Yelling “Allahu Akbar!” — Arabic for “God is great!” — Mohamud tried to kick agents and police after he was taken into custody, according to prosecutors.

“The threat was very real,” said Arthur Balizan, special agent in charge of the FBI in Oregon.

“Our investigation shows that Mohamud was absolutely committed to carrying out an attack on a very grand scale,”

Notice as the corporate media attempts to paint a picture of a psychotic Arab attacking America in the name of Jihad.

This is a 19 year old kid who literally was given fake explosives and we are supposed to believe that without the FBI he could have carried out a major attack?

FBI agents went as far as to test a real explosive with the suspect in Oregon's back country.

Why wouldn't they just arrest him for planning a terror attack instead of waiting for the fake attack that has scared American's nationwide?

According to Fox News, the FBI was with Mohamud all the way through!

That's right, the FBI literally made this terrorist.

Notice how Fox News pretends that the FBI is just so great, creating terrorism and then looking good from stopping it!

http://www.youtube.com/watch?v=oJVI4i7psAQ&feature=player_embedded

"F.B.I. Cultivated Him For 18 Months"

The federal government has always needed a boogiemán whether it be Communism, drugs, or the current war on terror.

With the public demanding that the TSA not molest their genitals we can expect more "terrorists" attempting to attack American cities.

This attack also pushes forward the idea that domestic terrorists are actively planning to attack our country.

This will enable DHS to carry out their real purpose which is taking on the American people.

Chapter 4

Another Fame-Up Starts To Collapse

James Cromitie, David Williams, Onta Williams and Laguerre Payen are on trial in federal court in Manhattan on charges of

attempting to use weapons of mass destruction, conspiracy and other crimes.

They are accused of engaging in a plot to detonate bombs outside a synagogue in the Riverdale section of the Bronx and to shoot down military planes with missiles last year.

They have denied wrongdoing and their lawyers have argued they were entrapped by a government informant.

Mark B. Gombiner, a lawyer for Onta Williams, said he was upset the document was in the jurors' notebooks because it was basically "a confession."

"I would like to say something about it," Mr. Gombiner said.

"I don't know what to say, I'm a little discombobulated."

Looks like someone got caught trying to tamper with the jury to secure a conviction.

Or alternatively, rather than risk an embarrassing acquittal, someone decided to force a mistrial.

Bomb Trial Jurors in Evidence Flub

The jury deliberating the Riverdale bombing case was dismissed early for the weekend on Friday when a document that was never entered into evidence was found in one juror's notebook and another document the defense argues shouldn't be allowed, and may contain some sort of "confession," was found in all the jurors' notebooks.

The document that was found in every jurors' notebook was a transcript that had been admitted as evidence during the trial, to be used as a "guide to the jury."

But the recording itself was never used in the trial.

Defense lawyers said, had they realized it was in the jury's possession, they would have objected.

They said the document was not included on a list of documents prosecutors said they gave to the jury.

James Cromitie, David Williams, Onta Williams and Laguerre Payen are on trial in federal court in Manhattan on charges of attempting to use weapons of mass destruction, conspiracy and other crimes.

They are accused of engaging in a plot to detonate bombs outside a synagogue in the Riverdale section of the Bronx and to shoot down military planes with missiles last year.

They have denied wrongdoing and their lawyers have argued they were entrapped by a government informant.

Mark B. Gombiner, a lawyer for Onta Williams, said he was upset the document was in the jurors' notebooks because it was basically "a confession."

"I would like to say something about it," Mr. Gombiner said.

"I don't know what to say, I'm a little discombobulated."

It was unclear what was included in the transcript and to what extent the jury had discussed that document.

As for the document that was never in evidence, and therefore never should have been in a juror's possession, at least three jurors said they had read part of it and knew it was a conversation between David Williams and a man they thought was his father.

It was unclear what was said in that transcript and how serious an issue that would be.

One juror said the transcript was dated after the defendants were arrested.

U.S. District Judge Colleen McMahon said that she was upset about the "screw-up," and that she and her clerk would go through every notebook to determine what was in them.

She said she wouldn't have allowed the document one juror had into evidence before the trial, had it been requested.

"Well I picked myself up off the floor," Ms. McMahon said. "We don't know yet how bad the error is."

As for the "confession" document, Ms. McMahon warned she wouldn't throw the trial out because of it.

The jury will return Tuesday for its fourth day of deliberations.

