

TakeOverWorld


PRESENTING evidence of a **TERRORISM RACKET**

take the **Al-Qaeda quiz**
PDF Acrobat file

take the **TERRORISM QUIZ**

**EVERYTHING into the future is about 9-11 ...
forever!**

Shouldn't we at least **peek behind the curtain.**

Here is a silly analogy that is a **good analysis of the "9-11 Truthiness Movement"**, as told to a fledgling 9-11 skeptic (paraphrased):

Imagine the facts about 9-11 are a handful of **Tic-Tacs**. But those Tic-Tacs are buried in a steaming pile of dog manure, called "9-11 Truth Movement". How many times is John Q. Public or Jane Q. Public going to stick their face in the steaming pile of dog manure to dig out the Tic-Tacs of Truth so they can have fresh breath?
(props to Hawkwind at

<http://www.breakfornews.com/forum/viewtopic.php?p=488#488>)

What does that mean? ([Tic-Tacs CONTINUED](#))

My original intent was to compile available information on 9-11, which I was sending out via emails. Compiling a flood of info became relatively easy. Editing for relevance and concision, eliminating falsity and ambiguity, far more difficult and time-consuming. Thanks for patience and understanding.

TIP: To keep your place, you might want to select [Right-Click] and [Open in New Window] instead of going forward and back.
Except for Javascript popups ... just click them and close.

CONTENTS

The only time I ever supported Al-Qaeda

INDEX on **THIS HOME PAGE-1**

(if "interpage" links don't go straight to paragraph, click link again on top of next page)

- **MEET Al-Qaeda FOUNDER**
 - **God is on their side** (unbelievable!! pep talk to Al-Qaeda)
 - **Al-Qaeda's co-Founder**: Tim Osman, a.k.a. Osama
 - **meet Al-Qaeda's Lawyer** against 9/11 families
 - **FAKE ATTACKS** - a history
 - **CHERTOFF, Dr. Crime** & **HOMELAND "SECURITY"**
 - **Chertoff, 1993 WTC, CREATING PRETEXT**
 - **DEMOCRATS** - Clinton couple, John Kerry
 - **STANDDOWN** - 90 min, NORAD fails standard ops
 - **Criminalization of the State** previous False-flag ops
 - **Fake-Terrorism/ counter-terror BACKING** terrorists

 - **1993 WTC attacks**
 - **I wonder what they had for BREAKFAST?** (Gen. Ahmad Pakistan Terrorist Moneyman at the White House)
 - **Porter Goss exonerates himself** and the govt
 - **FBI agents blocked by Supervisor Frasca**, he gets promoted
 - **Foreknowledge** is a **red-herring**
 - **Airlift of Evil**, protecting Bin-Laden, Al-Qaeda
 - **Brzezinski** - totalitarian society quote
 - **Pentagon** to **PROVOKE** Terrorism P2OG
 - **Israel involved in 9-11?** .. hmm, yes and no
 - **U.S. Constitution**: remember that?
- Terrorism Racket (p.1/3) continue on [1-A](#) and [1-B](#)**
(single webpage was "too big" - 500k)

INDEX on 2nd HOME **PAGE-1-A**

- **FBI Declined Saudi Terror Documents**
- **Who Profited** off DEATH, Sep 11?
- The End Game? **Global Conquest**
- US planning -> **"CREATE a PRETEXT** to grab OIL"

- related: **Economic Liberty or Slavery**
- **Many Warnings, FBI GAGGED, Official Lies**
- **Oh No!! DON'T INVESTIGATE!!** Anthrax + London
- **Madrid and Bali bombings**

is when I paid my **taxes**.

Introduction

popup **Introduction**

TERRORISM QUIZ

the **MAIN POINT**, in 12 tough questions ...
TEST YOUR KNOWLEDGE of Sept 11 and the War on TERROR

A few **significant** points **illuminate** the **BIG** picture so **you can decide quickly if it's worth looking into, or I'm just another LOONY.**

see **NONSENSE AS A WEAPON - fake conspiracy crap**

DISINFO EXPOSE

D
exposing the fakes is as important as exposing the facts


HOTTEST TOPICS

< **SITE MAP** of pages >

fairly complete **video-audio** list

Al-Qaeda FOUNDER

related topics list

- **Al-Qaeda HISTORY** with the US gov
- **Al-QAEDA LIES**
- **LIST of Al-Qaeda members** working for USG
- **Amazing 9-11** audio, video, text, **Ruppert, Hopsicker, Fintan Dunne, Chossudovsky, others**
- **Audiolinks** to **general politics** and **9-11-specific media**, Alex Jones & M. Parenti on far Right and far Left

- [9-11 Commission](#): STACKED! Warren redux
- [Building 7](#) - the extra tower that fell
- [EXPLOSIONS](#) took down WTC
- what is a [CONSPIRACY THEORY?](#)
- [Bill Clinton's role](#)
- [John Kerry's link](#) Iran-Contra and BCCI
- [Torture ALL of them!!](#)
- [JFK redux?](#) stay tuned, our show continues
- buy: [Audio and Video and Books](#)
- [U.S. Constitution](#): remember that?

INDEX on 3rd HOME [PAGE-1-B](#)


- [No official Investigation ... so far](#)
- [PATRIOT Act](#)
- [Smoking guns + FBI whistleblowers](#)
- [War Games on 9/11, 90 min Standdown](#)
- [phys evidence - Towers demo'ed](#)
- [Cynthia McKinney - crime hunter](#)
- [Psy-ops: Spin, Mind-control, how it works](#)
- [DIS-info - buildings video, web](#)
- [Ridiculing the Official Story](#)
- [Indie Investigators - Links](#)
- [key outside webs, free audio](#)
- [Our likely sad Future - TYRANNY](#)
- [History and Future "Islamic Extremism"](#)
- [Nazis in America](#)
- [Serial Killers in suits](#)
- [Militarized Police State](#) by Pentagon - [Martial Law](#)
- [staged Elections 2004, 2000, 1992? ...](#)
- [Media - failure or complicit?](#)
- [Liberal media](#) (run by Intell ops)
- [IRAQ](#)
- [U.S. Constitution](#): remember that?

as Allen Dulles said about the Warren Report, ***Americans don't read.***

This is an ongoing work-in-progress + learning and condensing.

