

"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](#) and its connections to 9-11.

"Investigators within the DEA, INS and FBI have all told Fox News that to pursue or even suggest Israeli spying ... is considered career suicide."

-- Carl Cameron, as quoted in [The Spies Who Came In From The Art Sale](#)

"I think there is very compelling evidence that at least some of the terrorists were assisted not just in financing -- although that was part of it -- by a sovereign foreign government... It will become public at some point when it's turned over to the archives, but that's 20 or 30 years from now. "

-- Senator Graham as quoted in [Senator: At Least One Foreign Country Assisted the 9/11 Terrorists](#)

"While I agree with you, if I say anything about US geopolitical interests with Israel, I might as well clean off my desk."

-- Unnamed reporter as quoted in [American Media Censorship and Israel](#)

"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" --"[Anthrax Missing From Army Lab](#)", The Hartford Courant, January 20, 2002 By JACK DOLAN And DAVE ALTIMARI, Courant Staff Writers

[Israel running assassinations inside US.](#)

"Israel is embarking upon a more aggressive approach to the war on terror that will include staging targeted killings in the United States and other friendly countries, former Israeli intelligence officials told United Press International."

TRANSCRIPTS OF THE FOUR PART FOX NEWS STORY.

[Part 1](#)

[Part 2](#)

[Part 3](#)

[Part 4](#)

[israeli.WMV](#) 6.6M

THE ISRAELI SPY RING SCANDAL

The Story That Will Not Go Away

"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.

10/09/02 [Windows Media File: Part 4 of the Carl Cameron story on the Israeli Spies.](#) This story reports on the penetration of US telephone systems by Amdocs and Comverse Infosys, and shows how quickly the US Government moved to cover it all up.

OVERVIEW

"Israel does not spy on the United States of America."

-- Mark Regev, a spokesman at the Israeli embassy in Washington

Prior to 9/11, the FBI had discovered the presence of a massive spy ring inside the United States run by the government of Israel. This seems a harsh gratitude from a nation which obtains 10% of its annual budget from the American taxpayer, \$3+ billion a year. Over the years, American taxpayers have been required to send Israel more than four times what the US spent to go to the moon.

What Israel has done in return was to set up government subsidized telecommunications companies which operate here in the United States. One of these companies is Amdocs, which provides billing and directory assistance for 90% of the phone companies in the USA. Amdocs' main computer center for billing is actually in Israel and allows those with access to do what intelligence agencies call "traffic analysis"; a picture of someone's activities based on a pattern of who they are calling and when. Another Israeli telecom company is Comverse Infosys, which subcontracts the installation of the automatic tapping equipment now built into every phone system in America. Comverse maintains its own connections to all this phone tapping equipment, insisting that it is for maintenance purposes only. However, Converse has been named as the most likely source for leaked information regarding telephone calls by law enforcement that derailed several investigations into not only espionage, but drug running as well. Yet another Israeli telecom company is Odigo, which provides the core message passing system for all the "Instant Message" services. Two hours before the attacks on the World Trade Towers, Odigo employees received a warning. Odigo has an office 2 blocks from the former location of the World Trade Towers.

Let us be clear here. There is nothing benign about Israel spying on the United States. When Jonathan Pollard stole our nuclear secrets (which your taxes paid to develop) and sent them to Israel, Israel did not hesitate to trade those secrets to the USSR in exchange for increased emigration quotas.

The implication of these facts is that the billions of our tax dollars sent to Israel (while women and children sleep in America's alleys and eat out of trash bins) have bought and paid for a monstrous phone tracking and phone tapping system that can eavesdrop on almost any phone call in America. Even the White House phones were open to such tapping by listening in on the other end outside the White House itself.

This actually happened. The Ken Starr report on Whitewater describes how Bill Clinton informed Monica Lewinsky that their phone sex conversations had been recorded. At the same time, Clinton ordered the FBI to cease the hunt for an Israeli mole known to be operating inside the White House itself!

So here we have a foreign nation able to listen in on most phones at will, using taps that cannot be found because they are built into the phone system itself, and willing to use the information gleaned from those calls to blackmail Americans into any desired course of action. This may well be what Ariel Sharon meant when he stated that the Jewish people control America.

That the information gleaned from these phone taps is being used to coerce the behavior of key individuals in the US Government and media is illustrated by the manner in which the government and the media have handled this scandal of the largest spy ring ever uncovered inside the United States, and of phone taps on all of our phones. They are downplaying it. Actually, burying it is a better word.

Fox News, alone of all the media, actually ran the story as a four part broadcast, and put the story up on its web site. Then, without explanation, Fox News erased the story from their web site and have never mentioned

it again. CNN followed by "Orwellizing" their report of the two hour advance warning of the WTC attacks sent to Odigo employees. But far more telling is the admission made by a US Official in part one of the Fox News report that hard evidence existed linking the events of 9/11 not to Arab Muslims, but to some of the more than 200 Israeli spies arrested both before and after 9/11, but that this evidence had been CLASSIFIED.

Since then, any and all mention of the Israeli spy ring and phone tapping scandal has resulted in a barrage of shrill screams of "hate" and "anti-Semite", two well worn and frankly over used devices to try to silence discussion on any topic unfavorable to the nation which owns the spy ring in question.

The story of the uncovering of the largest spy ring ever discovered inside the United States should be the story of the century, if indeed the US media is looking out for the best interests of the American people. That this spy ring helped drug smugglers evade investigators should be a major scandal, if indeed the US media is looking out for the best interests of the American people. That the spy ring includes companies able to track and tap into any phone in America, including the White House, should be a cause celebre', if indeed the US media is looking out for the best interests of the American people.

But they are not. The media is trying to bury this story. They are spiking it, erasing it from their web sites in a chilling real-life Orwellian rewriting of history.

The actions of the US media are those of people trying to protect this spy ring and those that the spy ring worked for.

The actions of the US media are those of traitors to the American people.


04/3/02 [Bullock, ADL spy](#) This shows just how deeply entrenched Israeli spies are in our society, and the degree to which they spy on just about every aspect of Americans' lives. Bullock even spied on Jews who did not agree with Israel's policies. And these are the guys the US Government is protecting when they classify the evidence that links Israeli spies who have already been arrested to the events of 9-11.


04/1/02 [Story of one company that had inside access to every airport used by the 9-11 hijackers and Richard Reid the shoe bomber.](#)


04/5/02 [More on the Mossad](#)


04/6/02 [Israel tries to buy Pollard silence](#) Pollard is a constant reminder that, yes indeed, Israel DOES [spy on the United States](#)


04/6/02 [Israel granted Pollard citizenship while he was in jail for espionage for Israel](#)


04/7/02 [AfroCubaWeb's page on the Israeli Spy Ring.](#)


04/13/02 [Collection of links to stories about the Israel Spy Ring and why the mainstream media is so eager to make it go away.](#)


04/16/02 [ADL Spy Networks Exposed in San Francisco](#)


04/23/02 [Israeli spies exposed!](#) "The nation's most prominent Jewish newspaper, the New York-based Forward, also has confirmed portions of the vast spying network -- although stating that the Israelis were monitoring Arabs in the United States" In our Federal Buildings???


04/26/02 [ADL found guilty of spying by California Court](#) ADL engaged in extensive domestic spying operations on vast number of individuals and institutions around the country.


05/1/02 [ADL spied on US Citizens and stole FBI files!](#)

04/4/02 [RESPONSE FROM US SENATOR STABENOW TO INQUIRY ABOUT THE ISRAELI SPY RING](#) Senator Stabenow received \$20,000 from pro-Israeli lobbies during the 1999-2000 election cycle.


04/2/02 [Congress Must Investigate Israeli Spies in America](#) See how much CASH Congress gets from Israeli lobbies [HERE](#). Of course, the Israeli lobbies get that cash from YOUR tax money sent to them by that same Congress every year, which makes this whole thing a kickback operation.


04/1/02 [How the ADL ran a spy operation inside the San Francisco Police Department](#)


04/1/02 [Israel's Undercover Assassins](#)


03/31/02 [Overview of Israelis arrested for celebrating the collapse of the WTC](#). Search for "September 11, 2001". Note that some of the arrested men were confirmed Mossad.


03/31/02 [Coded messages indicate Mole inside the White House on 9-11](#) If you were a foreign power staging a fake terror attack to blame on a third party, you would want to throw the leadership into confusion while it was happening, wouldn't you?


03/31/02 [True scale of Pollard's spying](#)


03/30/02 [Administration makes first moves against Israeli spies](#). Attorney General John Ashcroft ordered the suppression of news coverage.


03/07/02 [Huge collection of links on the Israeli spy ring](#). Why does the US Government continue to cover up their existence and classify the evidence that links the Israeli spies to 9-11?


04/4/02 [Murder of Policewoman was Mossad operation blamed on the Libyans](#) See [Lavon affair](#). This type of operation is the stock in trade of the Mossad. Kill or bomb, then blame someone else to anger the world against them.


04/3/02 [Part 2 of the story of the ADL's spy ring inside the San Francisco Police Department.](#)


04/1/02 [Part 1 of the story of the ADL's spy ring inside the San Francisco Police Department](#)


04/3/02 [Story of the Israeli Spy Ring on CounterSpin](#) It's bad enough that the US Government supports the genocide of the Palestinians at the hands of the invading Israeli Army, but to classify the evidence that links the Israeli spies to 9-11 in order to keep it secret from the American people raises disturbing questions of just how much the US Government was complicit in those same activities.


04/4/02 [Dallas Morning News: "political considerations may end up protecting the culprit's identity."](#) That's because the prime suspect [isn't an Arab](#) and all indications that pointed to Arabs were [a deliberate frame-up](#).


04/4/02 [CIA operating in Bethlehem](#) Play Tristana Moore's video. The report of CIA is about 2 min 45 seconds in.


03/14/02 [Latest spin: "All right, there really IS an Israeli spy ring, but they were only spying on the Islamics, okay?"](#) Which is why the spies were trying to peddle their paintings inside US Government buildings, right?

03/28/02 [MOSSAD AGENT CAPTURED IN GERMANY](#) English translation [HERE](#).


03/14/02 [Still more nations pick up story of Israeli spy ring in the US](#)


03/22/02 [Story of Israeli spy ring continues to spread on the internet.](#) Mainstream media's reaction continues to be, "Spies? What spies? Wouldn't you really rather look at the latest fashions from whatsisname?"


03/22/02 [Paul Findley on Israeli spying in the US.](#) You're going to love the story about Hawaii


03/22/02 [Arrested Israelis suspected of terror connection allowed to leave US.](#) Third item from bottom. A photo of one of the mall booths, with a "closed" sign following the arrest of the Israelis, is [HERE](#)


03/22/02 [Israel tries to silence Victor Ostrovsky, demonstrates once again how much control they exert over western media](#)


03/22/02 [The Israel Terrorist State and its Mossad Assassins](#)


03/22/02 [Israel releases prisoners in deal for captured Mossad agents.](#)


03/22/02 [Israelis get inside jobs for "Homeland Security"](#) Which means that when the next [Lavon Affair](#) is staged, the Mossad will be able to walk right past all the security we think we have to carry out their plans. This is what happens when the Government of the United States is more concerned with mideast oil than with the security of the nation itself.


03/21/02 [BREAKING: Official US Report on Israeli Spies at](#)

[Antiwar.com](#) It is time to face some unpleasant facts. The evidence that links 9-11 to [Osama](#) is fabricated. The evidence that links 9-11 to the [Israel Spies](#) is *classified* by the US Government. Israel has a past history of [fake terror](#) blamed on third parties, [hoaxes](#), and [blackmail](#) to trick or force the United States to fight Israel's wars for them. The United States Government, in keeping secret from the people the evidence that links the events of 9-11 to the arrested Israeli spies, is acting unconstitutionally and illegally. The Constitution does NOT authorize the United States Government to keep the evidence of Israeli involvement in 9-11 from the people, nor does the Constitution authorize the government of the United States to manufacture fake evidence to justify a conquest of oil reserves in Arab nations. Bu virtue of the classification of this evidence, the United States Government stands with a foreign power, accessory to a crime AGAINST the people of the United States. This was the very crime for which Charles the First was beheaded by his justly angry people. Something is rotten, and neither the US Government nor the US media want you to know what it is. You're going to have decide that knowing the truth is important enough to dig the truth out for yourself.

The existence of this report proves that members of the US Government know, or should know, of this threat to our nation. Let them know YOU know about it. Regular mail is screened and email is ignored. Use Phone, FAX, and personal visits to communicate your concerns to them. Let them know that everyone who does NOT demand an

immediate and full investigation of the connection between the Israeli Spies and 9-11 must be presumed compromised by those Israeli Spies, and there is no way such a person should ever be re-elected to office in this land. If YOU fail to act, you are as guilty as those who would sell out this nation to a foreign power.

Contact info for the Congress is at www.congress.org

House information is at www.house.gov

Senate information is at www.senate.gov/senators/senator_by_state.cfm/

"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](#).

"Investigators within the DEA, INS and FBI have all told Fox News that to pursue or even suggest Israeli spying ... is considered career suicide."
-- Carl Cameron, as quoted in [The Spies Who Came In From The Art Sale](#)

"While I agree with you, if I say anything about US geopolitical interests with Israel, I might as well clean off my desk."
-- Unnamed reporter as quoted in [American Media Censorship and Israel](#)


03/19/02 [Jane's Defense on the Israeli Spy Ring](#) This is the story the US media, Israel, and even the "Hunt The Boeing" crowd want you to forget about.


03/18/02 [Israeli spies are "sacred cows", not to be mentioned by the mainstream](#) Note that this reporter is aware that reporting on the spies will result in being called an "Anti-Semite".