Chapter 5

FBI Exploits Mentally Ill in "Homegrown" Terrorism Effort

It is now an established pattern the government seeks out mental cases and disturbed individuals and turns them into "al-Qaeda" terrorists, or wannabe al-Qaedaites.

Narseal Batiste, "the accused ringleader of a wacky terrorist cell" in Miami, as the New York Daily News puts it, "needs psychiatric help," according to his father, Narcisse Batiste.

"He was distraught after his beloved mother, Audrey, died in 2000, relatives told The News, and the next year he left Chicago and dropped out of sight."

From all accounts, Narseal Batiste is not an over-the-top mental case like Zacarias Moussaoui, but it appears he is vulnerable enough to be exploited by the government, determined to fabricate "homegrown" terrorists.

In fact, the government more or less admits it does not have a case against Batiste and his young adult and teenage charges.

"Even as Justice Department officials trumpeted the arrests of seven Florida men accused of planning to wage a 'full ground war against the United States,' they acknowledged the group did not have the means to carry out the plan," reports Knight Ridder.

"The Justice Department unveiled the arrests with an orchestrated series of news conferences in two cities, but the severity of the charges compared with the seemingly amateurish nature of the group raised concerns among civil libertarians," who noted that the group had "no weapons, no explosives" and yet the government considers the arrests and case a "major announcement."

If not for the "confidential government informant" inserted in their midst, who convinced them to pledge allegiance to the cartoonish "al-Qaeda," there would be no case.

After "sweeps of various locations in Miami, government agents found no explosives or weapons.

Investigators also did not document any direct links to al-Qaeda.

But this complete lack of evidence did not stop the FBI.

"This group was more aspirational than operational," said John Pistole, the FBI's deputy director.

In other words, merely thinking about "al-Qaeda," even if such a thought is planted by an agent provocateur, is illegal, a crime against the state.

George Orwell called this "thoughtcrime," and wrote:
"Thoughtcrime is the only crime that matters."

It does not matter if the hapless victims of FBI entrapment in Miami were actually a threat, the point here is they were thinking about "al-Qaeda," never mind this thought was planted in the mind of Narseal Batiste by the FBI.

"U.S. Attorney General Alberto Gonzales held up the case as a good example of the Justice Department's strategy of taking out domestic terrorists before they strike.

He said the group is representative of 'homegrown' terrorist cells that operate without ties to a larger group such as al-Qaeda."

Thus we have realized the world envisioned by Philip K. Dick in his 1956 short story, *Minority Report*, made famous by Steven Spielberg's film by the same name.

In the short story and film, it is illegal to think about crime.

In the story and film, the government employs "precogs," or "previsions," to detect illegal thoughts.

However, in Miami, no such talents were required, as the FBI simply located a man with mental problems and had an agent provocateur insert thoughts in his mind, and then the boom was lowered.

In addition to planting thoughts in the mind of Batiste, the government has characterized the group as Muslim, even though there is no evidence of this, not that evidence matters.

"Despite early reports to the contrary, the men didn't appear to be members of mainstream Muslim communities.

A close friend of one of the defendants said Batiste's teachings came from the Moorish Science Temple of America, an early 19th-century religion that blends Christianity, Judaism and Islam with a heavy influence on self-discipline through martial arts."

Even though *Knight Ridder* makes mention of the fact Batiste and his pathetic crew of impoverished kids have nothing to do with Islam, and include this fact in the second to last paragraph of a follow-up news article, no doubt many Americans, carefully indoctrinated over the last few years, believe "al-Qaeda" is alive and well in Florida, as initial news stories certainly give this impression.

In fact, convincing Americans that “al-Qaeda” sleeper cells—not necessarily Arabs, but in this instance seemingly innocuous African-American kids—may live next door, or reside in the ghetto across town, is what the Justice Department’s absurd case is all about.

“The Justice Department made it clear that it is determined to stop people from following the model of al-Qaida,” reports the Sun-Sentinel.

“There is cause for concern that this ideology of hatred has the reach and tentacles that it appears to have,” Jack Riley, a “terrorism expert” at the Rand Corporation, told the newspaper.

Finally, it should not be surprising the corporate media, fully onboard with the insane neocon plan for generational war and its necessary pretexts, including manufacturing pathetic patsies, would run to the Rand Corporation for meaty quotes.

“Covert foreign policy became the standard mode of operation after World War II, which was also when Ford Foundation became a major player for the first time.