Call this **\$9.11 in a Jar**, but it's sure not *Loose*

- [i was Banned](#) from Dem Und **and** Freep
- [BIO-TERROR and ANTHRAX](#)
- [Break for News](#) **audio** THE NEXT LEVEL (really)
- [BRZEZINSKI, Zbigniew](#) "Poppa" Al-Qaeda
- [CLINTON-BUSH](#) photo montage
- [DEMOCRATS and 911](#) more than lax follow-up
- [CONQUEST, CORP, GLOBAL](#) NWO quotes, their **stated** plans


- [ECONOMIC Globalism](#), poverty, war, tyranny
- [Economics 911](#) - Islamo-fascism, global links to western capital
- [Distribution of Net Worth](#) 1998 SHOCKING GRAPH!
- [FALSE FLAG Operations](#) - **Synthetic Terror**
- [FASCIST Coup - 1933](#) - suppressed History
- [FBI investigation OBSTRUCTED](#) what about "HIJACKERS"?
- [FREEDOM'S END](#)
- [HATING THE TROOPS](#) - staged propaganda
- [HUMOR](#) - Tom Tomorrow
- [Israel and 9-11](#) - Link or No?
- [JFK murder and coverup](#)
- [KEY issues](#) covered up by [DISINFO](#) (Fintan Dunne - Break for News)
- [MEDIA](#) controlled by CIA
- [Origins of the Overclass](#) more CIA
- [Middle East Peace](#) between Israelis and

Change. It's not "In Plane Site" either. It's actually **obscured vision** ... but it's getting clearer.


We won't be **Bowling for Al-Qaeda**, and the temperature will remain a pleasant **68° Fahrenheit**.

There was NO lack of competence on Sept 11, 2001, and leaders of both parties know these facts, especially those tied to Intelligence.

PHOTO MONTAGE: [CLINTON-BUSH](#)

MOST OF 9-11 "TRUTH" is a CIRCUS. The Internet is *flooded* with a **thick slurry of mix-and-match disinformation**. The GOOFS are given the widest **prime time** media coverage. Serious facts are obscured, and details are either ignored or expanded to infinity. Freaks and ridicule is fun.

WHO ARE ALL THESE [MOOslim](#) TERRORISTS?


Landscape of U.S. Politics

completely described in 4 min music video

COOL MUSIC VIDEO [World of Evil](#)

🔊 by Coldcut on Kontraband site

[World of Evil](#) [Divx AVI format](#)

Palestinians (Ohio)

- [Michael Ledeen](#) wrote book "Universal Fascism". "Karl Rove's Brain". Who thinks **Sept.11 was a "LUCKY" event?** HE DOES!
- [Nazi History](#) - CIA, Zionists, Nazis, Islam, Eugenics
- [RESEARCHERS](#) that I tend to rely on (up for review due to [Tic-Tacs](#) section above)
- [New Orleans](#) what happened on the ground
- [OSAMAGATE](#) - my take on **Bill Clinton's War**
- [PRETEXTS for WARS](#) - US History
- [PROFITS off 9-11](#) - prior knowledge, looting the GWOT
- [PSYOPS](#) - Manipulating the Mind for Tyranny
- [Smoking Guns](#) - FBI agents gone public and more
- [War Games and Drills](#) running concurrently with attacks
- [World Dictatorship](#) Planned for Decades - their own words
- [AL-QAEDA on the MOON](#) (satire on index-b)

older pages

[<PAGE 2 details on fascism, history >](#)


[\(Page 3 articles + audio-video >>](#)

[THEORY?](#) (30 sec)

Zbig *bragged* that he founded "Al-Qaeda" in 1979, *PRECEDING* any Russian invasion.

DO NOT MISS [Brzezinski Quotes](#) (in his own words)

once you understand **WHY** 9-11, the answers to **HOW** become moot and irrelevant

Zbig unleashed radical Islamic Terrorists to provoke a Soviet response, to "*increase the likelihood*" that Russians would invade Afghanistan, using terrorism as a lure to start a war and to trap Russia in a 'Nam-style quagmire conflict.

The 2nd goal was to overthrow the LEFT govt in Kabul, which was attempting to modernize Afghanistan in a manner which would have provided less "opportunity" for looting by the Totalitarian Global "Capitalists" like Rockefeller and his cronies.

Al-Qaeda was born as a CIA/National Security covert project of Brzezinski on **July 3, 1979**? When did Clandestine Services QUIT funding Al-Qaeda? What's that date? I don't believe we've been given one.

(audio: 🗣️ [Ed Griffin](#) disputes that these people are legitimate "capitalists" at all. Most Libertarians like the late Murray [Rothbard](#) and Lew [Rockwell](#) do not count fiscal theivery protected by govt force and cartelization as "capitalism". Cartel: A consortium of companies formed to **limit competition**)

Zbig BRAGS about launching Al-Qaeda "to induce a Soviet military intervention".

"Regret what? That secret operation was an excellent idea."

He even said he'd do it all over again.

Sen. Orrin Hatch agreed: Al-Qaeda was a good idea.

See Brzezinski page for Details.

Scary quote on [Brzezinski page](#)– about total control of American people.

(popup) [How Jimmy Carter and I started the Mujahedeen](#)
(Counterpunch brief)

(popup) [LIES and Deception](#) – Al-Qaeda and Terrorists
Washington IS supporting new Muj terrorists in the
War on Terror". –popup– [MEK](#).

What's he doing NOW? Working with Islamic Jihadists and former CIA Director Woolsey in an NGO called ACPC in **Central Asia incl Chechnya** <<-Brzezinski page- for fomenting "peace". Go figure.

We're pawns, too ... **Have You Forgotten 9-11??**

By pure definition, this was/is a criminal conspiracy, thinly veiled by the "legality" of Carter's Executive Order, then by Reagan's continued complicity, Bush, Iran-Contra, and Clinton's Balkans wars, support for Al-Qaeda and Global Terrorism covering **five** administrations.

More than negligence.

Willfully harming America is clearly factually legally TREASON.

Agreed?

Michel
Chossudovsky
- [The Truth Behind 911](#)

must hear

[Emory John Buchanan Bush-Nazi past hi.mp3](#)

smaller lo fi version:

[Dave Emory John Buchanan Bush-Nazi-past.mp3](#)

False Flag attacks on America - Ralph Schoenman (30 min)

[false-flag+.mp3](#)

The Future: Technology, Theocracy, and the Thousand Year Reich

by [Dave Emory](#) subtitled Death Instead of 'Taxes' and Fascism - Sitting on a Tack

[HERE](#) (download L-02 series)

cleaned up audio: [01](#) [02](#) [03](#)

(Right-Click and save to your PC to play)

ALTERNATE: [Chossudovsky War + Glob \(1\).wmv](#) (med quality 194mb)

[MORE versions of video for modem or Mac](#)

FYI: [No Peaking: The Hubbert Humbug](#) by Greg Palast on PEAK OIL

Zbigniew Brzezinski tours the Afghan border with Pakistan's minister of defense in 1979.

WHO THE HELL IS BRZEZINSKI??


What year did covert U.S. collusion with AL-QAEDA come to an END?

Take a look at [CHECHNYA](#). The most powerful group there is not Al-Qaeda, but ACPC. That would be **Brzezinski and friends**.

SEE **Islamic Radicalism** on **Brzezinski**

page.