02/28/02 [Israel-US secret war now out in the open!](#)


03/16/02 [Mexican authorities release Israelis who tried to blow up Congress without explanation.](#) Was Israel trying to "[Lavon](#)" Mexico at the same time?


03/16/02 [Israeli spying as old as "special relationship" with US](#)


03/16/02 ["reports that Israel was conducting spying activities in the United States may have a grain of truth](#)
Relinked because of second paragraph from the bottom 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, who were forced to send four times as much money to Israel as it cost to run the entire moon landing Apollo program.


03/16/02 [FOX NEWS runs story on public reaction to Israeli spy story...](#) ...even though FOX spiked their own four part story on the [Israeli spy ring](#).


03/21/02 [Jane's Defense picks up story of American cover-up of Israeli spy link to 9-11.](#)


03/20/02 [Council on American-Islamic Relations puts portion of DEA report on Israel Art Student/Spies online](#)


03/20/02 [Latest on the Israeli spy scandal](#) "Investigators within the DEA, INS and FBI have all told Fox News that to pursue or even suggest Israeli spying ... is considered career suicide."


03/21/02 [UPDATED: The Spies Who Came In From The Art Sale](#) Updates with no info and link to the original DEA report that sparked the FBI investigation. PLEASE CALL YOUR CONGRESSMAN AND MAKE AS MUCH NOISE AS YOU CAN. The US Media is truing as hard as they can to bury this modern day version of the "[Lavon Affair](#)". Only YOU can force the real perpetrators of the WTC attacks into the open, but ONLY if you make a huge amount of noise about it.


03/21/02 [Apologists 'Spin' Israel's Spy Operation in the U.S.](#)


03/21/02 [Story of Israeli Spy network and its connections to 9-11 races around the world.](#) US Media continues to say, "What spies? We don't see any spies? You really want to read about a sex scandal anyway, don't you?"


03/22/02 [Canadian news story pointed to Israeli link to 9-11](#)


03/22/02 [USA struggles against Israeli spies and Jewish extremists](#)


03/22/02 [Israeli spy case skirts public's radar](#) That's because the major TV news organizations have decreed that the public need not know about the Israeli spies and their connections to 9-11. Sig HEIL, ABCNNBCBS! Vee vill not see vhat you don't vant us to see!


03/22/02 [Israeli Spy Scandal: Too Big To Bury](#) The story of Israeli [Spying](#), Israeli [Blackmail](#), and Israeli [Fake Terror](#) is NOT going away. And the longer the government of the United States tries to keep the evidence that links the Israeli spies to 9-11 classified, the more they will look complicit in whatever nefarious operation the spies were engaged in on 9-11.


03/26/02 [More indications Pearl was a spy.](#)


03/22/02 [Etherzone picks up and carries the Israeli spy ring story.](#)


03/27/02 [BREAKING: Urban Myth, my ASS!](#) More evidence surfaces that the United States is shutting down a vast [Israeli Spy Ring](#) even as it insists to the American people that it does not exist and had nothing to do with 9-11 even if it did exist.


03/26/02 [Assassins thought to have been CIA may have actually been working for Mossad.](#)
"By Way of Deception"


03/25/02 [Israel linked to nuclear arms smuggling from United States](#) Just in case you wondered WHERE Israel got those 200+ warheads


03/25/02 [Another Pollard Affair?](#)


03/24/02 [FBI: No evidence of link between alleged 9-11 hijackers and Anthrax](#) I told you that [yesterday's story of how a hijacker was possibly treated for Anthrax was just another propaganda effort to spin the Anthrax letters away from the FBI's prime suspect, who is NOT an Arab!](#) There is an organized effort at spin and [Frame-up underway](#), the implications of which are being ignored by the complicit media. You are being lied to. What are you going to do about it?


03/24/02 [Story of the attempt to frame an Egyptian at Fort Detrick.](#)


03/24/02 [9-11 was a Mossad "False Flag" Operation](#) Excerpt from an online discussion board, Mr. McBride's comments reflect a growing suspicion among most Americans that they may be the victims of the most monstrous [hoax](#) in history.


03/24/02 [Israel's "Sacred" Terrorism](#) Another telling of the [Lavon Affair](#), in which Israel agents bombed Egyptian targets with the intent to blame Arabs for the attacks, then tried to frame their own Defense Minister to save their necks.


03/24/02 [Even the pro-Israel version of the Lavon affair, in which the bombers are hailed as heroes, admits that Israel Intelligence bombed American and British targets in Egypt to cause trouble for Arabs.](#) Now tell me how you know it has not happened here.


03/23/02 [FBI hunting security risks in its own ranks finds "problems"](#) Note the double standard where it's okay to mention Russian spies in the United States.


03/23/02 [Israel "pressed" for Marc Rich pardon](#) Clinton paid more attention to Ehud Barak than to his own advisors. Did someone remind him of the tapes of his calls to Monica from the White House phone taps?


03/25/02 [The Israeli "Art Student" papers](#) The story continues to spread, despite the best efforts of the US media to keep it silent.


03/25/02 [France says US busts Israeli Spy Ring](#) But why does the US Government NOT want the American people to know about it?

"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](#).

"Investigators within the DEA, INS and FBI have all told Fox News that to pursue or even suggest Israeli spying ... is considered career suicide."

-- Carl Cameron, as quoted in [The Spies Who Came In From The Art Sale](#)

"While I agree with you, if I say anything about US geopolitical interests with Israel, I might as well clean off my desk."

-- Unnamed reporter as quoted in [American Media Censorship and Israel](#)


03/12/02 [Lukewarm media response to Israeli eavesdropping on White House phones.](#)

Repeat after the talking head, "There are no Israeli spies. There are no Israeli spies. There are no Israeli spies. "


03/15/02 [The truth comes out](#)


03/15/02 [The spies who came in from the art sale!](#) What US and Israel wishes would go away.


03/15/02 [Web site releases names of some Israeli spies in the US](#)


03/15/02 [The actual website article mentioned above.](#)


03/12/02 [Intelligence Online responds to the "Ain't no Israeli spies" propaganda](#) "Most of the negative comment aimed at discrediting the document came from commentators who had never read it."

02/21/02 [Online poll shows Americans think some action should be taken against Israel as punishment for spy ring/phone tap scandal](#)


03/06/02 [More about charges that Putin staged the Moscow explosions that were used to justify the Chechnya invasion.](#) Time to re-read "[Fake Terror: The Road to War and Dictatorship](#)" and take a closer look at WHY the US Government [CLASSIFIED evidence linking arrested Israeli spies to the attacks on the World Trade Towers.](#)


03/06/02 [Espionage? What espionage](#) It would appear that the FBI are the only ones who don't know there has been a spy ring operating in the United States. This may be because they are too busy [creating their own terrorist incidents](#) to actually do any counterintelligence work.


03/06/02 [From May, 2000: Israel suspected of tapping White House and State Department communications.](#)


03/06/02 [The text article on the spy ring from Fox News](#)


03/06/02 [Israel National News reports on the original Fox News story of the spy ring.](#)


03/06/02 [Israeli lobbies organized campaign to bury the Israeli spy ring story and its links to 9-11](#)
In the case of the FBI, the campaign worked.


03/06/02 [Israeli spying in the US](#)


03/06/02 [FBI agent who spied for Russia was also in charge of evaluating security risk of Israelis in the United States.](#) And now the FBI is trying to cover up the Israeli spy ring. Some things never change.


03/06/02 [LA Times reports on Israeli deportations, but repeats official denials of spy ring.](#)


03/06/02 [FBI mounts media campaign to cover up Israeli spy ring story.](#)

03/06/02 [Russian government staged Moscow bombings used to justify attacks on Chechnya](#) Thank goodness that sort of thing could never happen here!

03/06/02 [Is Israel really America's friend?](#)

Highlights:


[Damage Caused by 'Friendly' Spies](#), by Stephen Green, and [Israel's 40-Year History of Espionage Against the United States](#), by Stephen Green

[Despite Cover-up, Israel Caught Spying in Washington Again](#), by Richard H. Curtiss

[FBI Probes Espionage at Clinton White House](#), by J. Michael Waller and Paul M. Rodriguez

[Is Israel Spying on the U.S.?](#) A Fox News Report by Carl Cameron (*note: this story was removed from the*

Fox website, but all four parts were mirrored at the link above)

[Report of Israeli Eavesdropping on White House Telephones Gets Varying Media Treatment](#), by Richard H. Curtiss

[Revelation that Shamir Bartered U.S. Secrets Is Part of a Lifetime Pattern](#), by Leon T. Hadar

[Spying on America](#), by Charles R. Smith

[U.S. Police and Intelligence Hit by Israeli Spy Network](#), by Charles R. Smith

[Was Israel Involved in Los Alamos Espionage?](#) by Carl Limbacher


WHY IS THE US GOVERNMENT COVERING UP THE LATEST ISRAELI SPY RING? WHAT WAS THE ISRAELI SPY RING DOING THAT IS SUCH A THREAT TO THE US GOVERNMENT THAT THEY WOULD RATHER HAVE OVER A HUNDRED SPIES ESCAPE THAN RISK A PUBLIC TRIAL?

"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](#).


03/06/02 [FBI word games regarding arrested Israeli spies grows ever more suspicious](#). If the US Government looks like it is hiding something from the people and sounds like it is hiding something from the people and acts like it is hiding something from the people, then it IS hiding something from the people.


03/06/02 [Jordan Times: No charges of espionage for any arrested Israeli spy](#) What is so terrifying to the United States Government that they would let 150 spies go free rather than have a public espionage trial. Pollard was charged, tried and jailed; why not these spies?


03/06/02 [Middle East News: Israeli Spy Ring and its links to high tech companies \(Amdocs, Comverse, and Odigo\)](#)


03/06/02 [National Post carries story of Israeli Spy ring.](#) US Government still insists there was no spy ring.


03/06/02 [Story of current Israeli spy ring broke last December.](#)


03/06/02 [DOD memo from 1996 warned of Israeli spy threat from recruitment of US citizens with "strong ethnic ties" to Israel](#) The ADL, itself guilty of [spying on US unions](#), attacked the concerns of an Israeli spy ring as "anti-Semitic". Some things never change.


03/06/02 [Woman who died on the day before court appearance for providing phony IDs was NOT victim of accident](#) Notice that the article is careful to not say just WHICH middle eastern country the men she obtained phony IDs were from, But I think it is safe to speculate that if they had been from Afghanistan, Yemen, Somalia, or any other "targets" that it would have been so stated.


03/06/02 [Microbiologist death toll mounts.](#) Is someone "cleaning house"?


03/07/02 ["US investigators were concerned by indications that some of the alleged Israeli spies had been based in the same US cities as people suspected of having helped in the logistics of the devastating September 11 attacks..."](#)


03/06/02 FBI: "Spy ring? What spy ring?"


03/06/02 [US continues to try to sweep Israeli spies under the rug.](#) What is the terrible secret that the US dare not allow into a public espionage trial?


SPECIAL SECTION: HERE A SPY, THERE A SPY...

03/11/02 [Israelis may be excluded from future Pentagon contracts](#) From a government that still pretends there was no [Israeli spy ring](#).


03/11/02 [Israeli 'Art' Deportees Were IDF Intel, Intercept, Explosives Experts](#)


03/11/02 [Israeli art students suspected of spying in South Florida](#)


03/11/02 [National Post tries to debunk Israeli spy ring story](#). I leave it as an exercise for the reader to check out who OWNS the National Post

We have an odd contradiction between government/media statements and government actions. On the one hand, we have the spiking of Carl Cameron's Fox News story on the spy ring and more recently, claims that the spy ring never existed, while at the same time the government is taking steps to reduce access to Pentagon contracts and the communications infrastructure by Israeli interests.

I can understand the government's reluctance to admit to the spy ring and more to the point, why they would be willing to classify the evidence that linked the arrested Israeli spies to 9-11. Were it to come out that the Mossad played another trick on the US to start a war (one more lethal than the fake radio transmitters that tricked Reagan into bombing Libya), the US Government is in a no-win situation. If the US Government knew and agreed to the deception to justify a war for oil, then the US Government are criminals on an apocalyptic scale and should not be allowed to retain power one more day. If, on the other hand, Israel pulled 9-11 off and left behind fake evidence in the hopes that Bush would be as stupid as Reagan was, then the US Government by virtue of having been fooled twice in this fashion, is delegitimized by sheer stupidity.

There are only two reasons to classify the evidence that links the arrested Israeli spies to 9-11. Either they were directly involved in the attacks on the WTC, or they knew about it and simply decided to let the attack happen in the hopes of the US stomping some Muslim butt. There is, of course, precedence for both options. In addition to the phony radio transmitter in Tripoli, Israel knew of the impending [bombing in Beirut](#) that killed 241 Marines, but allowed it to go forward in the hopes that the USA would be further angered against Israel's enemies. Then there is that incident with the [USS Liberty](#); hardly the actions of a friend.

Were the US to admit for a moment that Israeli spies not only existed, but were connected to 9-11, there would be a demand by the public to treat Israel in the same fashion that we treated Afghanistan. This is, of course, nonsense. We have no more right to bomb the people of Israel for the actions of the Mossad than we had to bomb the people of Afghanistan for what we were told were the actions of CIA asset Osama bin Laden.

But regardless of what facts lurk behind that classification of evidence, one thing is clear. The American people have been lied to and that is intolerable. And the longer we tolerate lies of this magnitude, the more we will be lied to.

And beyond the lies, beyond the classified evidence that links the arrested Israeli spies to the attacks on the World Trade Towers, beyond the cover-up, lie the blackest questions of all; has the US Government blamed (and bombed) the wrong people for the crimes of 9-11, and why are they protecting the real perpetrators?