The institute most involved in classified research was Rand Corporation, set up by the Air Force in 1948.

The interlocks between the trustees at Rand, and the Ford, Rockefeller, and Carnegie foundations were so numerous that the Reece Committee listed them in its report (two each for Carnegie and Rockefeller, and three for Ford).

Ford gave one million dollars to Rand in 1952 alone, at a time when the chairman of Rand was simultaneously the president of Ford Foundation,” writes Daniel Brandt (Philanthropists at War).

Chapter 6

Synagogue Bomb Suspects: The Feds Put Us Up to It!

Defense attorneys say an alleged plot to bomb New York synagogues was hatched and directed by a federal informant.

Lawyers for four men from Newburgh have filed a motion to dismiss the terror indictment against them.

They said the informant badgered the defendants until they got involved in the plot.

They said the informant chose the targets, supplied fake bombs for the synagogues and a fake missile to shoot down planes.

The motion said he also offered to pay the defendants, who attorneys alleged weren't inclined toward any crime until the informant began recruiting them.

Synagogue Bomb Suspects: The Feds Put Us Up to It!

Defense attorneys say an alleged plot to bomb New York synagogues was hatched and directed by a federal informant.

Lawyers for four men from Newburgh have filed a motion to dismiss the terror indictment against them.

They said the informant badgered the defendants until they got involved in the plot.

They said the informant chose the targets, supplied fake bombs for the synagogues and a fake missile to shoot down planes.

The motion said he also offered to pay the defendants, who attorneys alleged weren't inclined toward any crime until the informant began recruiting them.

"The government well knew that their case had been a government-inspired creation from day one and that the defendants had not been independently seeking weapons or targets," the motion said.

Federal court spokesman Herb Hadad said the government would file its response next month.

The four men, who were arrested last May, face up to life in prison if convicted.

They have been previously identified as James Cromitie, 55, David Williams, 28, Onta Williams, 32, and Laguerre Payen, 27, all of Newburgh in upstate New York, where authorities were conducting raids at their homes, sources said.

Authorities have said they had the plotters under surveillance since June of 2008 and there was "no chance" the alleged scheme could succeed.

They credited the work of a long time informant with keeping tabs on the group.

The FBI has said the Muslim suspects were angry and full of hate for America.

According to the criminal complaint, Cromitie said "I hate those f-ing Jewish bastards."

He bragged that it would be a "piece of cake" to bomb a Jewish Center in Riverdale, according to the complaint.

He said his father lives in Afghanistan and he was upset about U.S. military presence there.

"The fact that this type of hatred exists means that we all have to be vigilant all of the time," city councilman Jeffrey Dinowitz said Thursday.

Cromitie was the first to approach the informant, authorities said.

He told the informant he has ties to the terrorist group Jaish-e-Mohammad.

Authorities said Cromitie had 27 past arrests and had recently been working at a nation-wide discount retailer, authorities said.

Several of the suspects have previously been arrested on drug charges and may have converted to Islam in prison, authorities said.

The four men allegedly would meet in a safe house in Newburgh, which authorities said they had bugged with audio and video equipment.

The suspects said they wanted to get their hands on stinger missiles to shoot down planes at the nearby Air National Guard Base at Stewart Airport, according to a criminal complaint unsealed late Wednesday.

The suspects also received what they believed were two stinger missiles which they intended to use to shoot down military planes, the complaint said.

They also bought cell phones to allegedly use in the plot.

Officials said they moved in when they did so the alleged plot could not progress any further.

In a separate motion, defense attorneys demanded more information on inducements that the informant may have offered the defendants.

The dismissal motion identified the government's agent as Shaheed Hussain, a "professional informant" for the FBI.

The defense claimed he was directed to visit suburban mosques, find members with anti-American leanings and recruit them to join a fake terror plot supposedly funded by a Pakistan-based group.

He suggested there could be as much as \$250,000 available and the government provided him with a BMW, a Hummer and other cars to make him appear well-funded, the defense filings said.

The defense alleged that Hussain tried to incite the defendants by blaming Jews for the world's evil and telling them that attacks against non-Muslims were endorsed by Islam.

Nevertheless, they said, he failed to motivate the defendants to any action on their own.

Months went by between meetings, and the filings quote Cromitie as saying, "I'm not gonna hurt anybody" and "The plane thing ... is out of the question."