<-- WATCH (Real Player Video) **"God is on**

your side" ❏

speech to the Mujahideen

READ about the

"global-zone of percolating violence"

AND the **"Arc of Crisis"** policy of

fomenting

Wahabbi

fundamentalist

insurrections

quotes from Brzezinski's

(popup) [Grand](#)

[Chessboard](#) book

(popup) [LIES and](#)

[Deception](#) - Al-

Qaeda and

Terrorists

Taken at face value, the

9-11 attack has been

described as

"blowback" by official

sources and "the Left"

like Chomsky and

Parenti. This is the

theory that a *reckless*

CIA op from the 80's

accidentally backfired

on America ... 25 years

later.

BLOWBACK OUT MY ASS

Blowback might make sense, **except** for


several key facts:
ongoing complicity with Al-Qaeda **after** they were declared 'terrorists', the **unexplainable Standdown** of air defense on Sept 11, plans to [invade the M.E.](#) for **decades**, history of [false-flag](#) military operations and huge frauds.

WE LIVE IN A [FREE COUNTRY](#) WITH A FREE PRESS, RIGHT?

Even if there is SOME reasonable explanation for all this crap,

WHY DOESN'T EVERYONE ALREADY KNOW

THIS BASIC HISTORY?

... let alone have the option to publicly debate this?
WHY isn't ol' Zbig in Guantanamo for supporting Al-Qaeda?


America: [Freedom to Fascism](#) via planned bankruptcy

Yet, despite **ALL THIS COLLUSION AND MORE**, these **🚫** **"Islamofascist mercenaries"** subcontracting thru Pentagon or CIA are still considered an "outside enemy" by most of the American public.

(I do NOT accept all of Dave Emory's anti-fascist-Arab viewpoint at face value, though there apparently **are** historical links btw Third Reich Nazis and certain Arab leaders. Emory deems the **War on Terror** as 'legitimate' since it is ostensibly against some Wahabbi Islamic groups which are literally tied to Third Reich fascism. However, Emory presents clear evidence that the Neo-con Cabal staging the GWOt is **also rooted** in [Nazis](#) and linked to [Wahabbis](#). **Is Washington waging war on itself?** Not yet. (Maybe a few military officers are "in the know" and quietly working to affect change.)

Emory **ties** fascist-types in the Middle East to the US establishment via their Nazi past (Allen Dulles), and mentions similar historical ties between [Zionists and Nazis](#), but I think he underemphasizes [these very real links](#) which de-legitimize the military war. Emory also discounts the Palestinian plight and resistance as wholly a fascist psyop, when there is MUCH obvious info, including from Israeli Jews, that de-legitimizes their cry for Right of Defense.)

Also on Brzezinski Page:

**Islamic
extremism/terrorism:
Home-grown?**

meet **Al-Qaida co-founder "Tim
Osman" ----->>**

**2 degrees of separation from Bush
and CIA**


**list "Al-Qaeda" operatives who
actually worked for the US
Intelligence.**

Al-Qaeda members bizarre history with the US
gov

WHAT IS AL-QAEDA? many similar opinions
Taliban Home Video (*what he really said*, assuming OBL is a 'real'
independent player)

Let's take a look at **what "Al-Qaeda" has
accomplished so far**

HOW THEY MIGHT' A DONE DID IT
WHICH IS A TERRORIST MASTERMIND?


Ali Mohammed, Egyptian Intell, top Al-Qaeda, Osama's Lt. and **tactician**, US Army Special Forces, known to FBI/CIA. Convicted, held for sentencing, "disappeared" from Fed prison.


Richard Reid, homeless guy sleeping on the floor of a mosque in England. Tries to board plane and light his shoes on fire.

Pakistan's Inter-Services Intelligence (ISI) popup worked with our CIA for at least 25 years, training, equipping, coordinating Wahabbi-Islamic Extremists as our covert or overt *terrorist "tools"*. (We select ISI's leadership, they work for us.)

FINANCING TERROR: The FBI quietly confirmed (**yes, FBI!**) that one of our top 9-11 allies, **their** top intelligence official **wired funds to the** (reputed) 9-11 terrorists. This occurred a few days before this very same Pakistani official flew to Washington for **red carpet** treatment on Sept 4-13, to attend high-level meetings with our top "**counter-terrorism**" officials --- allegedly for routine consultations to "prevent" terrorism. **This one fact alone** should be enough for pitchforks and nooses in the streets.

9-11 Commissioners have publicly stated that they did not look into the **money trail** because it was **unimportant**.

Paki\$tan Bribed 9/11 Commission to leave out damaging info.

Despite apparent complicity with terrorism -- on our behalf -- **ISI's leader** was picked to be **OUR ALLY** in **fighting terrorism**, and Gen. Ahmed's American managers and close counterparts were promoted to lead our Intelligence. see top of [Fake-terrorism](#) section or [Ahmad](#) section below


10/30/2004 "Osama"

(NOTE: Please remain skeptical, but the facts add up to **serious doubts about any Al-Qaeda involvement whatsoever with 9-11**. The [Al-Qaeda meme](#) sold to the public seems to be a clever rumor, a meme designed as a red herring to distract and to justify a [pretext](#) to invade the Middle East. These plans had been discussed in the public media (Harpers Magazine, other) and developing since **1975**.

Like it or not, Al-Qaeda itself is clearly, undeniably an Intelligence project of the US Govt, or US "shadow govt" if you prefer.

Remember, we were given zero evidence on Al-Qaeda at first. Since then, most of the govt's Al-Qaeda story has been heavily debunked, and a lot has been shown to be shaky and unable to stand up to [scrutiny](#). There's nothing there except rumor and innuendo.

([EXCERPT of JFK ii](#))

[email ME](#)


[American
77 Final
Maneuver](#)

See
Comments
on [Link](#):
This was
taken from
NTSB data,
obtained
thru FOIA
request.
The alleged
PILOT could


Cost of the War in Iraq

\$346,235,852,184

[To see more details, click here.](#)

[What the U.S. is spending to crush Iraq](#),
Skilled economists dismantle "spin" on costs.
Even BIGGER costs come **later**.

[TOP](#)
[TOP](#)
[TOP](#)
[TOP](#)

[TOP](#)
[TOP](#)
[TOP](#)

[TOP](#)
[TOP](#)
[TOP](#)
[TOP](#)
[TOP](#)

NOT fly a Cessna.
Barely drive a Honda.
When considering "flying by seat of pants" consider training in a family car, then swooping a Ryder truck through a system of narrow gates, at 100mph.

The conclusion is simple, and terrible:
The U.S. government is willing to spend more than \$1 trillion to crush Iraq, but can't be bothered to spend even a tiny fraction to keep Iraq's 26 million citizens from going without food, clean water, health care ... or work or education.

NOR assist desperate Americans.

Nor even support our Troops.

Our "massive Soc. Security shortfall" = cost of 1 year destroying Iraq.

DEMOCRATS and Tri-Laterals wanted a "MANAGED CHAOS" of the Middle East.

Aggressive NEOCONS want wholesale "CREATIVE DESTRUCTION".

Civil war in Iraq was praised by Daniel Pipes.

WHY?