"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](#).


03/22/02 [Mossad looking for a few good spies](#) Note date of start of recruiting coincides with the start of the massive spy operation mounted against the US.

THE FOX NEWS STORY THAT WAS SPIKED

[#Transcript of Part 1](#)

Note in the first segment of the articles that a highly placed US investigator states, "evidence linking these Israelis to 9/11 is classified. I cannot tell you about evidence that has been gathered. It's classified information." This statement suggests that such evidence must exist, since there would be no need for classification if nothing had been found.

[#Transcript of Part 2](#)

In this segment of the report, American terrorist investigators fear certain suspects in the Sept. 11 attacks may have managed to stay ahead of them, by knowing who and when investigators are calling on the telephone; information provided by an Israeli-owned (and IDF funded) telephone company at which several of the arrested Israeli 9/11 suspects worked.

[#Transcript of Part 3](#)

In this third report, it is revealed that the wiretapping capability that is permanently built into your telephone is built, installed, and maintained by yet another Israeli owned company and that this equipment is suspected of having a "back door" which allows the Mossad to use the same equipment to wiretap any telephone in America by remote control. (Is this how they got "that" tape of Bill and Monica?)

[#Transcript of Part 4](#)

In this final part of the report, Fox News shows how the availability of information on police phone calls resulted in the collapse of an investigation of a drug and fraud crime ring with Israeli connections. Investigators traced the information, which included calls to police investigators' beepers, to Amdocs. Note that 50% of the R&D costs of Comverse Infosys are paid by the Israeli Government.

INFO ON ISRAELI SPY RING AND PHONE TAPPING

[#Israeli spy ring largest ever uncovered inside United States! Mossad is able to listen in on any phone in America, and appears to have SOLD the data collected to other nations!](#)

[#Is Israel blackmailing the United States? \(new info at bottom\)](#)

[#FBI probes Israeli espionage at the highest levels of the US Government.](#)

[#DID THE MOSSAD BUG MONICA \(HONEY TRAP\) LEWINSKY'S PHONE?](#)

[#Some US media trying to protect Israel from phone tapping scandal. Is Israel using taps on the media's phones to blackmail them?](#)

[#White House mole, "Mega", protected by Clinton, was not just Mossad spy but top Mossad agent in America.](#)

[#Suspicions of Mossad spying in the White House go back a long way.](#)

[#What was Israel's role in 9/11?](#)

[#Washington Post report on two hour advance warning of WTC attacks received by Odigo employees.](#)

[#Israel Suspected of Tapping White House Phone Lines Using Amdocs' Equipment; Amdocs Shares Fall](#)

[#Mossad agents with bombs arrested inside Mexican Congress](#) The American media buried this one too.

[#Covert Israeli Operations in the United States prior to 9/11](#) And still the US mainstream media networks refuse to report this story

[#Israel spied inside Clinton White House.](#) Not mentioned in this article is the FBI code name for the mole suspected to have been inside the Clinton White House, "Mega". Clinton ordered the FBI to cease looking for this mole, amid reports that the Mossad was blackmailing Clinton with a tape of him having phone sex with Monica Lewinsky. The means by which that tape may have been acquired are now all too obvious.

[#Mossad tapped White House emails](#)

[#Israel admits spying on a friendly nation](#)

[#ADL tries to debunk suggestion of Mossad involvement in 9/11 attacks](#)

[#Internet identity known for sender of 2 hour warning to Odigo, but has never been followed up.](#)

[#Odigo official confirms messages with early WTC attack warnings.](#) Odigo is one of the telecom companies implicated in the spy ring scandal

[#Five Israelis arrested on 9/11 in plot to blow up NY bridge.](#) And guess who the finger of blame would point to

[#More on the WTC Israelis](#)

[#Realmedia reports from Fox News regarding tapping of US citizens' phones by Israelis.](#)

[#Israeli "spy-phone" company Converse Infosys now buying into the Instant Messaging business through Odigo, the largest Instant Messaging company.](#) Odigo, it should be remembered, is the [Israeli owned company whose employees received a two hour advance warning](#) to leave their offices on 9/11.

[#Insider trade data for Israeli "phone spying" company, Amdocs.](#)

[#Better quality RealVideos of the Fox News reports on Israeli wiretapping of U.S. phones.](#)

[#THE ABOVE LINK HAS BEEN SHUT DOWN. HERE IS THE REPLACEMENT](#)

[#May 2000 - Israeli spying a political issue](#)

SPECIAL SECTION: I TOLD YOU ISRAEL WAS SPYING ON AMERICANS

02/27/02 [ADL Settles spying case](#) Yes, [Israel DOES spy on Americans](#) who disagree with its policies

02/27/02 [Pro-Israel spies on Americans](#)

02/27/02 [How Americans are blackmailed by Israel.](#)

"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.](#)

03/01/02  [Lebanese Army uncovers Israeli spy network](#) You know how it goes, the US uncovers a massive [Israeli spy network](#), and then everyone else wants one,

02/28/02 [Flashback to 1996: Israel denies spying on the US](#)

OUR ENTIRE COMMUNICATIONS INFRASTRUCTURE IS AT RISK

NEW! More holes in US electronic security!

The story on [Israeli spying inside the United States](#) which appeared briefly in the US media focused on three companies, Amdocs, which provides billing and directory assistance for most American phone companies, Comverse Infosys, which installs and maintains telephone tapping equipment for US law enforcement, and Odigo, which provides services for the various "Instant Message" systems on your computer. All three companies are owned by Israel and have strong ties to the Israeli Defense Force.

Both Amdocs and Comverse Infosys were implicated in the sale of telephone data which compromised US investigations into drug running, and Comverse Infosys phone taps are suspected of being the means by which Bill Clinton's phone sex sessions were recorded, as reported in the Ken Starr Report. Odigo, which had offices near the World Trade Towers, is the company which [received a two hour advance warning of the attacks of 9-11](#).

Now, in a chilling real life version of the plotline from "[The Net](#)", it turns out that the majority of the firewalls on US corporate and government computer systems are provided by just one company, Checkpoint Systems, which like Amdocs, Comverse Infosys, and Odigo, is [headquartered in Israel](#).

THE MEDIA'S STRANGE AND OBVIOUS DOUBLE STANDARD

Special Section: Enron is news. Israeli spy ring is NOT. Why?

It is clear that a [hunt for Mossad agents was underway even before 9/11](#), and there have been additional arrests since, including the famous case of the [5 Israelis who were cheering as the World Trade Towers collapsed](#). Reports [Israeli press](#) confirm that the FBI is operating under the premise that the arrested Israelis are connected to the Mossad. As is to be expected, the word from Israel is that these are all poor innocent victims of the American Gestapo and that Israel does not spy on its greatest benefactor, America (setting aside Mr. Pollard for the moment).

What is shocking is that [even the same American press that cheers the detention of any and all Arabs is taking the position that the arrested Israelis](#) could not possibly have ever done anything to justify the interest of the FBI. While the American media (with the exception of Carl Cameron) may be forgiven ignorance of the evidence classified by the US Government, the story of the cheering Israelis is easily found by a serious journalist, as is the story of the two hour advance warning of the 9/11 attacks sent to employees of Odigo (since implicated in the phone tapping scandal), and the story that, prior to 9/11, Israelis were being arrested for tailing US officials and were found wandering around federal Buildings with blueprints.

For one of the few times in its existence, the FBI might actually be doing the job it is supposed to do; hunting down a spy ring that is inside our nation.

How odd that the US media refuses to recognize this accomplishment. after all, whose side are they on?


[Click for full size picture.](#)

Pictured above is one of the "Zoom copter" shopping mall kiosks mentioned in the St. Petersburg, FL news story.

[#Justice Department opens Criminal Probe of Enron](#)

[#Auditor reports Enron documents destroyed](#)

As long time readers are well aware, this web site's political agenda is a simple one. I am anti-corruption and anti-deception. I will not tolerate any government or any media that lies to the people.

Normally, I would be delighted to watch as the Enron scandal destroys the Bush White House. But this isn't "normally".

Since the events of September 11th we have witnessed the American media, or more accurately those who own it, show a clear bias in the reporting of stories to Americans. Any story that links 9/11 to Arab Muslims gets non-stop play. But at the same time, stories about non-Arab terrorism were almost completely ignored. The story of JDL Chairman Irv Rubin's plot to blow up a US Congressman made the headlines for only a day or so. The story of the Mossad agents arrested inside the Mexican Congress with guns and bombs was not reported in any mainstream American media. And while Fox News did broadcast a four part report on a massive Israeli spy and phone tap ring, the story was almost immediately erased from their web site. CNN then followed by erasing their story on how one of the Israeli owned companies involved in the tapping scandal had received a two hour advance warning of the attacks on the World Trade Towers.

Let's be clear here. I am not a big fan of the Bush family. I don't admire their methods or agree with their philosophy. If the President and Vice President have committed crimes, I am as eager to see them exposed for

those crimes as I was to see Clinton exposed for his.

But I have to wonder why the same media so eager to protect Israel from the consequences of the spy ring/phone tap scandal has chosen just this moment to make Enron a huge story?

Are we seeing news, or are we seeing a manufactured distraction from the spy ring or something more nefarious? Or worse, are we seeing blackmail; a threat of worse press exposures to come if the White House does not follow a "suggested" course of action?

Or is the same media totally unafraid of reporting the crimes of Washington DC somehow under the control of Tel Aviv?

Because given the disparity in reporting by the US media of the Enron scandal versus the Israeli spy ring, it is obvious that the media is not operating from a motive of simply informing the public. Some other agenda by the media owners is clearly at work; one that apparently seeks to mask Israeli espionage with a Presidential scandal.

This is not to minimize the Enron collapse. The current Bush's stated concern for the welfare of the Enron employees and investors sounds alarmingly like the clarion call the elder Bush used to kick off the S&L Bail out, which turned out to be something other than was advertised.

Enron should be looked into, without question.

But so too should the motives of the mainstream media be examined thoroughly as to why this story is given so much air play so soon after the same media worked so hard to bury and erase the story of Israeli espionage and phone tapping.

[#Now you see it, now you don't - the world notices what Fox News did!](#)

[Fox spiking of Israeli spy and phone tap scandal tracks back to Sharon](#) Where in the US Constitution does it say the First Amendment does not apply when reporting on Israel's crimes?

[#Washington Post covered for Israel's spies](#) Israel later admitted they had been spies after all. Why was the US media protecting them?

[#FOX NEWS story arguing against Israeli 9/11 link remains at their web site months after Carl Cameron's four-part report on the Israeli Spy Ring was spiked.](#)

[#Media bias whitewashes Israel terror](#) How many US papers carried the story about the [two Mossad agents arrested inside the Mexican Congress with guns and bombs?](#)

[#May 2000 - FBI investigation of huge Israeli spy operation had been ongoing for 3 years, US media buried story.](#) Just how does a foreign nation control the US media?

[#US Media covers for Mossad](#)

[#NewsMax rushes in where Fox News fears to tread.](#)

[#Israel's "It's okay because everyone does it" excuse.](#)

[#Fox News trying to counter suspicion of Mossad involvement in 9/11 attacks, claim there is no evidence](#) Fox should know, they erased the story with the evidence from their own web site

[#Israeli media tries to ridicule suggestions of Mossad involvement in 9/11](#) Indirectly confirms growing public suspicion of possibility

[#Israeli lobby continues to attack all critics](#)

[#NEWSMAX still carrying story of Israeli spy network that OX and CNN spiked!](#) Way to go, NEWSMAX!

[#Free Republic caught spiking the Israeli spy ring story](#) Linked from [This article](#) under the sub-heading "Under cover of night"

[# CNN spikes its story on the advance warning sent to Odigo employees two hours before WTC attacks](#)

Message still [listed at CNN's search engine](#) even though story itself has been spiked.

IS IT TIME TO CHANGE "WE REPORT, YOU DECIDE" TO "WE REPORT WHAT OTHERS DECIDE"? [Link to part 1 of the story](#) now reads "This story no longer exists". Please [WRITE FOX NEWS](#) at comments@foxnews.com and demand the story be reinstated.

[#BBC accused of "buckling under" to Israeli pressure in its reporting.](#)

[#Having silenced Fox News, Israeli media goes into denial mode.](#) Note that they do not refute the actual facts of the case. Israelis HAVE been arrested for spying inside the United States.

By now, the reporting on the Enron scandal makes it clear that the United States media is not afraid of the United States government, and will not hesitate to report a story which is embarrassing to the President. This stands in stark contrast to the media's treatment of the [Israeli spy ring story and phone tapping story](#), in which the story vanished from mainstream media websites only days after it was first reported. (Newsmax.com is a notable exception in that they continue to report this story).

There is only one way to interpret this disparity of reporting. The media which is unafraid of the United States government is terrified of and totally under the control of Tel Aviv. No other explanation can explain the difference in reporting of the Enron scandal versus the reporting of the Israeli Spy ring and phone tapping scandal.

Months ago, when the [Israeli spy ring and phone tapping scandal](#) broke, this web site suggested that [the government of Israel was in a position to blackmail United States' media and political leaders by virtue of their ability to listen in on any telephone in America](#), using equipment installed by Israeli owned companies to allow US law enforcement to listen in on any phone in America. This suggestion was supported by the statement made by President Clinton to Monica Lewinsky, quoted in the Starr Report, that their phone sex sessions had been recorded.

Given that the US mainstream media which is unafraid of reporting the Enron scandal is at the same time willing to silence itself on the story of the largest spy ring ever uncovered in the United States, the possibility that our media is under the control of the foreign power that owns that spy ring cannot be ignored. One only need imagine the media firestorm which would erupt had the spy ring in question been linked to any other nation but Israel.