Hussain suggested the targets, paid for the defendants' groceries, bought a gun, provided the fake bombs and missile, assembled the explosive devices and acted as chauffeur, the defense said.

Since the 9/11 attacks, authorities have arrested suspects in a number of alleged plots against area targets, including the Fort Dix New Jersey military base, John F. Kennedy Airport, the Herald Square subway station in Manhattan and the Brooklyn Bridge.

United States Attorney
Southern District of New York

FOR IMMEDIATE RELEASE CONTACT: U.S. ATTORNEY'S OFFICE
May 20, 2009

YUSILL SCRIBNER, REBEKAH CARMICHAEL,
JANICE OH,HERB HADAD
PUBLIC INFORMATION OFFICE

(212) 637-2600, (914) 993-1916

FBI

MONICA McLEAN, JIM MARGOLIN
PUBLIC INFORMATION OFFICE
(212) 384-2720, 2715

NYPD

PAUL BROWNE
PUBLIC INFORMATION OFFICE
(646) 610-8989

FOUR ARRESTED FOR PLOT TO BOMB SYNAGOGUE
AND JEWISH COMMUNITY CENTER AND TO SHOOT
MILITARY PLANES WITH STINGER MISSILES

LEV L. DASSIN, the Acting United States Attorney for
the Southern District of New York, JOSEPH M. DEMAREST, JR.,
the Assistant-Director-in-Charge of the New York Field Division of
the Federal Bureau of Investigation ("FBI"), RAYMOND W. KELLY,
The Police Commissioner for the City of New York, HARRY
J.CORBITT, the Superintendent of the New York State Police
("NYSP"), and DANA SIMMONS, the Brigadier General of the
United States Air Force Office of Special Investigations
("AFOSI"),announced the arrests tonight of JAMES CROMITIE,
a/k/a "Abdul Rahman," a/k/a "Abdul Rehman," DAVID WILLIAMS,

a/k/a "Daoud," a/k/a "DL," ONTA WILLIAMS, a/k/a "Hamza," and LAGUERRE PAYEN, a/k/a "Amin," a/k/a "Almondo," on charges arising from a plot to detonate explosives near a synagogue in the Riverdale section of the Bronx, New York, and to shoot military planes located at the New York Air National Guard Base at Stewart Airport in Newburgh, New York, with Stinger surface-to-air guided missiles.

In their efforts to obtain weapons, the defendants dealt with an informant acting under law enforcement supervision, and the FBI and other agencies monitored the defendants' actions up to the time of arrest, including providing an inactive missile and inert explosives to the informant for the defendants.

-2-

The charges, which are contained in a criminal Complaint filed yesterday in White Plains federal court, include conspiracy to use weapons of mass destruction in the United States and conspiracy to acquire and use anti-aircraft missiles.

The defendants are expected to appear in White Plains federal court tomorrow. According to the Complaint: In June 2008, an informant working with the FBI met CROMITIE in Newburgh, New York.

CROMITIE explained to the informant that his parents had lived in Afghanistan and that he was upset about the war there and that many Muslim people were being killed in Afghanistan and Pakistan by the United States Military forces.

CROMITIE expressed interest in returning to Afghanistan and spoke to the CW about how if he, CROMITIE, were to die a martyr, he would go to "paradise." CROMITIE also expressed an interest in doing "something to America."

The following month, CROMITIE and the informant discussed the organization Jaish-e-Mohammed, a designated Foreign Terrorist Organization based in Pakistan, with which the informant claimed to be involved.

CROMITIE stated to the informant that he, CROMITIE, would be interested in joining Jaish-e-Mohammed to "do jihad."

Beginning in October 2008, the informant began meeting with CROMITIE at a house in Newburgh, New York that the FBI had equipped with concealed video and audio equipment.

During meetings at this location, CROMITIE, DAVID WILLIAMS, ONTA WILLIAMS, and PAYEN discussed their desire to attack certain targets in New York, including a synagogue in the Bronx and military aircraft located at the Air National Guard Base.

CROMITIE asked the informant to supply surface-to-air guided missiles and explosives for the planned operations.

The informant responded that he could provide CROMITIE with C-4 plastic explosives.

Beginning in April 2009, CROMITIE, DAVID WILLIAMS, ONTA WILLIAMS, and PAYEN selected the synagogue and Jewish community center they intended to target, and conducted surveillance, including photographs, of military planes at the Air National Guard Base.