America: [Freedom to Fascism](#)

Al-Qaeda's Lawyer against 9/11 families

A dozen or so New Jersey 9-11 widows filed a

TRILLION DOLLAR LAWSUIT against

Saudis, who admit to funding Islamic charities which *some officials* claim have terrorist ties (on behalf of *whom*? Saudis are interlinked with CIA, Pentagon, Bush, Republi-Dems.)

Plaintiffs were looking for "**discovery**" -- "records" and


(real - not photoshopped)

[VIDEO OF THIS](#)

[DIRECT LINK](#)

"evidence" -- as much as money. **These women deserved their day in court, at very least. WE deserved their day in court.**
Wouldn't you agree?

According to CNN and MSNBC, the **Lawsuit** and **inquiry** was successfully **BLOCKED** by the "**prestigious Houston-based Baker-Botts Law Firm**", which claimed that Saudi Royals and **Prince Sultan bin Abdul Aziz** have "**diplomatic immunity**" from being sued by Americans.
Slick move!

WHO is this "scum Liberal Law firm" Baker-Botts, protecting Al-Qaeda financiers from exposure?


Why it's none other than the President's attorney, James A. Baker III, Bush family confidante for 4 decades.

(Baker won the Bush presidency in 2000, at the Supreme Court, and was Sec.State during Bush-41, and helped arrange first [Gulf War](#). And much [more](#).)

... the Bush Doctrine: "**If you harbor terrorists, you are terrorists. If you train or arm a terrorist, you are a terrorist. If you feed a terrorist or fund a terrorist, you're a terrorist, and you will be held accountable by the United States and our friends.**"

In a Sept. 29 [statement](#), Judicial Watch added that, "This conflict of interest has now turned into a scandal. The idea of the **president's father, an ex-president himself, doing business with a company under investigation by the FBI in the terror attacks of September 11** is horrible." Judicial Watch demanded that President Bush make his father pull out of the Carlyle Group.

In other words, **the President, the CIA, his father and many of their business partners, cabinet appointees and so-called allies ARE** - based on the President's own words - **terrorist supporters of Al-Qaeda.**

"Of all the enemies to public liberty, **WAR is the most to be dreaded** because it comprises and develops the germ of every other enemy.

War is the parent of armies; from these proceed DEBTS and TAXES ... known instruments for bringing the MANY under the DOMINATION of the FEW. . .

NO nation could preserve its FREEDOM in the midst of CONTINUAL

WARFARE."

- **James Madison**, Political Observations, 1795

FAKE ATTACKS ... but WHY?!!!

9-11 **IS** a covert op involving both parties on behalf of the **financial powers** that run them, designed for a specific **strategy** which is **ANCIENT and "TEXTBOOK" DOMINATION**: terrorize the public, massive social control and repression, justify imperial wars for [Seizing Resources](#). **Simple**.

But it's **NOT** about OIL. They've got plenty of oil. It's about money. They don't have enough money. [they say so](#)


Think they'd never plan fake attacks on America? [Think again](#).(below)


- Emperor Nero of Rome did "false flag" terror, usually blaming Christians.
- Nazis seem to have staged the Reichstag fire, using a "duped" commie.
- WTC 1993 attacks staged by FBI, using borderline retarded Arabs.
- Johnson launched the ground war in 'Nam on the fake Tonkin event.
- Joint Chiefs and NSA/CIA planned "false flag" terror ([Operation Northwoods](#)) in 1962.
- The Mafia sold "fire protection" and "theft protection".
- The Lusitania and Kersey and Pearl Harbor all had [evidence or pre-planning](#) in USG memos.
- [Operation Gladio](#), 40 years of terror under the direction of CIA.

long list of **FALSE-FLAG OPERATIONS** and al-QAEDA employed by USA

Liberty takes a new deep breath when we [expose](#) the **TERRORISM RACKET**.

ABC Dateline covered this in 2002:

HOMELAND "SECURITY"


Why did Fed Prosecutor of Clinton, **Michael Chertoff** pop up to defend a small potatoes Egyptian doctor accused of funneling money to Al-Qaeda?

In 1998, a **US attorney** took time off from his plush Fed gig to play defense attorney in Newark (Bergen County), for Dr. Magdy El Amir (or el-Amir) who had been granted a contract

[email ME](#)


[TOP](#)


The "Zapruder Film Festival", an orgy of evidence, ... and now ... THE STANDDOWN

How did CAVE-DWELLING NOMADS get "igNORAD" to VIOLATE STANDARD OPERATING PROCEDURES in place since 1975, and STAND DOWN for 90 MINUTES or more??

one hour and fifty-three minutes total from hijacking to final crash, not one intercept, this is without precedent

Did bin Laden "**mind-meld**" the military? Did he drop **valium** into the coffeepots? Was there a **real** Al-Qaeda "mole" in the FBI, as Colleen Rowley suggested? Yes. His name is Dave Frasca (see below).

(Standdown.net has a revealing timeline of the events of Sept 11, but friends at [B4N](#) included this site on the "CIA Fakes" list, due such things as the "parent" site Loveearth.net containing such idiotic things as a "Crop Circles Calendar", the "In Plane Site" hoax movie, and a zillion other celebrity sites and assorted disreputable garbage. So, I'd say, read the timeline if you want, don't buy the Crop Circles stuff.

But consider just the obvious: For UNEXPLAINED reasons or lame reasons, the entire US Defense network, running on established automated routine protocols, failed to even INTERCEPT even one hijacked plane -- that is, *fly up next to* -- let alone PROTECT HIGH PRIORITY and VITAL PROPERTIES in NYC or Washington, despite ample time over 15 times the normal response time of 6 minutes. Did the DRILLS get in the way? Gen. Eberhard stated on CSPAN that the drills **speeded up** their response time. Good thing. Otherwise, it might have been a real disaster.)

Of course **these Al-Qaeda guys weren't just ANY Nomads** -- they had been heavily funded via various shadowy Intelligence conduits tied to the CIA, and trained at US Military installations in the 80's, 90's and beyond.

Air Defenses Stood Down On 911 AFTER ATC Alerts Given (FAA rules listed)

John Judge pointed out, the official excuse is "they *didn't know* it was a hijacking at first". That's a **diversion**. Standard procedures are set for '**flight in distress**'. You find out if it's hijacked *after* you intercept."

33 USAF Bases Were Within Range On 9-11

If needed, we could be killing things in five minutes or less ...

Apparently, they weren't needed or wanted.

Official Story of the **Flight Takeovers** - [Suicide Pilots](#)

the level of hoax stuff on this site: "very little-or-none", nearly clean, except for a few odd links it seems highly unlikely that the hijacking teams would be able to take over all four aircraft ...

HOW DID THEY DEFEAT OUR HUMUNGOUS \$12 Trillion MILITARY SYSTEM?

The US govt offers **SEVERAL CONFLICTING** OFFICIAL VERSIONS about "points of failure" woven into the official report --- or left out, depending on the question. **For example**, FAA vs. NORAD timelines conflict with each other, per Mike Ruppert's careful side-by-side analysis, and Gen. Eberhard contradicts Mayor Guiliani about FEMA arriving in NYC on Sept 10.