ISRAEL'S SPYING

03/11/02 [Inside the Bunker](#) "According to the high official, American code words were used showing a knowledge of procedures that made the threat credible." And who has been [tapping the White House phones?](#)


03/11/02 [The Texas part of the Israeli spy ring](#). Worth a repeat given that US Army Colonel [Jeremiah Mattyesse, suspected of spying for Israel, operated out of Texas.](#)

03/13/02 [Israel's apologists try to claim spy ring is an "Urban myth"](#). Those weren't urban myths arrested for cheering as the World Trade Towers collapsed


03/10/02 [Was John Deutch "Mega"?](#)


03/09/02 [WFAA Dallas: "Israel "students" activities suspect.](#)


03/09/02 [US ejects dubious "students"](#) The foreign press continues to carry the story of the [Israeli Spy Ring](#)"


03/09/02 [Repost: Sears tower a target?](#) Although the article describes the arrested perpetrators as "Middle Eastern", the names Moshe Elmakias, Ron Katar, Ayelet Reisler indicate that these are NOT Muslim Arabs


03/09/02 [Despite cover-up, Israel caught spying in Washington again.](#) Even back in 1997, there were warnings of subversion from outside


03/09/02 [FBI discovered Israel was bugging White House.](#) Amazing how the US Network TV News downplayed this.


03/09/02 [FBI probed Israeli White House espionage during Clinton years.](#)


03/08/02 [Israeli "art students" deported after trying to gain entry to Tinker AFB](#)


03/09/02 [FBI turning over stones with Israelis underneath](#) Despite arrest of Israeli spies, anti-terror immigration policy aimed solely at Arabs.

03/09/02 [ICQ is a major security threat to computers, and guess who owns the company that gives it away for free?](#) First Comverse, Amdocs, Odigo, and now Mirabilis, forming a pattern of penetration of our communications infrastructure.


03/09/02 [Spying on America is a growth industry.](#)


03/07/02 [Art company Israeli spies claimed to work for in Florida existed on paper only.](#) Use of a front supports conclusion that Israelis were spies. Art company's officers, Yitzchak Shish and Chava Sagi, were NOT on the list of deportees. This means the core of the spy ring is still operating inside the United States.

03/07/02 [LA Times: US to curb access to computers by non-citizens](#) Looks like Amdocs, Comverse, and

Odigo are getting their plugs pulled.


03/04/02 [ADL spies on US unions](#)


03/05/02 [Christian Science Monitor picks up Israeli Spy Ring story.](#) 8th story from top


03/05/02 [The foreign press begins to pick up on the Israeli Spy Ring Story](#) I told you that the [spy ring/phone tap story](#) was not going away.


03/04/02 [Israeli spy ring broken up \(we hope\).](#)

ISRAELI SPY RING STORY EXPLODES (Why is the FBI trying to cover it up?)


03/05/02 [French newspapers carry the story of the Israeli Spy Ring.](#) If you cannot read French, use the translation service at www.alta-vista.com to read the article in English.


03/05/02 [Tampa Bay version of the story](#)


03/05/02 [World press continues to pick up on spy ring story](#)


03/05/02 [AP: US starts deporting Israelis suspected of being spies.](#)


03/05/02 [Reuter's also reports on arrest and expulsion of Israeli spies.](#)


03/04/02 [The Texas part of the Israeli spy ring](#)


03/05/02 [MSNBC picks up story of Israeli spy ring. NOTE WHERE THE FBI DENIES SPY RING EVER EXISTED!](#)


03/05/02 [US Government officially denies Israeli spy ring exists.](#)

Now then, take a look at some of the reports regarding the spy scandal over the last few months.


03/06/02 [Pollard inflicted major damage to US](#)


03/06/02 [Cyber attack on Pentagon traced back to computer in Israel](#)


03/06/02 [GAO report on Israeli espionage and illegal technology transfers](#)


03/06/02 [Israeli spies tapped White House email](#)


[Israeli spy ring largest ever uncovered inside United States! Mossad is able to listen in on any phone in America, and appears to have SOLD the data collected to other nations!](#)


[FBI probes Israeli espionage at the highest levels of the US Government.](#)


[Some US media trying to protect Israel from phone tapping scandal. Is Israel using taps on the media's phones to blackmail them?](#)


[White House mole, "Mega", protected by Clinton, was not just Mossad spy but top Mossad agent in America.](#)


[Suspicious of Mossad spying in the White House go back a long way.](#)


[What was Israel's role in 9/11?](#)


[Washington Post report on two hour advance warning of WTC attacks received by Odigo employees.](#)


[Israel Suspected of Tapping White House Phone Lines Using Amdocs' Equipment; Amdocs Shares Fall](#)


[Covert Israeli Operations in the United States prior to 9/11](#) And still the US mainstream media networks refuse to report this story


[Israel spied inside Clinton White House.](#)

After months of reports of the Israeli spy ring and FBI claims of having arrested at least 60 of them, suddenly, the FBI is trying to deny the spy ring ever existed! Not that the FBI has any credibility left after being caught destroying evidence in the OK City case, or [ordering an FBI informant to allow the first WTC bombing to go forward](#). But the sheer obviousness and heavy handedness of this sudden reversal cannot help but attract attention to itself. For months there was a huge spy scandal, and now it never existed, by order of the US Government? Since when does the US Government and the FBI cover up for the spies of another nation? (And isn't this the sort of thing that got Charles the First into trouble?)

The race is on to deny the story and already the government's online propagandists are working overtime, racing from public forum to public forum as fast as they can trying to ridicule anyone who dares suggest that there just might be something about the exposure of the Israeli spy scandal which clearly terrifies the US Government.

In short, the US Government doth protest WAY too much.

Why is the government of the United States cooperating with the government of Israel to conceal the arrested Israeli spies and their connection to 9-11 from the American people? Is this cooperation a willing one, based on a mutual oil and empire agenda, or is the US Government being [blackmailed](#) into helping the Mossad clean up after its mess?

One thing is clear. Whether by agreement or coercion, the FBI's sudden cover-up strongly suggests that the two governments are partners in what may be the most monstrous hoax in history, perpetrated against the American people to initiate a war of conquest for oil profits. No other theory can explain why the US Government classified evidence linking the arrested Israeli spies to 9-11, why the FBI would suddenly go to such lengths to claim there never was a spy ring, or why the same US media unafraid of exposing ENRON has unanimously spiked any and all mention of the spy ring scandal since Carl Cameron's four part story was erased by Fox News.

"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](#).


03/02/02 [CIA agent tries to deny Daniel Pearl was a CIA agent.](#) "You could get a journalist cheaper than a good call girl, for a couple hundred dollars a month." CIA operative discussing with Philip Graham, editor Washington Post, on the availability and prices of journalists willing to peddle CIA propaganda and cover stories. "Katherine The Great," by Deborah Davis (New York: Sheridan Square Press, 1991) . More about the CIA's subversion of the American media is [HERE](#)


03/04/02 [Daniel Pearl: The message was lost in the question of whether he was an Israeli spy or not.](#)


03/01/02 [Lebanese Army uncovers Israeli spy network](#) You know how it goes, the US uncovers a massive [Israeli spy network](#), and then everyone else wants one, so.....

[OPERATION: "TEAM B" IN EFFECT \(side note: I've personally been ripped off by one of these moving companies\)](#)

[Israel's Secret US Agenda](#)

02/10/02 [WHO REALLY CONTROLS THE UNITED STATES](#) Considering how the FBI is trying to cover up the Israel Spy scandal, it looks like Ariel Sharon wasn;t kidding!

[Israeli spy ring largest ever uncovered inside United States! Mossad is able to listen in on any phone in America, and appears to have SOLD the data collected to other nations!](#)

01/29/02 [11 Convicted in Paris Garment Fraud scheme hiding in Israel](#) Banks may have been complicit in scheme

01/29/02 [NEW BOOK EXPOSES MORE ISRAELI SPYING ON AMERICA](#)

Fox News - Israeli company caught tracking US citizens' phone calls.

[Part 1](#)

[Part 2](#)

[Part 3](#)

[Part 4](#)

[Israel spied inside Clinton White House.](#) Not mentioned in this article is the FBI code name for the mole suspected to have been inside the Clinton White House, "Mega". Clinton ordered the FBI to cease looking for this mole, amid reports that the Mossad was blackmailing Clinton with a tape of him having phone sex with Monica Lewinsky. The means by which that tape may have been acquired are now all too obvious.

[White House mole, "Mega", protected by Clinton, was not just Mossad spy but top Mossad agent in America.](#)

[Suspensions of Mossad spying in the White House go back a long way.](#)

[Current Mossad chief tries to save Mossad from string of bungled operations. Is 9/11 one of them?](#)

[One of the 1993 WTC bombers was a suspected Mossad mole.](#)

#[More blatant lies trying to spin Israel's spying on the United States in a positive light](#) Left unsaid in this pro-Pollard piece is that Israel took the nuclear secrets provided by

Pollard and gave them to the Russians

[#Mossad screws up in Cyprus](#)

[#Mossad spies released](#)

From 1998 - In a chilling prequel of the incident in the Mexican Congress, the arrested Mossad agents were released without explanation. Anyone want to take bets that the charges against JDL chairman Irv Rubin for plotting to blow up a US Congressman will somehow "go away"?

[#"Gosh no, we would NEVER spy on YOU!" - Part 1](#)

[#"Gosh no, we would NEVER spy on YOU!" - Part 2](#)

[#"Gosh no, we would NEVER spy on YOU!" - Part 3](#)

[#"Gosh no, we would NEVER spy on YOU!" - Part 4](#)

[#"Gosh no, we would NEVER spy on YOU!" - Part 5 \(9th article\)](#)

[#"Gosh no, we would NEVER spy on YOU!" - Part 6 \(What if the two Israeli spies inside Arafat's organization were the ones giving the orders for the bombings?\)](#)

[#"Gosh no, we would NEVER spy on YOU!" - Part 7 \(3rd story\)](#)

[#"Gosh no, we would NEVER spy on YOU!" - Part 8](#)

[#"Gosh no, we would NEVER spy on YOU!" - Part 9](#)

[#"Gosh no, we would NEVER spy on YOU!" - Part 10](#)

[#Looking back at the Pollard case.](#)

[#1996 - ADL accused of spying on Dr. Martin Luther King.](#)

[#Comments from book, "By Way Of Deception", by ex-Mossad agent](#)

[#Mossad agents sentenced for tapping phones in Switzerland.](#)

[#Babelfish translation of the above.](#)

[03/05/02 90% of "Shadow Government" members are either Jewish or hold dual citizenship with Israel](#)

[Washington Post report on two hour advance warning of WTC attacks received by Odigo employees.](#)

[Saudi newspaper accuses Mossad of 9/11 attacks.](#)


Mexican newspaper front page with story of the arrested Mossad agents.

[More about the Mossad agents arrested inside the Mexican Congress.](#)

[More about Mossad agents arrested with bombs inside the Mexican Congress.](#)

[Verbatim translations of Mexican media stories \(and original source links\) about Mossad agents arrested with bombs inside the Mexican Congress.](#)

[FBI TURNING OVER STONES WITH ISRAELIS UNDERNEATH By Scott DaVault](#)

[Washington Post - 60 Israelis detained in regard to 9/11 \(Did the networks report this?\)](#)

[5 Israelis detained for 'puzzling behavior' after WTC tragedy](#)

[\(Reprise\) Pravda reports 60 Israelis held in connection with 9/11. Why isn't the US media reporting this?](#)

[URBAN MOVING SYSTEMS AND DETAINED ISRAELIS](#)

[Yet another Mossad scandal.](#)

[Well, that might explain why the phone tapping/spy ring scandal is being low-balled by the US media.](#)

[Baltimore Sentinel - Spying on US citizens by Israel goes back to 1993.](#)

[More about the JDL, whose Chairman was recently arrested for plotting to blow up a US Congressman.](#)

[Israeli Defense Forces reverse previous denials and admit planting bomb that killed 5 children and ignited the current bombing campaign.](#) The Jerusalem Post is now confirming what you read at What Really Happened weeks ago. The current campaign of terror bombings in the Gaza was NOT initiated by the Palestinians, but began when IDF forces planted a bomb that killed five children; a clear provocation to which the Palestinians retaliated.

[From 1998 - Arrogant Israeli lobby boasts it can "burn Washington" to get what it wants from the US.](#)

[Head of Pakistan Intelligence Service accuses Mossad of 9/11 attacks.](#)

[Another Israeli spy ring was found in 1993](#)

[#Israel spy ring links to "Clash of Civilizations"](#)

[#Israeli spy scandal cracks 9/11 cover-up](#)

[#Israel "Art Students" tried to gain entry to secure US Government buildings](#)

[#France investigates Israeli charitable institutions as fronts for illegal money laundering](#) I guess terrorist Irv Rubin wasn't such a bad choice for chairman of the JDL after all

[#Mossad tries to silence Victor Ostrovsky](#) Note similarity of tactics to those used to persuade FOX and CNN to spike the Israeli Spy Ring story

[#Chairman of the JDL indicted for plot to bomb Congressman and a Mosque](#)

[#MSNBC story on nuke sales returns.](#)

[#Israeli media bemoans failure to win Pollard release](#) Let us not lose sight of the fact that Pollard stole US nuclear secrets that your taxes paid for and sent them to Israel, which then turned around and traded them to the Russians for increased emigration quotas

[#Israeli company, Cydoor, caught planting spy-ware in American computers](#)

[#The Israeli spy ring story surfaces again](#)

[#Drug gang busted just two blocks from WTC](#)

[#US scientist sentenced for selling nuclear triggering devices to Israel](#)

[#Sharon - "THE JEWISH PEOPLE CONTROL AMERICA"](#)

[#The Israeli Deception That Led to the Bombing of Pan American Flight 103 Over Lockerbie, Scotland](#)

[#Jerusalem Post - FBI suspect Israelis of nuclear terrorism](#)

[#Israel gave secrets stolen by Pollard to Russia](#) Now go back and re-read the telephone tapping scandal and tell me why this is no big deal.