In late April 2009, CROMITIE and DAVID WILLIAMS purchased a 9-millimeter semi-automatic pistol for use during the planned terrorist operations.

At around the same time, CROMITIE and DAVID WILLIAMS traveled to the location from which they could shoot at the military planes using surface – to - air guided missiles.

In early May 2009, CROMITIE, DAVID WILLIAMS, and PAYEN drove with the informant toward Stamford, Connecticut, to obtain what the defendants were told would be a surface-to-air guided missile system and three improvised explosive devices ("IEDs") containing C-4 plastic explosive material.

-3-

The informant provided the defendants with a Stinger surface-to-air guided missile provided by the FBI that was not capable of being fired, telling the defendants that he had obtained it from Jaish-e-Mohammed.

The informant also provided three IEDs that each contained over 30 pounds of inert C-4 plastic explosives, again telling the defendants that he had obtained them from Jaish-e-Mohammed.

CROMITIE, DAVID WILLIAMS, and PAYEN transported these apparent weapons back to Newburgh.

Two days later, CROMITIE, DAVID WILLIAMS, ONTA WILLIAMS, and PAYEN met to inspect the "missile system" and the "explosive devices" and to further discuss the logistics of the operation.

CROMITIE, DAVID WILLIAMS, ONTA WILLIAMS, and PAYEN each are charged with one count of conspiracy to use weapons of mass destruction within the U.S., which carries a maximum penalty of life in prison, and one count of conspiracy to acquire and use anti-aircraft missiles, which carries a maximum penalty of life in prison and a mandatory minimum of 25 years in prison.

CROMITIE, DAVID WILLIAMS, ONTA WILLIAMS, and PAYEN currently reside in Newburgh, New York.

The charges filed yesterday were the result of the cooperative efforts of the United States Attorney's Office for the Southern District of New York, FBI, NYPD, NYSP, Newburgh City Police Department, Town of New Windsor Police Department,

United States Air Force Office of Special Investigations, and New York State Office of Homeland Security.

Mr. DASSIN praised the investigative work and efforts of these agencies.

As alleged in the Complaint, the defendants wanted to engage in terrorist attacks.

They selected targets and sought the weapons necessary to carry out their plans.

Fortunately, the defendants sought the assistance of a witness cooperating with the Government.

While the weapons provided to the defendants by the cooperating witness were fake, the defendants thought they were absolutely real," said Acting United States Attorney LEV L. DASSIN.

"The defendants planned to strike military planes with surface-to-air guided missiles and to destroy a synagogue and a Jewish community center with C-4 plastic explosives.

Thanks to the extraordinary, collaborative work of our law enforcement partners, the defendants' plans were thwarted and the defendants are under arrest."

Assistant United States Attorneys ERIC SNYDER and DAVID LEIBOWITZ are in charge of the prosecution.

The charges contained in the Complaint are merely accusations and the defendant is presumed innocent unless and until proven guilty.

Chapter 7

Report Documents Fake Terror Threats Concocted by FBI and NYPD

Shahawar Matin Siraj immigrated to Queens, N.Y., from Pakistan with his family when he was 16.

Siraj began working at his uncle's Islamic bookshop in Queens where, soon after 9/11, an undercover police officer began coming around and engaging Siraj in conversations about politics and religion.

Whatever Siraj said to the officer in those conversations, it was enough for NYPD to soon assign another undercover officer to befriend the young man as well...

Report Documents Fake Terror Threats Concocted by FBI and NYPD

Shahawar Matin Siraj immigrated to Queens, N.Y., from Pakistan with his family when he was 16.

Siraj began working at his uncle's Islamic bookshop in Queens where, soon after 9/11, an undercover police officer began coming around and engaging Siraj in conversations about politics and religion.

Whatever Siraj said to the officer in those conversations, it was enough for NYPD to soon assign another undercover officer to befriend the young man as well.

That second officer showed Siraj images of victims of American wars in the Middle East and of Guantanamo Bay, and began making up stories about secret terrorist organizations inside the U.S.

Over the next year, the undercover agent prodded Siraj to devise a plan to detonate a bomb in New York City, as a means of responding to the U.S. government's violence.

Siraj first agreed but eventually refused to actively participate in the plot, saying, "No, I don't want to do it."

But after more repeated prodding of the young man, Siraj finally agreed to act as a lookout for others.