Randy Glass bluffed a State Department contact for [advanced 9/11 info](#)

GLASS: But I didn't even have to do that. I just said what I knew. I said" Look. Listen. I know the World Trade Center is going to be attacked. And then this guy says to me, "**Randy, listen, you cannot mention any of these things, especially airplanes being used to fly into the World Trade Center.**" And when he said that, **I almost fell of my fucking chair**. I mean, you have no idea. (Randy Glass, an FBI informant, had turned in [tapes](#) of a known terror suspect saying that the buildings were coming down,

but the same thing happened to his stuff as all the other FBI memos. Oh, he got imprisoned for a while too.)

[Air Force Officer Delivers Blistering Excoriation of Bush](#)

Lieutenant Colonel Steven Butler went public almost immediately, blaming the Govt. See, the terrorists were trained at the Defense Language School in Monterey, where he was in charge. This story, and his court-martial, were (quiet) mainstream news.

[PREVIOUS CASES OF US STANDDOWN](#) and orchestrated attacks, World War One and Two - [Future is Calling](#)

with official USG documentation by far right co-founder of the John Birch Society, G. Edward Griffin (careful, the [John Birch Society](#) has been tied to the CIA, and to the CFR - the group they claim to oppose)

[Trickery and Treachery - pretexts for other wars](#)

[For more than three months](#), structural steel from the World Trade Center has been and continues to be **cut up and sold for scrap**. Crucial **evidence that could answer many questions** about high-rise building design practices and performance under fire conditions is on the slow boat to China, perhaps never to be seen again in America until you buy your next car... **Fire Engineering has good reason to believe that the "official investigation"** blessed by FEMA and run by the American Society of Civil Engineers is a **half-baked farce** that may already have been **commandeered by political forces** whose primary interests, to put it mildly, lie far afield of full disclosure. Except for the marginal benefit obtained from a three-day, **visual walk-through** of evidence sites conducted by ASCE investigation committee members - described by one close source as a "**tourist trip**" - **no one's checking the evidence for anything**.

(Fire Engineering Magazine, January 2002)

Since 'Ground Zero' was, by all accounts, the site of a **mass murder**, the actions taken collectively by federal officials amounted to nothing less than the **willful, deliberate destruction of evidence in a criminal investigation**.

Even if we accept the claim that (smoldering office) fires raged in the towers with enough intensity to cause the **spontaneous** failure of structural steel elements, and even if we accept that those elements failed in a **uniform, perfectly symmetrical manner**, and even if we simply ignore the fact that the cores of the towers were **inexplicably pulverized**, we still are left with no explanation of how WTC7 - which did not have an open floor plan that could have rendered it susceptible to 'pancaking,' and which was not hit by a fuel-laden airplane - imploded in essentially the same manner as the towers, and on the very same day.

KILLING

HOPE (popup)

**U.S. MILITARY AND
CIA INTERVENTIONS
SINCE WORLD WAR II**

(just reading the [56
examples](#) in the [Table
of Contents](#) is
breathtaking)


Criminalization of the State - by

Chossudovsky
"Criminalization of the
State", is when war
criminals legitimately
occupy positions of
authority, which enable
them to decide "who are
the criminals", when in
fact **they** are the
criminals.

**This is not "anti-
American" - don't be
stupid - it's about
*taking America back
from gangsters.***

The Myth of the Rule of Law - by Catherine Austin Fitts

... Indeed, narcotics had
been a source of covert
funding and political
leverage for years,
extending at least as far
back as the invasion of
Sicily during World War
Two.


Gen. Tommy Franks:

Martial Law Will Replace Constitution After Next Terror Attack, which will cause our population to question our own Constitution and to begin to militarize our country.

US Plans for Martial Law, Tele-Governance

The U.S. government and its military and corporate officials are fond of making the pitch to the American public that the U.S. Constitution mandates that **their** survival, above all others (ours), is absolutely

necessary to ensure that the government that emanates from that document survives a debilitating attack.

It is astonishing that the American public believes such absurdities.

[Tony Blair](#) and [Vlad Putin](#) and [John Howard](#) are doing the same things in London, Moscow, and Canberra, Australia (near Sydney), seizing power for the Executive Branch and placing themselves beyond the law, beyond dissent, beyond appeal and voting, and erecting and expanding domestic spy networks.

see: [Bush-Constitution](#) [Unitary Executive](#)

Master Sgt. Stan Goff, Army Ranger, Spec Forces, ret.:

[THE GLOBAL BATTLEFIELD - WE ARE STANDING ON IT](#)

[The Evolution of the Bush-Rumsfeld War Doctrine - Roadmap to Martial Law](#) (audio)

[Debating a Neo-Con](#) - by Stan Goff

Stripping Away Democratic Facade - March Toward Dictatorship #1 (audio) [download](#) [play](#)

[Stan Goff's profile, website](#) [Stan Goff's Book](#)

Some **conservatives** are *more* opposed to Bush than your average **Democrat**.

[Paul Craig Roberts](#) (audio) **solid conservative**, Vietnam Vet, **Ronald Reagan's Asst Treasurer**

"I don't think I've seen an administration more evil in my lifetime, and I include Stalin and Hitler."

I'm not "down with Roberts", but he offers some perspective from a right-libertarian viewpoint.

(audio) [Col. Karen Kwiatkowski](#) **Army, Pentagon**, hung out to dry on Abu Gahraib (audio) (conservative)

Similar issues by Left Socialist (audio) [Michael Parenti](#) - Costs of Empire, Role of IMF.

Similar issues by Economist (audio) [Michel Chossudovsky 1](#) and [2](#).

[Memories of the White Rose](#)

by George J. Wittenstein, M. D.

**THE ANTI-NAZI RESISTANCE IN GERMANY
WHITE ROSE SOCIETY LEAFLETS**

"We can fool some of the people some of the time....And those are the ones we need to concentrate on" - GWB


POLL: Do you think the U.S. government had advance knowledge of the 9/11 attacks?

YES. I am a 9/11 Skeptic.

NO. I prefer the Official Conspiracy Theory.

new link, old site down -->> www.osamaskidneys.com

"These are the actions of a regime that systematically and deliberately is defying the world."
- George W. Bush, March 6, 2003


“We should invade their countries, kill their leaders, and convert them to Christianity.”