[#German TV exposes CIA, Mossad links to 1986 Berlin disco bombing](#)

[#London as a hotbed of extremism](#) But are the "recruiters" really Islamic, or from a third party that creates terrorism as a justification for genocide

[#Israel sold AWACS to China](#)

SPECIAL SECTION: I TOLD YOU ISRAEL WAS SPYING ON AMERICANS

02/27/02 [ADL Settles spying case](#) Yes, [Israel DOES spy on Americans](#) who disagree with its policies

02/27/02 [Pro-Israel spies on Americans](#)

02/27/02 [How Americans are blackmailed by Israel.](#)

"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.](#)

02/28/02 [Israel wants computerized global surveillance on everyone](#) Israel, having invaded every nation it shares a border with, spied on, tricked, [blackmailed](#), and killed the sailors of its purported closest ally, may have finally begun to realize that the manner in which they have treated other nations has created the kind of hostility that could lead to another holocaust, and decided that a world police state is preferable to learning how to get along with its neighbors.

02/28/02 [Flashback to 1996: Israel denies spying on the US](#)

02/28/02 [How Americans are Blackmailed by Israel](#)

02/21/02 [Online poll shows Americans think some action should be taken against Israel as punishment for spy ring/phone tap scandal](#) 02/16/02 [Owner of Urban Moving Systems fled the country September 14th. State of New Jersey forced to take action to allow customers to retrieve their property.](#) Urban Moving systems was investigated by the FBI as part of the Israeli spy scandal.

Return to top of [What Really Happened](#)


FBI'S TOP ANTHRAX LETTERS SUSPECT IS JEWISH

I moved this story into its own page because, taken together with the FBI's lame attempt to deny the presence of the Israeli Spy Ring, the story of the FBI's foot dragging in regards to their top suspect in the Anthrax letters betrays a continuing effort to conceal the real perpetrators of the crimes used to justify a war of conquest. In the case of the Anthrax letters, the chief suspect has committed murder of American citizens, yet the FBI is notably lax in pursuing this murder suspect.

[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 all 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, or 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.

What Really Happened


UNITED PRESS INTERNATIONAL

[News Photos](#)

[About Us Contact](#)

Search the UPI wire:

[Advanced Search](#)

View the UPI wire by desk:

[Terms of Service](#)

Israel to kill on U.S., allies' soil

By Richard Sale
UPI Intelligence Correspondent
From the [Washington Politics & Policy Desk](#)
Published 1/15/2003 4:17 PM
[View printer-friendly version](#)

Israel is embarking upon a more aggressive approach to the war on terror that will include staging targeted killings in the United States and other friendly countries, former Israeli intelligence officials told United Press International.

Israeli Prime Minister Ariel Sharon has forbidden the practice until now, these sources said, speaking on condition of anonymity.

The Israeli statements were confirmed by more than a half dozen U.S. foreign policy and intelligence officials in interviews with UPI.

With the appointment of Meir Dagan, the new director Israel's Mossad secret intelligence service, Sharon is also preparing "a huge budget" increase for the spy agency as part of "a tougher stance in fighting global jihad (or holy war)," one Israeli official said.

Since Sharon became Israeli prime minister, Tel Aviv has mainly limited its practice of targeted killings to the West Bank and Gaza because "no one wanted such operations on their territory," a former Israeli intelligence official said.

Another former Israeli government official said that under Sharon, "diplomatic constraints have prevented the Mossad from carrying out 'preventive operations' (targeted killings) on the soil of friendly countries until now."

He said Sharon is "reversing that policy, even if it risks complications to Israel's bilateral relations."

A former Israeli military intelligence source agreed: "What Sharon wants is a much more extensive and tough approach to global terrorism, and this includes greater operational maneuverability."

Does this mean assassinations on the soil of allies?

"It does," he said.

"Mossad is definitely being beefed up," a U.S. government official said of the Israeli agency's budget increase. He declined to comment on the Tel Aviv's geographic expansion of targeted killings.

An FBI spokesman also declined to comment, saying: "This is a policy matter. We only enforce federal laws."

A congressional staff member with deep knowledge of intelligence matters said, "I don't know on what basis we would be able to protest Israel's actions." He referred to the recent killing of Qaed Salim Sinan al Harethi, a top al Qaeda leader, in Yemen by a remotely controlled CIA drone.

"That was done on the soil of a friendly ally," the staffer said.

But the complications posed by Israel's new policy are real.

"Israel does not have a good record at doing this sort of thing," said former CIA counter-terrorism official Larry Johnson.

He cited the 1997 fiasco where two Mossad agents were captured after they tried to assassinate Khaled Mashaal, a Hamas political leader, by injecting him with poison.

According to Johnson, the attempt, made in Amman, Jordan, caused a political crisis in Israeli-Jordan relations. In addition, because the Israeli agents carried Canadian passports, Canada withdrew its ambassador in protest, he said. Jordan is one of two Arab nations to recognize Israel. The other is Egypt.

At the time, Israeli Prime Minister Binyamin Netanyahu said, "I have no intention of stopping the activities of this government against terror," according to a CNN report.

Former CIA officials say Israel was forced to free jailed Hamas founder Sheikh Ahmad Yassin and 70 other Jordanian and Palestinian prisoner being held in Israeli jails to secure the release of the two would-be Mossad assassins.

Phil Stoddard, former director of the Middle East Institute, cited a botched plot to kill Ali Hassan Saleme, the mastermind of the 1972 Munich Olympics massacre. The 1974 attempt severely embarrassed Mossad when the Israeli hit team mistakenly assassinated a Moroccan waiter in Lillehammer, Norway.

Saleme, later a CIA asset, was killed in Beirut, Lebanon, in 1976 by a car bomb placed by an Israeli assassination team, former U.S. intelligence officials said.

"Israel knew Saleme was providing us with preventive intelligence on the Palestinians and his being killed pissed off a lot of people," said a former senior CIA official.

But some Israeli operations have been successful.

Gerald Bull, an Ontario-born U.S. citizen and designer of the Iraqi supergun -- a massive artillery system capable of launching satellites into orbit, and of delivering nuclear chemical or biological payloads from Baghdad to Israel -- was killed in Belgium in March 1990. The killing is still unsolved, but former CIA officials said a Mossad hit team is the most likely suspect.

Bull worked on the supergun design -- codenamed Project Babylon -- for 10 years, and helped the Iraqis develop many smaller artillery systems. He was found with five bullets in his head outside his Brussels apartment.

Israeli hit teams, which consist of units or squadrons of the Kidon, a sub-unit for Mossad's highly secret Metsada department, would stage the operations, former Israeli intelligence sources said. Kidon is a Hebrew word meaning "bayonet," one former Israeli intelligence source said.

This Israeli government source explained that in the past Israel has not staged targeted killings in friendly countries because "no one wanted such operations on their territory."

This has become irrelevant, he said.

Dagan, the new hard-driving director of Mossad, will implement the new changes, former Israeli government officials said.

Dagan, nicknamed "the gun," was Sharon's adviser on counter-terrorism during the government of Netanyahu in 1996, former Israeli government officials say. A former military man, Dagan has also undertaken extremely sensitive diplomatic missions for several of Israel's prime ministers, former Israeli government sources said.

Former Israel Defense Forces Lt. Col. Gal Luft, who served under Dagan, described him as an "extremely creative individual -- creative to the point of recklessness."

A former CIA official who knows Dagan said the new Mossad director knows "his foreign affairs inside and out," and has a "real killer instinct."

Dagan is also "an intelligence natural" who has "a superb analyst not afraid to act on gut instinct," the former CIA official said.

Dagan has already removed Mossad officials whom he regards as "being too conservative or too cautious" and is building up "a constituency of senior people of the same mentality," one former long-time Israeli operative said.

Dagan is also urging that Mossad operatives rely less on secret sources and rely more on open information that is so plentifully provided on the Internet and newspapers.

"It's a cultural thing," one former Israeli intelligence operative explained. "Mossad in the past has put its emphasis on Humint (human intelligence) and secret operations and has neglected the whole field of open media, which has become extremely important."

Regarding Mossad's new policy and budget increase, Kim Farber an Israeli Embassy official said, "There is so little information available on this, there is nothing I can add."

Copyright © 2001-2003 United Press International

[View printer-friendly version](#)

Copyright © 2001-2003 United Press International. All rights reserved.


Search using: FAST Google **Inktomi** Teoma

[More Stories About Israeli Spies and Politics](#)

BRIT HUME, HOST: It has been more than 16 years since a civilian working for the Navy was charged with passing secrets to Israel. Jonathan Pollard pled guilty to conspiracy to commit espionage and is serving a life sentence. At first, Israeli leaders claimed Pollard was part of a rogue operation, but later took responsibility for his work.

Now Fox News has learned some U.S. investigators believe that there are Israelis again very much engaged in spying in and on the U.S., who may have known things they didn't tell us before September 11. Fox News correspondent Carl Cameron has details in the first of a four-part series.

(BEGIN VIDEOTAPE)

CARL CAMERON, FOX NEWS CORRESPONDENT: Since September 11, more than 60 Israelis have been arrested or detained, either under the new patriot anti-terrorism law, or for immigration violations. A handful of active Israeli military were among those detained, according to investigators, who say some of the detainees also failed polygraph questions when asked about alleged surveillance activities against and in the United States.

There is no indication that the Israelis were involved in the 9-11 attacks, but investigators suspect that they Israelis may have gathered intelligence about the attacks in advance, and not shared it. A highly placed investigator said there are "tie-ins." But when asked for details, he flatly refused to describe them, saying, "evidence linking these Israelis to 9-11 is classified. I cannot tell you about evidence that has been gathered. It's classified information."

Fox News has learned that one group of Israelis, spotted in North Carolina recently, is suspected of keeping an apartment in California to spy on a group of Arabs who the United States is also investigating for links to terrorism. Numerous classified documents obtained by Fox News indicate that even prior to September 11, as many as 140 other Israelis had been detained or arrested in a secretive and sprawling investigation into suspected espionage by Israelis in the United States.

Investigators from numerous government agencies are part of a working group that's been compiling evidence since the mid '90s. These documents detail hundreds of incidents in cities and towns across the country that

investigators say, "may well be an organized intelligence gathering activity."

The first part of the investigation focuses on Israelis who say they are art students from the University of Jerusalem and Bazala Academy. They repeatedly made contact with U.S. government personnel, the report says, by saying they wanted to sell cheap art or handiwork.

Documents say they, "targeted and penetrated military bases." The DEA, FBI and dozens of government facilities, and even secret offices and unlisted private homes of law enforcement and intelligence personnel. The majority of those questioned, "stated they served in military intelligence, electronic surveillance intercept and or explosive ordinance units."

Another part of the investigation has resulted in the detention and arrests of dozens of Israelis at American mall kiosks, where they've been selling toys called Puzzle Car and Zoom Copter. Investigators suspect a front.

Shortly after *The New York Times* and *Washington Post* reported the Israeli detentions last months, the carts began vanishing. Zoom Copter's Web page says, "We are aware of the situation caused by thousands of mall carts being closed at the last minute. This in no way reflects the quality of the toy or its salability. The problem lies in the operators' business policies."

Why would Israelis spy in and on the U.S.? A general accounting office investigation referred to Israel as country A and said, "According to a U.S. intelligence agency, the government of country A conducts the most aggressive espionage operations against the U.S. of any U.S. ally."

A defense intelligence report said Israel has a voracious appetite for information and said, "the Israelis are motivated by strong survival instincts which dictate every possible facet of their political and economical policies. It aggressively collects military and industrial technology and the U.S. is a high priority target."

The document concludes: "Israel possesses the resources and technical capability to achieve its collection objectives."

(END VIDEO CLIP)

A spokesman for the Israeli embassy here in Washington issued a denial saying that any suggestion that Israelis are spying in or on the U.S. is "simply not true." There are other things to consider. And in the days ahead, we'll take a look at the U.S. phone system and law enforcement's methods for wiretaps. And an investigation that both have been compromised by our friends overseas.

HUME: Carl, what about this question of advanced knowledge of what was going to happen on 9-11? How clear are investigators that some Israeli agents may have known something?

CAMERON: It's very explosive information, obviously, and there's a great deal of evidence that they say they have collected — none of it necessarily conclusive. It's more when they put it all together. A bigger question, they say, is how could they not have know? Almost a direct quote.

HUME: Going into the fact that they were spying on some Arabs, right?

CAMERON: Correct.

HUME: All right, Carl, thanks very much

[Part 1](#)

[Part 2](#)

[Part 3](#)

[Part 4](#)


Search using: [FAST](#) [Google](#) [Inktomi](#) [Teoma](#)

[Stories About Israeli Spies and Politics](#)

60 Israelis who had been detained in connection with the Sept. 11 terrorism investigation.

Carl Cameron Investigates Part 2

Part 2 of 4

BRIT HUME, HOST: Last time we reported on the approximately 60 Israelis who had been detained in connection with the Sept. 11 terrorism investigation. Carl Cameron reported that U.S. investigators suspect that some of these Israelis were spying on Arabs in this country, and may have turned up information on the planned terrorist attacks back in September that was not passed on.

Tonight, in the second of four reports on spying by Israelis in the U.S., we learn about an Israeli-based private communications company, for whom a half-dozen of those 60 detained suspects worked. American investigators fear information generated by this firm may have fallen into the wrong hands and had the effect of impeding the Sept. 11 terror inquiry. Here's Carl Cameron's second report.