A week later, Siraj was called by the NYPD to a police station to deal with an outstanding misdemeanor charge.

Upon arrival, he was arrested and charged with conspiracy.

He was sentenced to 30 years in prison.

The next day, Immigration and Customs Enforcement arrested and detained Siraj's mother, sister and father.

His mother and sister spent 11 days and his father six months in a New Jersey detention center.

A new report (PDF), released last week by New York University's Center for Human Rights and Global Justice, documents Siraj's case alongside two others in which law enforcement has used of legally suspect policing practices that conjure imaginary terrorism plots, which are used to target and entrap Muslims living in the U.S.

In each of the three cases the report explores in depth, the defendants were sentenced to 25 years to life for planning terrorist plots that didn't exist prior to the police or FBI goading them into existence.

The FBI and NYPD designed the plots, pushed them on vulnerable young men who had not been involved terrorist organizations and, once the previously law-abiding young men were hooked, triumphantly foiled the supposed danger.

The government's use of paid, untrained informants, concocted plots and racial profiling of Muslim communities in its frantic effort to stop so-called homegrown terrorism has raised serious human and civil rights concerns.

Conclusion

There is heaps of information, proof and evidence to prove the book tile case isn't there?

So lets try and make sense of this the truth.

1) Sept 11th 2001 Terrorist Attacks were a False Flag terrorist Attack carried out by concocted by a handful of Israelis and dual passport Americans and carried out by the resources of the Mossad, CIA, US Military, FBI and NSA with all other agencies and Government Depts falling in line behind them and the Official Story released to the Mainstream Media.

With Vice President Dick Cheney transferring all operational powers over the Police, FBI, CIA, NSA, Secret Service, US Military over to himself for the day, and ran Anti - Terrorism Drills / Exercises with the US Military as cover for this "False Flag" Terrorist Attack to go ahead.

The FBI — Helped in the Terrorist Attacks to make sure they went ahead, and since then have been trying to put the blame on

Muslims so it backs up the Official story Muslims, Al Qa`eda carried out 911

- 3) The FBI did nothing to stop the above people from entering the USA, stopping then planning and carrying out these attacks.
- 4) The FBI deliberately went after the wrong people in the Anthrax Case and let the real guy walk FREE
- 5) The FBI let Nuclear Weapons into the USA via Houston Port Texas and has done nothing to find them which are ready to go off.
- 6) The FBI allows Israel to keep 10 Micros Nukes at the Israeli Embassy in New York and about 20 others hidden all around America ready to go off.
- 7) The FBI deliberately carry out their political masters wishes by setting up these sting, terrorist plots around the country, recruiting, training Muslims to carry out Terrorist Attacks so as to make the Muslims look bad.
- 8) The reason For 911

Motive behind Sept 11th 2001 Terrorist Attacks

Realization of the goals as formulated in the policy paper Clean Break,

http://en.wikipedia.org/wiki/A_Clean_Break:_A_New_Strategy_for_Securing_the_Realm

As well as the realization of the goals of the Project of the New American Century

http://en.wikipedia.org/wiki/Project_for_the_New_American_Century

It all comes down to the strengthening of the American global supremacy by creating an excuse for obtaining a larger military presence in the Middle East where some 60 percent of the global oil reserves are located.

(PNAC-goal), as well as improvement of the geo-strategic position of Israel by eliminating its most important enemies (Iraq, Iran, Syria → Clean Break-goal).

The American people would not of went along with their plans unless a pretext – excuse was used to justify the coming Wars aboard.

The Bush – Cheney administration created the illusion that the motherland America was under attack from this mythical – unseen, all knowing enemy “Al Qa`eda” and Bin Ladden which have a office on every street corner recruiting Jihad Muslims, War Protestors, 911 Truthers, etc to fight against motherland America and just want to attack them because they are jealous of their freedoms.

The corrupt, incompetent, compliant, obedient media mostly Zionist Jewish controlled propagated even until today this utter crap, bullshit, rubbish, lies mythical Al Qa`eda is out to attack America.

It's a mass brainwashing – conditioning being perpetrated upon the people of the world, by branding Muslims as Terrorist, getting your Military, Police and Intelligence Agencies to carry out Terrorist Attacks and then arresting some patsy for the attack.

Conditioning people, so when the next country comes about for these Zionist Criminals to invade people wont feel sorry for the people of that country.