-Ann Coulter
September 13, 2001

It's stunning. It's amazing. I think it's huge. I mean, he's landing on a boat at 150 miles per hour. It's tremendous. It's hard to imagine any Democrat being able to do that.
-- Ann Coulter

danger: Michael Moore and Richard Perle Combine Forces:

Who Really Wants to [Invade Saudi Arabia](#), and Why? by Tanya C. Hsu on Globalresearch

planned (Saudi) Middle East invasion (audio) (incl 1975 Harper's article proposing this) Ralph Schoenman

CREATING PRETEXTS FOR INVADING SAUDI ARABIA TO "SEIZE ARAB OIL"

including **HISTORY OF PRETEXTS fabricated for other US wars**

FBI [DECLINES Saudi TERROR Documents](#), after counter-terror section

[Permanent War by the Gangster State: The Stakes For Working People](#) by Ralph Schoenman [EXCERPT](#)

NOTE: [RAND corp](#) double-think think-tank is writing policy proposals *recommending WAR NOW on Saudi Arabia* and (not coincidentally) **seizing their oil fields** and assets, **because "Saudis support terrorism"**. Other branches of the establishment, such as Kissinger disagree with imminent war. Richard Perle *is* also chairman of Rand.

Saudis DID support terrorism ... *on behalf of the CIA and on orders from Brzezinski*. **Rand Corp** even **agrees** that Saudis **helped the US** by supporting the "mujahideen". "mujahideen" = "freedom fighters" - minus some flimsy distinctions = "Al-Qaeda" -- "a rose by any other name ..." as **Shakespeare** said.

SCARY **DEEP** DETAILS ON THE SAUDI CONNECTION and CARLYSLE (come back to)
LONG CRIME TRAIL FROM [IRAN-CONTRA-CIA-COCAINE to SEPT 11](#) (come back to)


President of the United States calls Constitution a goddamned piece of paper.
Conservative (Birch Soc.) founder of FFF, **G. Edward Griffin** (audio) on Govt's need for **more TERRORISM**.

Unlike Democrats, at least Neo-cons are **roughly transparent** about their contempt and hatred for America.

"On the internet, your crimes live forever." - Justin Raimondo

FAKE TERRORISM - historical precedent


current fake terrorism by Rummy? -see **P2OG** below


Pretexts for War with James Bamford on the weekendinterviewshow (audio) 🎧

CIA agent blows his own legs off faking terrorism in the Philippines

for many more details to go [False-Flag, Synthetic Terror](#) page

Operation Northwoods 1962

Extreme Machiavellian interventionist covert plan that involved CIA bombing US cities and other targets and killing Americans, to blame a foreign enemy, Cuba, and launch World War III.

Everyone among the Joint Chiefs, heads of all 4 Armed Forces and Intelligence, signed off on this plan to use Americans as human sacrifices to war ... all except one lonely President. He died. Suddenly. With some "mystery" about who killed him. JFK redux?

The main guy JFK fired over Northwoods, Bay of Pigs, and Operation 40, whose job description included arranging coups and assassinations, was appointed to manage the inquiry into JFK's violent and sudden death. This same guy also arranged financing for Hitler in the 30's: Allen Dulles.

MORE VIVID DETAILS www.Takeoverworld.info/quiz.html#answers
www.Takeoverworld.info/keys.html#issues

JFK and Northwoods political dynamite (Baker helped Bush on Operation 40 in the 60's) **Northwoods and other false flag ops** (with photos)

"We need a common enemy to unite us"

- Condoleezza Rice, March 2000

Operation Northwoods 2001

RENAME "Nine-Eleven" to "Operation Northwoods 2001" by me (gg)

Fake Al Qaeda -

Phony (Mossad) Al Qaeda Cell in Palestine created by ISRAEL

Ha'Aretz - **Ibrahim, the Shin Bet wants you to join Qaida!**

Is 'Al Qaeda' the Modern Incarnation of 'Emmanuel Goldstein'?

Wanted: Enemy to Justify massive, exploding War Budget -->>>


The Very Lucky Hijackers

"Odds" computed with *generous probability* of multiple coincidental lucky occurrences happening on one day, Sept 11.

1/147456

One "very lucky Osama".

Probability of *just one* of the **London bombings** coordinated with drills: 1/9474920.

PROBABILITY of **DRILL and TERROR ATTACK COINCIDING BY CHANCE** (10yr mean):

One in 3,715,592,613,265,750,000,000,000,000,000,000,000,000,000,000

Estimate of Grains of sand in the whole world: 7,500,000,000,000,000,000

Probability of BOTH London and NYC accidentally coinciding with anti-terror Drills: off the chart

COUNTER SPIN: WHY ALEX JONES IS WRONG ON THE LONDON DRILL

- the drill was on paper, but the misleading remark from Peter Power was the psyop

Probability of ALL relevant London cameras failing or being broken or turned off ??

Add in: **Madrid bombers** were *informants* for police officials who supplied the explosives. Operation Gladio?

go to **Oh No!! DON'T INVESTIGATE!!**

COUNTER-TERRORISM:

[WORKING w/ TERRORISTS](#) <- LINK to more

FBI in 1993 WTC bombing - total penetration -- actually, total leadership!


In the **February 26, 1993 WTC bombing**, which **killed 6** and injured 1000, that **"the FBI cooked the bomb, trained the driver, recruited some 'retarded' Muslim patsys to carry it out, etc."** Alex Jones explained that the 'guilty' had **IQ's of 75 and 85**, which perhaps is an exaggeration to call them 'retarded', but they certainly wouldn't be "masterminds".

Ralph Schoenman offers a more detailed story on exactly HOW much this "sting" operation --- **hard to believe, but it was 95% an**

The ONLY part that was **NOT** run by FBI was the actual parking of the t **borderline retarded Arab patsys screwed up.** (As you might recall, they p

EVERY OTHER ASPECT of the 1993 WTC bombing = planning, recruit procurement, bomb-making instructions, actual bomb-making, etc. --- w this deadly "STING". **Orders to use LIVE bombs came from the FBI suggestions by the infiltrator-informant to substitute FAKE explosives the truck bomb was going to be planted.**

Emad Ali Salem (Egyptian Intell agt) **wore a wire and transcribed a handlers.**

He also **taped his FBI supervisor admitting they** insisted on a live bo **asking him to not tell Washington.**

[DETAILS IN 15 MIN VIDEO of Schoenman](#) (Windows media)

website is www.takingaim.info NOT takingaim@info (in the credits)


and note below: (FBI informant tied to Tim McVeigh and Oklahoma City) **[Lattimore s credit card](#)**

Another agent, identified as Nancy Floyd, does not dispute Mr. Salem's account, but rather, appears to agree with it,

saying of the `New York people':

"Well, of course not, because they don't want to get their butts chewed."

(Obviously, the use of the word "sting" is itself an obscene stretch of logic. **Patrick Fitzgerald and Michael Chertoff** were both leading this prosecution.)

Some suggest that Salem feared he would be "stung" as well by his ruthless handlers, hence the C.Y.A. maneuver.

BUT WHY??!!! WHY WOULD THEY?

GOTTA ROLL OUT THE FASCISM ON SCHEDULE. PROJECT DELAYS ARE TO BE AVOIDED.

Hey, the Cold War PSY-OP had just ended. Gotta develop a **casus belli**, a pretext for war, lest we fall victim to a "peace dividend". Now **that** would truly be a horror. Think of all the lower taxes, money wasted on public works, wealth redistribution to domestic projects. Think of all those poor little **CIA, FBI, Pentagon, and mil-corp kiddies going to bed hungry every night**, all the people losing the **sharp mental focus that grows out of patriotic suicide missions.** (This *last part* is the literal opinion of [Michael Ledeen](#).)