(BEGIN VIDEOTAPE)

CARL CAMERON, FOX NEWS CORRESPONDENT (voice-over): Fox News has learned that some American terrorist investigators fear certain suspects in the Sept. 11 attacks may have managed to stay ahead of them, by knowing who and when investigators are calling on the telephone. How?

By obtaining and analyzing data that's generated every time someone in the U.S. makes a call.

UNIDENTIFIED FEMALE: What city and state, please?

CAMERON: Here's how the system works. Most directory assistance calls, and virtually all call records and billing in the U.S. are done for the phone companies by Amdocs Ltd., an Israeli-based private telecommunications company.

Amdocs has contracts with the 25 biggest phone companies in America, and more worldwide. The White House and other secure government phone lines are protected, but it is virtually impossible to make a call on normal phones without generating an Amdocs record of it.

In recent years, the FBI and other government agencies have investigated Amdocs more than once. The firm has repeatedly and adamantly denied any security breaches or wrongdoing. But sources tell Fox News that in 1999, the super secret national security agency, headquartered in northern Maryland, issued what's called a Top Secret sensitive compartmentalized information report, TS/SCI, warning that records of calls in the United States were getting into foreign hands – in Israel, in particular.

Investigators don't believe calls are being listened to, but the data about who is calling whom and when is plenty valuable in itself. An internal Amdocs memo to senior company executives suggests just how Amdocs generated call records could be used. "Widespread data mining techniques and algorithms.... combining both the properties of the customer (e.g., credit rating) and properties of the specific "behavior...." Specific behavior, such as who the customers are calling.

The Amdocs memo says the system should be used to prevent phone fraud. But U.S. counterintelligence analysts say it could also be used to spy through the phone system. Fox News has learned that the N.S.A has held numerous classified conferences to warn the F.B.I. and C.I.A. how Amdocs records could be used. At one NSA briefing, a diagram by the Argon national lab was used to show that if the phone records are not secure, major security breaches are possible.

Another briefing document said, "It has become increasingly apparent that systems and networks are vulnerable....Such crimes always involve unauthorized persons, or persons who exceed their authorization...citing on exploitable vulnerabilities."

Those vulnerabilities are growing, because according to another briefing, the U.S. relies too much on foreign companies like Amdocs for high-tech equipment and software. "Many factors have led to increased dependence on code developed overseas.... We buy rather than train or develop solutions."

U.S. intelligence does not believe the Israeli government is involved in a misuse of information, and Amdocs insists that its data is secure. What U.S. government officials are worried about, however, is the possibility that Amdocs data could get into the wrong hands, particularly organized crime. And that would not be the first thing that such a thing has happened. Fox News has documents of a 1997 drug trafficking case in Los Angeles, in which telephone information, the type that Amdocs collects, was used to "completely compromise the communications of the FBI, the Secret Service, the DEO and the LAPD."

We'll have that and a lot more in the days ahead – Brit.

HUME: Carl, I want to take you back to your report last night on those 60 Israelis who were detained in the anti-terror investigation, and the suspicion that some investigators have that they may have picked up information on the 9/11 attacks ahead of time and not passed it on.

There was a report, you'll recall, that the Mossad, the Israeli intelligence agency, did

indeed send representatives to the U.S. to warn, just before 9/11, that a major terrorist attack was imminent. How does that leave room for the lack of a warning?

CAMERON: I remember the report, Brit. We did it first internationally right here on your show on the 14th. What investigators are saying is that that warning from the Mossad was nonspecific and general, and they believe that it may have had something to do with the desire to protect what are called sources and methods in the intelligence community. The suspicion being, perhaps those sources and methods were taking place right here in the United States.

The question came up in select intelligence committee on Capitol Hill today. They intend to look into what we reported last night, and specifically that possibility – Brit.

HUME: So in other words, the problem wasn't lack of a warning, the problem was lack of useful details?

CAMERON: Quantity of information.

HUME: All right, Carl, thank you very much.

Content and Programming Copyright 2001 Fox News Network, Inc. ALL RIGHTS RESERVED. Transcription Copyright 2001 eMediaMillWorks, Inc. (f/k/a Federal Document Clearing House, Inc.), which takes sole responsibility for the accuracy of the transcription. ALL RIGHTS RESERVED. No license is granted to the user of this material except for the user's personal or internal use and, in such case, only one copy may be printed, nor shall user use any material for commercial purposes or in any fashion that may infringe upon Fox News Network, Inc.'s and eMediaMillWorks, Inc.'s copyrights or other proprietary rights or interests in the material. This is not a legal transcript for purposes of litigation.

[Part 1](#)

[Part 2](#)

[Part 3](#)

[Part 4](#)

©Associated Press. All rights reserved.
Copyright © 2001 Standard & Poor's


Search using: FAST Google **Inktomi** Teoma

[Stories About Israeli Spies and Politics](#)

Part 3 of 4

BRIT HUME, HOST: Last time we reported on an Israeli-based company called Amdocs Ltd. that generates the computerized records and billing data for nearly every phone call made in America. As Carl Cameron reported, U.S. investigators digging into the 9/11 terrorist attacks fear that suspects may have been tipped off to what they were doing by information leaking out of Amdocs.

In tonight's report, we learn that the concern about phone security extends to another company, founded in Israel, that provides the technology that the U.S. government uses for electronic eavesdropping. Here is Carl Cameron's third report.

(BEGIN VIDEOTAPE)

CARL CAMERON, FOX NEWS CORRESPONDENT (voice-over): The company is Comverse Infosys, a subsidiary of an Israeli-run private telecommunications firm, with offices throughout the U.S. It provides wiretapping equipment for law enforcement. Here's how wiretapping works in the U.S.

Every time you make a call, it passes through the nation's elaborate network of switchers and routers run by the phone companies. Custom computers and software, made by companies like Comverse, are tied into that network to intercept, record and store the wiretapped calls, and at the same time transmit them to investigators.

The manufacturers have continuing access to the computers so they can service them and keep them free of glitches. This process was authorized by the 1994 Communications Assistance for Law Enforcement Act, or CALEA. Senior government officials have now told Fox News that while CALEA made wiretapping easier, it has led to a system that is seriously vulnerable to compromise, and may have undermined the whole wiretapping system.

Indeed, Fox News has learned that Attorney General John Ashcroft and FBI Director Robert Mueller were both warned Oct. 18 in a hand-delivered letter from 15 local, state and federal law enforcement officials, who complained that "law enforcement's current electronic surveillance capabilities are less effective today than they were at the time CALEA was enacted."

Congress insists the equipment it installs is secure. But the complaint about this system is that the wiretap

computer programs made by Comverse have, in effect, a back door through which wiretaps themselves can be intercepted by unauthorized parties.

Adding to the suspicions is the fact that in Israel, Comverse works closely with the Israeli government, and under special programs, gets reimbursed for up to 50 percent of its research and development costs by the Israeli Ministry of Industry and Trade. But investigators within the DEA, INS and FBI have all told Fox News that to pursue or even suggest Israeli spying through Comverse is considered career suicide.

And sources say that while various F.B.I. inquiries into Comverse have been conducted over the years, they've been halted before the actual equipment has ever been thoroughly tested for leaks. A 1999 F.C.C. document indicates several government agencies expressed deep concerns that too many unauthorized non-law enforcement personnel can access the wiretap system. And the FBI's own nondescript office in Chantilly, Virginia that actually oversees the CALEA wiretapping program, is among the most agitated about the threat.

But there is a bitter turf war internally at F.B.I. It is the FBI's office in Quantico, Virginia, that has jurisdiction over awarding contracts and buying intercept equipment. And for years, they've thrown much of the business to Comverse. A handful of former U.S. law enforcement officials involved in awarding Comverse government contracts over the years now work for the company.

Numerous sources say some of those individuals were asked to leave government service under what knowledgeable sources call "troublesome circumstances" that remain under administrative review within the Justice Department.

(END VIDEOTAPE)

And what troubles investigators most, particularly in New York, in the counter terrorism investigation of the World Trade Center attack, is that on a number of cases, suspects that they had sought to wiretap and survey immediately changed their telecommunications processes. They started acting much differently as soon as those supposedly secret wiretaps went into place – Brit.

HUME: Carl, is there any reason to suspect in this instance that the Israeli government is involved?

CAMERON: No, there's not. But there are growing instincts in an awful lot of law enforcement officials in a variety of agencies who suspect that it had begun compiling evidence, and a highly classified investigation into that possibility – Brit.

HUME: All right, Carl. Thanks very much.

[Part 1](#)

[Part 2](#)

[Part 3](#)

[Part 4](#)

**Content and Programming Copyright 2001 Fox News Network, Inc. ALL RIGHTS RESERVED.
Transcription Copyright 2001 eMediaMillWorks, Inc. (f/k/a Federal Document Clearing House, Inc.),
which takes sole responsibility for the accuracy of the transcription. ALL RIGHTS RESERVED. No**

license is granted to the user of this material except for the user's personal or internal use and, in such case, only one copy may be printed, nor shall user use any material for commercial purposes or in any fashion that may infringe upon Fox News Network, Inc.'s and eMediaMillWorks, Inc.'s copyrights or other proprietary rights or interests in the material. This is not a legal transcript for purposes of litigation.


Search using: FAST Google **Inktomi** Teoma

[Stories About Israeli Spies and Politics](#)

Part 4 of 4

TONY SNOW, HOST: This week, senior correspondent Carl Cameron has reported on a longstanding government espionage investigation. Federal officials this year have arrested or detained nearly 200 Israeli citizens suspected of belonging to an "organized intelligence-gathering operation." The Bush administration has deported most of those arrested after Sept. 11, although some are in custody under the new anti-terrorism law.

Cameron also investigates the possibility that an Israeli firm generated billing data that could be used for intelligence purpose, and describes concerns that the federal government's own wiretapping system may be vulnerable. Tonight, in part four of the series, we'll learn about the probable roots of the probe: a drug case that went bad four years ago in L.A.

(BEGIN VIDEOTAPE)

CARL CAMERON, FOX NEWS CORRESPONDENT (voice-over): Los Angeles, 1997, a major local, state and federal drug investigating sour. The suspects: Israeli organized crime with operations in New York, Miami, Las Vegas, Canada, Israel and Egypt. The allegations: cocaine and ecstasy trafficking, and sophisticated white-collar credit card and computer fraud.

The problem: according to classified law enforcement documents obtained by Fox News, the bad guys had the cops' beepers, cell phones, even home phones under surveillance. Some who did get caught admitted to having hundreds of numbers and using them to avoid arrest.

"This compromised law enforcement communications between LAPD detectives and other assigned law enforcement officers working various aspects of the case. The organization discovered communications between organized crime intelligence division detectives, the FBI and the Secret Service."

Shock spread from the DEA to the FBI in Washington, and then the CIA. An investigation of the problem, according to law enforcement documents, concluded, "The organization has apparent extensive access to database systems to identify pertinent personal and biographical information."

When investigators tried to find out where the information might have come from, they looked at Amdocs, a publicly traded firm based in Israel. Amdocs generates billing data for virtually every call in America, and they do credit checks. The company denies any leaks, but investigators still fear that the firm's data is getting

into the wrong hands.

When investigators checked their own wiretapping system for leaks, they grew concerned about potential vulnerabilities in the computers that intercept, record and store the wiretapped calls. A main contractor is Comverse Infosys, which works closely with the Israeli government, and under a special grant program, is reimbursed for up to 50 percent of its research and development costs by Israel's Ministry of Industry and Trade.

Asked this week about another sprawling investigation and the detention of 60 Israeli since Sept. 11, the Bush administration treated the questions like hot potatoes.

ARI FLEISCHER, WHITE HOUSE PRESS SECRETARY: I would just refer you to the Department of Justice with that. I'm not familiar with the report.

COLIN POWELL, SECRETARY OF STATE: I'm aware that some Israeli citizens have been detained. With respect to why they're being detained and the other aspects of your question – whether it's because they're in intelligence services, or what they were doing – I will defer to the Department of Justice and the FBI to answer that.

(END VIDEOTAPE)

CAMERON: Beyond the 60 apprehended or detained, and many deported since Sept. 11, another group of 140 Israeli individuals have been arrested and detained in this year in what government documents describe as "an organized intelligence gathering operation," designed to "penetrate government facilities." Most of those individuals said they had served in the Israeli military, which is compulsory there.

But they also had, most of them, intelligence expertise, and either worked for Amdocs or other companies in Israel that specialize in wiretapping. Earlier this week, the Israeli embassy in Washington denied any spying against or in the United States – Tony.

SNOW: Carl, we've heard the comments from Ari Fleischer and Colin Powell. What are officials saying behind the scenes?

CAMERON: Well, there's real pandemonium described at the FBI, the DEA and the INS. A lot of these problems have been well known to some investigators, many of who have contributed to the reporting on this story. And what they say is happening is supervisors and management are now going back and collecting much of the information, because there's tremendous pressure from the top levels of all of those agencies to find out exactly what's going on.

At the DEA and the FBI already a variety of administration reviews are under way, in addition to the investigation of the phenomenon. They want to find out how it is all this has come out, as well as be very careful because of the explosive nature and very political ramifications of the story itself – Tony.

SNOW: All right, Carl, thanks.