So when you see on the TV News America is going into Somalia, Yemen, Iraq, Afghanistan, Iran, Syria, Lebanon, Pakistan people will not feel sorry for these people having their countries invaded, their people murdered in cold blood, because all stupid brain washed Americans will remember is how the FBI arrested some Muslims trying to carry out a Terrorist Attack in the USA.

America has over 60 years Fascist - Corporatism criminal past of invading other countries, over throwing other Governments, stealing, murdering citizens from all over the globe so Fascist - Corporate America could steal and control valuable commodities and resources so they could be feed into American Industrial Complex for American Corporations absolute greed.

http://www.apk2000.dk/netavisen/artikler/global_debat/2002-1126_us_imp_basic_stats.htm

The above link has 38 pages of evidence, stats showing 60 years of American Fascism – Corporatism past, the figures and information doesn't lie.

After reading the information on the above link you will begin to understand why America and Americans are the most hated country on earth.

On 11th Sept 2001 is when United States of America declared WAR on the Whole World for and on behalf of the Corporations who seek absolute control of Resources all over the World, from Oil, Gas, Gold, Minerals they are not interested in doing business they want to own, control and run it for FREE

And they control the British, NATO, American Political systems and Military and are getting these Military's to do their bidding for them.

In return political parties and politicians in America especially get their pockets full of cash, selling out their own countries and people for a quick buck.

And there you have what is really going on with these FBI Set Up's

We hope you have enjoyed reading this book, its full of information, facts, prove and evidence which has most probably blown your mind away but everything here is out there on the Internet, just your Mainstream Media are not reporting it.

Don't forget to read some of our other books and websites

Some Great Web Sites To Visit and Read

<http://southeastasianews.org>

<http://ziobusters.com>

<http://palestinecards.com>

<http://how911wasdone.com>

<http://stopfundingisrael.com>

<http://binladden.blogspot.com/>

<http://itwasntmuslims.blogspot.com/>

<http://ozradiationnews.blogspot.com>

<http://www.alqaedadoesntexist.com/>

<http://www.truthaboutportarthur.info/>

<http://asiodidportarthur.blogspot.com/>

<http://releasemartinbryant.blogspot.com/>

<http://martinbryantisinnocent.blogspot.com/>

<http://sgtdysoninvolvedportarthur.blogspot.com/>

Support The OzBoy Files Buy a T-shirt, Cap, Jacket, Camera today

<http://www.cafepress.com.au/OzboyFiles>

<http://www.cafepress.com.au/OzboyFiles>

<http://www.cafepress.com.au/OzboyFiles>

The OzBoy File – Books - Videos

We are asking people, if they enjoyed reading this and other magazines which are placed up here for FREE to donate a few dollars \$5, \$10, \$20 what ever people can afford please click on the next link.

- [Go to South East Asia New.org](http://southeastasianews.org)

<http://southeastasianews.org>

Scroll down the page and click on the Donate Link Button

And for people who are well off, can afford \$500, \$1,000 or more and would like to sponsor our work, here is our bank account details, give these to your bank, and you can direct deposit money straight into our account.

Bank Account Details

Name of on Account: **Freedom Collective**

BSB: **013516**

Account No: **479225403**

Bank Swift Code: **ANZBAU3M**

Bank: **ANZ Banking Corporation**

927 Sturt Street

Ballarat Victoria 3350

Australia

“Special Project”

The Freedom Collective is working on a 8 Part Video on The Truth About Port Arthur Massacre Part 1, Part 2, Part 3 it could even work out to a 10 Part Series.

We also want to bust this case wide open, and the way we plan to do this is write to the family members of all the corrupt Tasmanian Police family's and send them evidence and proof this was a False Flag Terrorist Attack.

We are looking for a sponsor to Donate \$25,000 for us to do these 10 Part Video Series also all the printing up of material, stamps and envelops to send out information to the 20 – 30 corrupt Tasmanian Police Officers familys showing and proving their beloved family member was involved in these attacks.

Sinister I know but it's the only way we are going to attack and break down the doors in this case, by going after some of these corrupt cops family's and showing them family's what their beloved Police Officer family member does in his spare time, carry out Terrorist Attacks.

Please if you would like to be this kind sponsor to Donate \$25,000 To the cause you can see our Bank details above, please help if you can for us to. Credit for helping to Produce these Videos will also go into the beginning and ending of the credits for the videos.

Thanks

OzBoy1717@yahoo.com.au