Evidence Points to [Role of FBI Operative at 1993 WTC bombing](#)

[Profile: Ramzi Yousef](#) limited, from cooperativeresearch

([2nd article on 1993](#) from WhatReallyHappened.com)

([3rd detailed article on 1993 in Chertoff story](#)) above

[Mossad+CIA Link to First WTC Bombing](#) link to my False-Flag page

The [FBI benefited greatly](#) from the World Trade Center bombing. In particular, the bombing resulted in the proposal of the 1995 Counterterrorism Bill greatly expanding federal authorities' budgets and powers.

Attorney [Lynne Stewart](#) has been **convicted** by Patrick Fitzgerald under the PATRIOT ACT, and is **facing 30+ years in prison**, for providing rigorous defense for her client in this matter of the **FBI-sponsored 1993 WTC attack**.

Lynne is a political prisoner, of the type we associate with (US-backed) Third World dictatorships.

discussion by [Ralph Schoenman on WTC 1993](#) (video) and Lynne Stewart's case

MORE on [1993 Bombing](#) and Lynne Stewart on Chertoff page

"We can't be so fixated on our desire to preserve the rights of ordinary Americans."

- Slick Willy

Clinton *almost* got to pass his "anti-terrorism" and "eliminate habeus corpus" bill back in '93.

Bill Clinton had to wait until **1996** after the **Murrah Building** was blown up in **Oklahoma City** to pass his "[PATRIOT Act lite](#)", which [Clinton proposed to expand](#) in 1999.

[DESTRUCTION IN OKLAHOMA CITY](#) 7-30-1995

[Benton K. Partin](#), Brig General (ret) 31-year veteran USAF, commander of the **Air Force Armament**

Technology Lab:

["OK City was inside job"](#).

<http://www.freerepublic.com/forum/a3afed6875e07.htm>

(before FREEP turned totally Guvmt Repub cheerleaders)


"The Partin letter states in very precise technical terms what everyone in this business knows: No truck-bomb of ANFO out in the open is going to cause the kind of damage we had there in Oklahoma City. In 30 years of blasting, using everything from 100 percent nitrogel to ANFO, I've not seen anything to support that story." --
explosives experts

"Personally, I don't know ANYONE, with any explosives experience at all, who believes the fertilizer and fuel oil alone BS!"

"If anyone wants to see the big picture, I highly recommend the book, "Day of Deceit" by Robert B. Stinnett. Read it with an open, but critical mind. You will learn how history is made, how our "leaders" manipulate and herd the sheeple

into following their government.

Throughout history the principle is the same, only the tactics change. Bleeding Belgium Babies...Riechstag fire...Pearl Harbor...Gulf of Tonkin...Kuwaiti babies...OKC bombing...Serbian rape camps.....Kosovo mass graves....."

"[Philip Dru website](#)" aka Scott Horton (libertarian) interviews former **OK State Rep. Charles Key** <http://www.okcbombing.org/> and former **FBI agent Rick Ojeda**, on **OK City Bombing**  [\(EXCERPT\)](#)  [\(complete audio on April 17, 2004\)](#)

[Jayna Davis](#) had a lot to say about OKC, backed by James Woolsey.

[Patrick Briley](#) asks, **It is troubling that the man who brought McVeigh's Iraqi helper to OKC is former CIA director Woolsey, the same man who vetted Jayna Davis's book on the OKC bombing, The Third Terrorist.**

Not only that,

- Black Muslim **Melvin Lattimore** (Muslim name is Menepta) also was an FBI informant who encouraged and helped McVeigh and was associated with Muslim Middle Eastern terrorist groups including AlQaeda, Iraqi agents and AlFuqra in the US.
- Lattimore also worked at the same time both with Middle Eastern and US domestic terrorists associated with Christian Identity
- **Lattimore's credit card was used to buy the bomb making materials used in the 1993 WTC bombing** fully orchestrated by the FBI, as well as the diesel fuel used by McVeigh.

www.question911.com/links.php mostly disinfo, interesting vids nevertheless, just don't fall for it all

[General Parton on Oklahoma City 1of2](#) (WMV 48megs)

at Prophecy Club (Christian)

[General Parton on Oklahoma City 2of2](#) (WMV 48megs)

The beginning is all about the engineering of explosions. He gives his military qualifications.
Go to 4:00 on part 2 for his conclusions.

<http://www.takingaim.info/> - by Ralph Schoeman and Mya Shone


listen: Details on  [Scooter Libby, Patrick Fitzgerald 1](#) and  [part 2](#) (audio 50 min)

Libby prosecution is a [war btw "Eastern big Capital" + CIA vs. Likud + Neo-cons.](#)

VERY IMPORTANT, NOT what Dems say, tied to Brzezinski.

Neutralizes mainstream lies about "bold and sexy Prosecutor Pat Fitzgerald" coming to rescue Democrats of America from injustice and lies.

Seymour Hersh of the NY Times and the New Yorker, and **Wm Arkin who writes in Los Angeles Times**, described as **conduits for CIA's intentional leaks.**

The banking and capital faction of the ruling class  [\(part 1 above\)](#) (Fitz, Bush-I, Scowcroft, Kissinger) are running Psy Ops sabotage on the Neocon-Likud faction  [\(part 2 above\)](#) (Libby, Cheney). Joe Wilson tricked them, knowing they'd **want** to be tricked into invading Iraq, but not so blatantly.

ALSO listen to  [The Thieves Fall Out Over Iran](#) and  [Cloak and Dagger](#) a Q and A.


🔊 **Black Ops: Signature of the Gangster State** (audio)

EXPLANATION <http://takingaim.info/shows/takingaim030429.html>
creating fake "terrorist attacks", a documented history

ALL YOU REALLY NEED TO KNOW, AMAZING
🔊031104 **Edwin Wilson and the Merchants of Death**

I had to play this twice and concentrate to keep track of who was killing who.
Mass murder and betrayal within covert operations.
It's literally more like the Sopranos than "government".

🔊 **SETTING UP THE SAUDIS** 🔊 **TAKING OUT THE SAUDIS** (audio mp3)
Outing the Gentlemen Killers of the CIA 🔊 Part 1 🔊 Part 2 (audio mp3)

THE TERRORIST MONEYMAN

I wonder what they had for breakfast ...

(this is a slam dunk section)

Pakistan Intelligence (ISI) is our "**ALLY**" in the War on Terror.
Yet ISI --- the "baby sister of CIA" --- has long been **CIA's main conduit** for **CREATING and OPERATING the Islamic terrorist network** .. with help from "Reagan's freedom fighter" **Osama bin Laden**.