[Part 1](#)

[Part 2](#)

[Part 3](#)

[Part 4](#)

Content and Programming Copyright 2001 Fox News Network, Inc. ALL RIGHTS RESERVED. Transcription Copyright 2001 eMediaMillWorks, Inc. (f/k/a Federal Document Clearing House, Inc.), which takes sole responsibility for the accuracy of the transcription. ALL RIGHTS RESERVED. No license is granted to the user of this material except for the user's personal or internal use and, in such case, only one copy may be printed, nor shall user use any material for commercial purposes or in any fashion that may infringe upon Fox News Network, Inc.'s and eMediaMillWorks, Inc.'s copyrights or other proprietary rights or interests in the material. This is not a legal transcript for purposes of litigation.


ALL 9-11 AIRPORTS SERVICED BY ONE ISRAELI OWNED COMPANY

It's one of those times when an innocuous comment in an unrelated news report triggers a revelation.

In the article at <http://afrocubaweb.com/news/israelispying.htm> there is the following paragraph:

To make the situation worse, a private security company called ICTS, owned by an Israeli, Ezra Harel, and registered in the Netherlands, was employed at Charles de Gaulle airport to screen passengers boarding US planes. Most of its personnel are ex-Shin Bet officers. The company covers security at Boston's Logan airport, where the American Airlines plane came down after flight attendants and passengers overpowered Reid.

The point of the article was that ICTS knew Reid was dangerous, but allowed him on board a flight from Tel Aviv to Paris. Maybe they did and maybe they didn't. But the idea that an Israeli owned company had inside access to the airport used to launch an abortive terror attack brought to mind the strange message Odigo Systems, another Israeli owned company with offices near the World Trade Towers, received that warned of the impending attacks before the hijacked planes had even left the ground.

So, I went back to another story that had surfaced briefly, reported at www.worldnetdaily.com/news/article.asp?ARTICLE_ID=26626 about how at least one hijacker had smuggled a GUN aboard one of the hijacked planes. Even prior to 9-11, getting a gun on board a passenger plane represented a serious lapse of security. I wondered why this story of a gun was being concealed behind talk of box cutters and screwdrivers.

Then I went back to the [first article and its mention that ICTS handled security at Logan International Airport, from which two of the 9-11 hijacked planes had departed.](#)

Sure enough, a visit to ICTS' own web site at <http://www.icts-int.com/> confirms that ICTS is in fact an Israeli owned company, and that it sells services to every airport from which the hijacked planes operated, including security, sometimes through wholly owned subsidiaries like [Huntleigh USA Corporation](#).

It has been suggested that the incredible feat of hijacking four aircraft without a single arrest at the gate would require the resources of a nation-state. This is even more true with the revelation that at least one gun had managed to be aboard a hijacked plane. One company had automatic inside access to all of the airports from which hijacked planes departed on 9-11, and to the airports used by Richard Reid, the shoe bomber. An Israeli company. One that Mossad agents could easily find employment with without the management knowing who they were or what their purpose really was.

But one thing is clear. By virtue of the Odigo warning, someone knew enough about the planned attacks to warn Odigo before the planes had even departed the airport gates, yet they *did not call the Israeli security company at the airports which could have stopped the flights from leaving.*

Think about that one for a while.

"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](#).

"Investigators within the DEA, INS and FBI have all told Fox News that to pursue or even suggest Israeli spying ... is considered career suicide." -- Carl Cameron, as quoted in [The Spies Who Came In From The Art Sale](#)

"While I agree with you, if I say anything about US geopolitical interests with Israel, I might as well clean off my desk." -- Unnamed reporter as quoted in [American Media Censorship and Israel](#)

What Really Happened

MIRROR SITE RUNNING AT <http://www.whatreallyhappened.tk/> IP in case of DNS failure is 66.250.38.106
PLEASE BOOKMARK.

[Pre-9/11 What Really
Happened.](#)

[Site Map](#)

[Who is reading this
website!](#)

[Who owns your congressmen!](#)

[No more
PGP](#)

"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](#) and its connections to 9-11.

"Investigators within the DEA, INS and FBI have all told Fox News that to pursue or even suggest Israeli spying ... is considered career suicide."

-- Carl Cameron, as quoted in [The Spies Who Came In From The Art Sale](#)

"While I agree with you, if I say anything about US geopolitical interests with Israel, I might as well clean off my desk."

-- Unnamed reporter as quoted in [American Media Censorship and Israel](#)

"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" --"[Anthrax Missing From Army Lab](#)", The Hartford Courant, January 20, 2002 By JACK DOLAN And DAVE ALTIMARI, Courant Staff Writers

[ISRAELI SPY AND PHONE TAPPING SCANDAL](#)

[9-11: WHAT DID THE GOVERNMENT KNOW AND WHEN DID IT KNOW IT?](#): The article that triggered the hacker attack on my web site.

[FAKE TERROR - THE ROAD TO WAR AND DICTATORSHIP](#): It's the oldest trick in the book, dating back to Roman times; creating the enemies you need to trick the public into support for war and power.

[THE ANTHRAX SUSPECT IS NOT ARAB](#) : The FBI's prime suspect is an American Jewish scientist.

[THE FRAME-UP](#): The Anthrax letters were filled with American made Anthrax and the FBI's prime suspect is an American Jewish scientist. So, the crafting of the letters and envelopes to point to Arab Muslims is proof that there is an intentional plot to cast the blame on the wrong party!

[THE NATION IS IN DEEP DOODOO](#) Bankrupt, devalued, so deeply in debt it has to loot your Social Security funds to stay afloat, the US Government's desperate financial straights are a motive for a desperate grab for the Central Asian oil.

[The Smoking Gun of Pearl Harbor](#) : The memo that proves FDR engineered the attack.

[THE VIDEO THAT PROVES 9-11 WAS NOT A SURPRISE](#)

WHERE WAS CNN WHEN ALL THIS HAPPENED

Report [On Israeli Spy Ring \(Audio\)](#)

EIR [Blows Israeli Spies' Cover In September 11 Case](#)

Israel's [assault on Church of the Nativity](#)

ADL: [Agents of a Foreign Power? \(Part 1\) & Part 2](#) Explosive Must read

Mexican [Attorney General Releases Zionist Terrorists](#)

Spy-guy [Bullock wove web of intrigue](#)

Tracking [Israeli Spying In The US - Extensive Chronology](#)

[U.S. Jewish Government under President Bush:](#)

The [FBI Is Lying - The 911 Passenger List Mystery](#)

911 - [Citizens' Investigation Continues](#)

Israeli [espionage case skirted public's radar](#)

Past [Zionist-Jewish Terrorism - Some Historical Facts](#)

The [Israeli spy ring was "examined at the highest levels of the Bush administration,"](#)

Ariel [Sharon Proves How Israel Controls America](#)

FBI'S [TOP ANTHRAX LETTERS SUSPECT IS JEWISH](#)

Was [911 A Mossad 'False Flag' Operation?](#)

Apologists ['Spin' Israel's Spy Operation in the U.S.](#)

7 Of 19 [FBI Identified Hijackers Located Alive After WTC Attacks](#)

Israeli ['Art Students' Worked for Bogus Firm](#)

Massive [Israeli Spy Ring Linked to 9/11](#)

Cheney [Says U.S. Will Attack Iraq "For Israel's Sake"](#)

Israeli [espionage case skirted public's radar](#)

The [spies who came in from the art sale](#)

Israeli [Spy Operation Confirmed](#)

Israeli ['Art' Deportees Were IDF Intel, Intercept, Explosives Experts](#)

U.S. [Has Deported Dozens Of Israelis Who Visited Federal Sites](#)

Israeli ['art students' suspected of spying in S. Florida](#)

Massive [Israeli Spy Ring Linked to Sept. 11](#)

Military [Video Of Ft 77 Hitting Pentagon - Critics See No Plane](#)

French [Reports: U.S. Busts Israeli Spy Ring](#)

French [Reports: U.S. Busts Big Israeli Spy Ring](#)

Book [Has 'Explosive Implications' for U.S.-Israeli Ties](#)

Israel [Spying on America](#) New

'What [tiger?](#)' For years, Israel has been busy collecting sensitive information about the US.

Bush [Seeks To Restrict Hill Probes Of Sept. 11](#)

Car crash [adds to Lebanese suspicion of Israeli cover-up](#)

Cheney [Warns Daschle Against 9/11 Hearings](#) Why the secrecy

Muslims [Suspend Laws of Physics!](#)

Was [FBI early arrival in Oklahoma City?](#)

JINSA [Behind Drive To Cover-Up Israeli Spy Scandal](#)

Attempted [terrorist attack on Mexican Congress compared to actual attack on India's Parliament](#)

911 [Conspiracy Theories Given Currency By Mainstream Media](#)

Israel [Has Its Hand Out, Again](#)

ISRAEL & ANTI-SEMITISM

That 'shitty little country' is dangerous – to its allies, and to Jews everywhere

France [investigates Israeli banks](#)

EIR [Blows Israeli Spies' Cover in Sept. 11 Case](#)

U.S. [Police and Intelligence Hit by Israeli Spy Network](#)

[Israeli Spying In U.S. Exposé Cracks Coverup Of Sept. 11](#) new

Fox [News Pulls Israeli Spy Stories](#)

[Suspected Israeli Spies Held by U.S FOX Breaking News](#) Fox News Pulls Israeli Spy Stories

A highly placed investigator told Fox News there are "tie-ins," but when asked for details flatly refused to describe them. "Evidence linking these Israelis to 9-11 is classified, I cannot tell you about evidence that has been gathered. It is classified information," the source said. Documents say they "targeted" and penetrated military bases, the Drug Enforcement Administration, the Federal Bureau of Investigations, dozens of government facilities and even secret offices and unlisted private homes of law enforcement and intelligence personnel.

[You can still read the truth about the Israeli spy scandal at this site... click on link](#)

Israel's [Secret US Agenda](#)

More [Links to Mossad Arrest in Mexico](#)

[Jews' Plan To Kill US Congressman, Blow Up Mosque Thwarted](#)

[JDL leader accused in L.A. mosque bomb plot Latest Details](#)

FBI Special Agent Mary P. Hogan said she was first contacted by the informant on Oct. 18 about an unsolved 1985 homicide, the bombing death of Alex Odeh, western director of the Arab-American Anti-Discrimination Committee in Santa Ana.

[Who Attacked The USA? NEWS EMBARGO AFTER ISRAELI LINK LEAK](#)

[The World Trade Center Demolition and the So-Called War on Terrorism](#) (Must Read)

[Israelis held in Ohio denied bail](#)

[FBI searches for six Israelis who had nuclear, pipeline information](#)

All Six Had Valid Israeli Passports

[Why would an American Ambassador apologize to Sharon?](#)

[2 Jews found with video of Sears Tower in Plymouth](#) 111 miles from Philadelphia October 17, 2001

[Suitcase at Center City bus terminal loaded with explosives](#) October 17, 2001

[Armed with Bombs in Mexican Congress 2 Israelis Arrested Wednesday](#)

[5 Israelis detained for 'puzzling behavior' after WTC tragedy](#) October 20, 2001

[FBI Probes Espionage at Clinton White House](#) 'So What, It's Only Israel!'

Report [of Israeli Eavesdropping on White House Telephones Gets Varying Media Treatment](#)

[Canada 'outspooked' by Mossad pirated software](#)

[Israeli Agents Use Forged Canadian Passports In Failed Mossad Assassination Attempt](#) **Fake IDs**

[Mossad spy found guilty](#)

[Mossad scandal: update and background](#)

[Difficulties in 1997-1998](#)

[Bungled Hamas Assassination Worst Mistake Ever for Mossad](#)

[A Survey of Missteps by The Mossad](#)

[Back to Afrikom News](#)


RESPONSE FROM US SENATOR STABENOW

hey mike,
i emailed my senator, Debbie Stabenow, about the Israeli spy ring, here was her reply:

Thank you . . .

. . for contacting me about the so-called "Israeli Spy Ring". I appreciate that you have taken the time to communicate your views and concerns with me.

I understand your concern about the so-called "Israeli Spy Ring". Should related legislation come before the U.S. Senate for a vote, I will keep your opinion in mind, and share your thoughts on this issue with my colleagues who serve on the Committee on Foreign Relations.

Thank you again for contacting me. Please feel free to contact me whenever I can be of assistance to you or your family.

Sincerely,
Debbie Stabenow
United States Senator

It should be pointed out that Senator Stabenow received \$20,000 from pro-Israeli lobbies during the 1999-2000 election cycle.

Return to top of [What Really Happened](#)


THE LAVON AFFAIR IS HISTORY REPEATING ITSELF?

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."

It is therefore a fact that Israel has a prior history of setting off bombs with the intent to blame Arabs for them.

This is not the only example of a "False Flag" operation designed to trick the United States into attacking Israel's enemies. According to Victor Ostrovsky, a Mossad defector now living in Canada, Ronald Reagan was tricked into bombing Libya by means of a [radio transmitter smuggled into Tripoli by the Mossad, which broadcast messages designed to fool the United States into thinking Libya was about to launch a massive terror attack on the west](#). On the basis of this fake evidence, the US bombed Libya, killing Khadaffi's daughter.

[The Jews of Iraq](#) is a story by a Jewish writer revealing yet another false flag operation where Israelis used bombs and planted the blame on Arabs

So, with this established history, it is now time to re-examine some facts about the World Trade Towers:

1. There is no proof at all of who was actually on the hijacked airplanes last 9/11. Even the head of the FBI admits that the only hard evidence are the names used by the hijackers on [faked IDs](#). At least 7 of the men whose names were on those IDs have since turned up alive. Another had died back in 1999. None of the names of the alleged hijackers were on the passenger lists of the four aircraft. We do not know who was on those planes, only that we are supposed to think they were Arab Muslims.
2. The night before the attacks on the World Trade Towers, men using those stolen identities visited bars and strip clubs, making sure they would be noticed and remembered by all they met. Students of Islam will confirm that no Muslim devout enough to be willing to commit suicide would spend the night before he was to meet Allah violating so many of Islam's laws regarding alcohol and nude women. This suggests the planting of a false trail ahead of time, doubly so because we know the identities were stolen. Coupled with the deception of the [faked Osama "confession" video tape](#), it is beyond question that deception and fraud exists in the World Trade Towers case.
3. Contrary to early reports (including a statement by George Bush) of large numbers of Israelis being killed in the 9-11

attacks, only two Israelis died, both passengers on the airplanes. No Israelis working in or near the World Trade Towers died. The foreign press has long rumored that Israelis were given an advance warning not to go to work on 9-11, and in the case of Odigo, an Israeli company with offices located near the World Trade Towers, the existence of a [warning message sent before the four aircraft had even left the ground is an established fact](#). That someone in Israel knew of the attacks ahead of time is beyond question.