- **Pakistan ISI has long supported Al-Qaeda**, the "invisible enemy", **even according to the CFR** (Council on Foreign Relations).
- **CIA, in turn, supports and directs Pakistan's ISI.**
- **DO THE MATH.**

It gets worse: Paki officer Lt. General Mahmoud Ahmad --- who "**Counter-Terrorism**" officials **Graham and Goss** picked to be **our ALLY** in the War on Terror --- **wired \$109,000+** to the "lead terrorist" **Mohamed Atta in Venice, FL.**, before Sept 2 --- via his conduit **Saeed Sheikh**. Sheikh was later convicted in the throat-slitting **murder of Daniel Pearl**, WSJ reporter.

*India provided intelligence including from cellphone records. **FBI confirmed that Ahmad was a key "money man" behind 9-11.** (there were other money transfers)*

PORTER GOSS THE NEW CIA HEAD LINKED TO FUNDING 911 TERROR ATTACKS

*"None of this is news, but it's all part of the **finger-pointing**," Goss declared yesterday in a rare display of pique. "**It's foolishness.**"*

(see: **Porter Goss exonerates himself**)

<http://www.melbourne.indymedia.org/news/2004/08/76366.php>

Ahmad was having breakfast in Washington on Sept. 11 ... *after* he paid the terrorists. There, he attended high-level meetings to "prevent terrorism". When this came out, everybody shut off all questions about him. **Are alarms going off yet?**


Bob Graham, John Kyl, Porter Goss - "counter-terrorism" experts

President Musharraf shakes hands with ISI Director Lt. Gen. Mahmood. [AFP]


Top US Intelligence had just met with Ahmad in Islamabad (Pakistan), including CIA Dir **George Tenet** and Senator **Bob Graham (D-FL)** and Rep. **Porter Goss (R-FL)**. just days before the money transfer. MORE ON [BOB GRAHAM](#)

But Ahmad -- **approved** for his position at ISI *by* the CIA -- was invited to Washington for meetings from Sept 4-13. [General Ahmad](#) met Colin **Powell**, CIA Director **George Tenet**, Deputy Secretary Richard **Armitage**, Porter **Goss (R-FL)** (*our new CIA director*), **Bob Graham (D-FL)**.


Ahmad has links to Colin Powell, and to Mohammed Atta. Hold me, Mommy.

THIS AL-QAEDA [FINANCING THING](#) and MOHAMED ATTA ISSUE ITSELF MAY BE A **RED HERRING**.

There is much evidence which does **NOT** credibly point to the Arabs, and which is **rife with contradictions**, and some which strongly points away.

Not your typical picture of an Islamic Martyr.

The **relevance** of **this entire section** depends upon whether you believe the official story, but it clearly proves that something is fishy.


MORE info on MONEYMAN ...

Dave Frasca was the FBI chief who blocked repeated pleas by Colleen Rowley to get a search warrant from the Ashcroft Justice Dept. on Moussaoui's laptop, and Frasca *also* blocked or ignored FBI field agents in Arizona talking about terrorists training at US military bases, *and* prevented these two field offices from connecting the dots with each other.

(Zacarias **Moussaoui** fought **FOR the CIA** in Chechnya, and met with Mohamed Atta in Florida.)

Agent **Harry Samit** testified under cross-examination at Moussaoui's trial that FBI headquarters' **refusal to follow up** prevented a serious opportunity to stop the 9/11 attacks that killed nearly 3,000 people. **FBI supervisors ignored 70-80 warnings** and memos he sent.

Question: Why did Dave Frasca -- who blocked these FBI agents attempts to investigate terrorists -- get a promotion too, just like Porter Goss and others?

I WOULD THEREFORE ESTIMATE AT LEAST 150 MEMOS FROM FBI AGENTS TRYING TO PREVENT 9-11 --- AND MORE SINCE THEN TRYING TO TRACK THE CULPRITS or PREVENT FUTURE TERRORISM - -- ALL WHICH ARE BEING IGNORED --- **AND** FBI AGENTS ACTUALLY **SUFFER RETALIATION** FOR EXPOSING THIS 'INCOMPETENCE'.

BUT CAN THAT STILL BE CALLED INCOMPETENCE?! I THINK NOT.

Would **YOU** have gotten a **promotion** (in Plant Safety at GM for example) if you **killed 3000 people**, by **disconnecting the fire alarms**?

How can people shrug this off as mere cronyism and incompetence?

Chossudovsky: The foreknowledge issue is a Red Herring: a fallacy in which an irrelevant topic is presented in order to divert attention from the original issue.

Meanwhile, the U.S. media had already coined a new set of buzzwords: "**Yes, there were warnings**" and "**clues**" of possible terrorist attacks, but "**there was no way President Bush could have known**" what was going to happen.

The Democrats agreed to "keep the cat inside the bag" by saying: "**Osama is at war with the U.S.**" and the FBI and the CIA knew something was cooking but "failed to connect the dots."

The suicide hijackers were instruments in a carefully planned intelligence operation. The evidence confirms that Al Qaeda is supported by Pakistan's military intelligence, the Inter-services Intelligence (ISI). Amply documented, the ISI owes its existence to the CIA:

"With CIA backing and the funnelling of massive amounts of U.S. military aid, the ISI developed [since the early 1980s] into a parallel structure wielding enormous power over all aspects of government....The ISI had a staff composed of military and intelligence officers, bureaucrats, undercover agents and informers estimated at 150,000."

Let Bin Laden stay free, says ex-CIA man ("Buzzy" Krongard, CIA Exe Dir) article from [neocon press](#)
[GOOGLE RESULTS ON ALL SUCH ARTICLES](#)

PROFITS OF DEATH -- INSIDER TRADING AND 9-11 also ["Buzzy" Krongard, CIA Exe Dir](#)
see the "[Who Profited?](#)" link

The airlift of evil rescuing Al-Qaida from the Mountains


Jean-Philippe Kstazek / AFP file

<http://www.msnbc.com/news/664935.asp?0si=-Prior%20knowledge>

NEW YORK, Nov. 29, 2001 The United States took the unprecedented step this week of demanding that foreign airlines provide information on passengers boarding planes for America. Yet a half dozen or more Pakistani air force cargo planes (always under CIA control) landed in the Taliban-held city of Kunduz (while it was under heavy assault by US-backed Northern Alliance) and evacuated hundreds of soldiers who fought alongside the Taliban and even al-Qaida, against the United States. What's wrong with this picture?

Report says that out of 8000 trapped Taliban, 3300 were captured, meaning 4000 to 5000 were flown

out to safety [on orders of Donald Rumsfeld](#).


In the meantime, taxicab drivers and goat herders are kidnapped for US-paid ransom and sent to Guantanamo.

The Oil Pipeline connection covered by Michael Moore is [substantiated by members of Congress](#), like [Dana Rohrbacher](#) (R-CA) who was "in love" with the Taliban, and eager to get them legal acceptance in Congress, (based on their nonexistent "support for women's rights".) Read how he sings about how wonderful they are.

TOP

A Terrorist Document

The FBI recently named the [United States Constitution](#) a potential "terrorist document".


TOP