4. There is an Israeli spy ring. As in the Lavon Affair, Israeli assets have been trying to dismiss the spy ring story (apparently with the FBI's help) while accusing those who refuse to be silent of "anti-Semitism". The lesson from the Lavon case is that Israel's strident denials and smear campaigns are a sure sign that something is indeed being covered up, even as the "art students" continue to be deported. And, as a US Official stated in Carl Cameron's suppressed story on the Israeli Spy/Bugging Ring, evidence does exist that links the arrested Israeli spies with 9-11, but that this evidence has been classified by the United States Government, probably to keep from looking like total idiots at having been so easily fooled for the Nth time.

The United States has been deceived before by Israeli covert operations with the intention of harming American relations with the Arab nations. Israel has never hesitated to kill Americans ([USS Liberty](#)) or allow Americans to be killed ([The bombing in Beirut that killed 241 American Marines](#)) when it serves a purpose. And, the fact remains that Israel has exploited 9-11 from the instant when [Ehud Barak appeared on the BBC moments after the attacks on the World Trade Towers \(holding a prepared speech\)](#) to the aggression against the Palestinian people which has escalated non-stop over the last 6 months.

Who is responsible for the World Trade Towers attacks? We truly do not know. What we do know beyond all doubt is that someone went to a great deal of effort to provide an easy and at times all-too-obvious a target to blame. Our nation was fooled by that stunt before. The result was that our money and the blood of our children was spent to attack someone else's enemies.

There is an old saying that goes, "Fool me once, shame on you. Fool me twice, shame on ME!"

There is another saying, "We won't get fooled again!"

[What Really Happened](#)


THE 9/11 ANTHRAX FRAME-UP

[USA Today - Anthrax came from US lab.](#)

[Biological Warfare Experts surprised that Dugway Proving Grounds has been making the Anthrax used in the letters sent to Daschle and Leahy.](#)

[Discovery News - Greenpeace reporting leak inside US delegation at UN Biological Weapons Conference in Geneva that US Anthrax attacks are "inside job" by member of US Biological Weapons Program.](#)

[FBI's prime suspect in Anthrax letters is Jewish.](#)

Okay, by now you have probably gotten the point.

The letters with the Anthrax came from *inside* the United States.

The letters contained a specific type of weaponized Anthrax made by a United States military lab which had been claiming for a lot of years that it wasn't doing that sort of thing any more. "What? Oh, you mean THAT Anthrax over there! Sheesh, we thought you said 'Pamflax' and shuckies but we quit making that stuff a long time ago. Honest. Really. If we're lying may God strike us... a glancing blow."

(Ahem)

The pattern of the mailings of the Anthrax letters was also suspicious. Congress got their Anthrax letters just in time for the vote on the disingenuously named USA Patriot Act (aka the anti-terror bill) which [the terrorized Senators voted into law without bothering to read](#). How convenient for the bill's sponsors that there was a terror attack on the Congress just when Congress was about to vote on the anti-terror bill. Eerie timing, isn't it?

So now, knowing that the Anthrax letters came from an American source, take another look at the actual letters.

09-11-01


YOU CAN NOT STOP US.
WE HAVE THIS ANTHRAX.
YOU DIE NOW.
ARE YOU AFRAID?
DEATH TO AMERICA.
DEATH TO ISRAEL.
ALLAH IS GREAT.

4TH GRADE
GREENDALE SCHOOL
FRANKLIN PARK NJ 08852


SENATOR DASCHLE
509 HART SENATE OFFICE
BUILDING
WASHINGTON, D.C. 20510

20510/4103


09-11-01

THIS IS NEXT

TAKE PENACILIN NOW

DEATH TO AMERICA

DEATH TO ISRAEL

ALLAH IS GREAT


EDITOR
NEW YORK POST
1211 AVE. OF THE AMERICAS
NEW YORK NY 10036

1003648701


There are several indications of deliberate deception in these items. The first is the quite obvious way the addresses are written at a slight slant, oddly enough matching the look of the posters and flyers at the Post Office warning all America to "watch out for these". While the letters to Congress are intended to appear to be from fourth graders, the letters to the New York Post and Tom Brokaw have no need for such an artifice. Dates written by Middle Easterners begin with the day first, then the month, then the year. The above letters follow the American convention for the dates shown.

One of the letters is a photocopy of another. Most places which have copiers have typewriters or word processors, appliances whose operation is no mystery to the sort of people who go in and out of government laboratories.

In short, the entire look of the letters is a contrived fake, creating what they thought a letter from a third world middle eastern terrorist would look like, so that the phrases "Death to Israel", and "Allah is Great" (a real Muslim says either "Allah Achbar" or "God is Great") would point the finger of blame for the Anthrax at the middle eastern Arabs.

Except that we know for a fact that the Anthrax *didn't* come from the Middle East. It isn't Saddam's or Osama's, it's the very best high quality mil-spec Anthrax home grown at Fort Detrick, Dugway, and USAMRIID.

It's our Anthrax.

And that means that all the slanted writing, the extra crossings on the "T"s, the references to Allah and Israel are a carefully crafted hoax, designed to trick Americans into thinking that Arab Muslims from the middle east were to blame for the Anthrax letters.

The above letters are not evidence of a terrorist attack but of a deception against the people of the United States; a deliberate frame-up of middle eastern Arabs perpetrated by the same party who owns the Anthrax.

That a plan exists to frame Arab Muslims for the crimes of another party is now a proven fact.

There are two suspects accused of being the source of the Anthrax letters. The first is Dr. Philip Zack, who was caught on camera entering the storage area where the Anthrax was kept without proper authorization. The second suspect is the more well known Dr. Stephen Hill, accused (and re-accused and re-accused) by Dr. Barbara Rosenberg although no actual evidence of his involvement has surfaced.

But regardless of whether one thinks Dr. Zack or Dr. Hill is the culprit, neither man is an Arab Muslim, which again means that the above letters, written to appear to be from Arab Muslims, are proof of a plot to frame Arabs for terror attacks in the US. The only question is, did that plot extend to 9-11 itself.

(As a footnote, [Dr. Zack](#) has a prior history of hostility towards Arabs and was reprimanded by his employer repeatedly on that

issue.)

See also:

[A quick note about Anthrax](#)

[Why send Anthrax specifically to the media and congress?](#)

What Really Happened


Mossad spy captured in Berlin, Germany!

(Excerpt in English)

"FOCUS: BKA cross-examines presumed Mossad agent - guidance officers in the Israeli embassy in Berlin - Verfassungsschutz (german agency for protection of the constitution) conceals investigation against suspicious Mossad recruitment in German security authorities

Munich. The German counter-espionage is currently investigating obviously illegal intelligence-activities of the Israeli secret service Mossad in the Federal Republic of Germany, the news magazine FOCUS reports. On Thursday of this week officials of the Federal Criminal Investigation Office in Thuringia are said to have cross-examined a Palestinian because of the suspicion of secret intelligence activity, acknowledged the spokeswoman of the Bundesanwaltschaft (the highest federal prosecution-office), Oberstaatsanwaeltin (High Prosecutioner) Frauke-Katrin Scheuten to FOCUS. The presumed agent is controlled according to FOCUS by a secret Mossad unit, which is stationed in Berlin at the Israeli embassy. Mrs. Scheuten neither wanted to acknowledge nor to deny the involvement of the Mossad. The investigations in this case of espionage are still going on, she said. According to FOCUS this Palestinian is to have already operated in Lebanon for the Israeli foreign secret service. After moving to Germany the man was re-activated. In first interrogations he admitted his connection to the Mossad.

Berlin safety experts fear, according to FOCUS, that investigations against the Palestinian`s guidance-officers camouflaged as diplomats could lead to disharmony in the German-Israeli relations . As FOCUS continues to announce, the Cologne Federal Office for protection of the constitution (BfV) holds extensive files over two more illegal Mossad agents in Germany under lock. In both cases in the middle and end of the 90's, the Israeli secret service had established illegal contacts to members of german security authorities, FOCUS reports with reference to confidential documents available to its editors. This scandal effected the Federal Office for protection of the constitution (BfV) as well as the department for protection of the constitution of the North-Rhine/Westphalian ministry of the Interior. As a result the BfV-president at that time Eckart Werthebach had ordered a Mossad general from Tel Aviv to Germany and even threatened to engage the Federal Prosecutor's Office."

Return to top of [What Really Happened](#)

Findley, Paul. They Dare to Speak Out. Chicago, IL: Lawrence Hill Books. 1989.

Chapter 5: Penetrating the Defenses at Defense – and State

Page 139-164

The Pentagon, that enormous, sprawling building on the banks of the Potomac, houses most of the Department of Defense's central headquarters. It is the top command for the forces and measures which provide Americans with security in a troubled world. Across the Potomac is the Department of States, a massive eight-story building on Washington's Foggy Bottom, the nerve center of our nation's worldwide diplomatic network. These buildings are channels through which flow each day thousands of messages dealing with the nation's top secrets. No one can enter either building without special identification or advance clearance. Armed guards seem to be everywhere, and in late 1983 concrete emplacements were added and heavy trucks strategically parked to provide extra buffers if a fanatic should launch an attack. These buildings are fortresses where the nation's most precious secrets are carefully guarded by the most advanced technology.

But how secure are the secrets?

"The leaks to Israel are fantastic. If I have something I want the secretary of state to know but don't want Israel to know, I must wait till I have a chance to see him personally."

This declaration comes from an ambassador still on active duty in a top assignment, reviewing his long career in numerous posts in the Middle East. Although hardly a household name in the United States, his is one of America's best-known abroad. Interviewed in the State Department, he speaks deliberately, choosing his words carefully.

"It is a fact of life that everyone in authority is reluctant to put anything on paper that concerns Israel if it is to be withheld from Israel's knowledge," says the veteran. "Nor do such people even feel free to speak in a crowded room of such things."

The diplomat offers an example from his own experience. “I received a call from a friend of mine in the Jewish community who wanted to warn me, as a friend, that all details of a lengthy document on Middle East policy that I had just dispatched overseas were ‘out.’” The document was classified “top secret,” the diplomat recalls. “I didn’t believe what he said, so my friend read me every word of it over the phone.”

His comments will upset pro-Israel activists, many of whom contend that both the States Department and Defense Departments are dominated by anti-Israeli “Arabists.” Such domination, if it ever existed, occurs no longer. In the view of my diplomat source, leaks to pro-Israeli activists are not only pervasive throughout the two departments but “are intimidating and very harmful to our national interest.” He says that because of “the ever-present Xerox machine” diplomats proceed on the assumption that even messages they send by the most secure means will be copied and passed on to eager hands. “We just don’t dare put sensitive items on paper.” A factor making the pervasive insecurity even greater is the knowledge that leaks of secrets to Israel, even when noticed – which is rare – are never investigated.

Whatever intelligence the Israelis want, whether political or technical, they obtain promptly and without cost at the source. Officials who normally would work vigilantly to protect our national interest by identifying leaks and bringing charges against the offenders are demoralized. In fact, they are disinclined even to question to Israel’s tactics for fear this activity will cause the Israeli lobby to mark them as trouble-makers and take measures to nullify their efforts, or even harm their careers.

The lobby’s intelligence network, having numerous volunteer “friendlies” to tap, reaches all parts of the executive branch where matters concerning Israel are handled. Awareness of this seepage keeps officials – whatever rung of the ladder they occupy – from making or even proposing decisions that are in the U.S. interest.

If, for example, an official should state opposition to an Israeli

request during a private interdepartmental meeting – or worse still, put it in an intraoffice memorandum – he or she must assume that this information will soon reach the Israeli embassy, either directly or through AIPAC. Soon after, the official should expect to be mentioned by name critically when the Israeli ambassador visits the secretary of state or other prominent U.S. official.

The penetration is all the more remarkable because much of it is carried out by U.S. citizens in behalf of a foreign government. The practical effect is to give Israel its own network of sources through which it is able to learn almost anything it wishes about decisions or resources of the U.S. government. When making procurement demands, Israel can display better knowledge of Defense Department inventories than the Pentagon itself.

Israel Finds the Ammunition – in Hawaii!

In its 1973 Yom Kippur war against Egypt and Syria, Israel sustained heavy losses in weapons of all kinds, especially tanks. It looked to the United States for the quickest possible resupply. Henry Kissinger was their avenue. Richard Nixon was entangled in the Watergate controversy and soon to leave the presidency, but under his authority the government agreed to deliver substantial quantities of tanks to Israel.

Tanks were to be taken from the inventory of U.S. military units on active duty, reserve units, even straight off production lines. Nothing was held back in an effort to bring Israeli forces back to the desired strength as quickly as possible.

Israel wanted only the latest-model tanks equipped with 90 millimeter guns. But a sufficient number could not be found even by stripping U.S. forces. The Pentagon met the problem by filling part of the order with an earlier model fitted with 90-millimeter guns. When these arrived, the Israelis grumbled about having to take “second-hand junk.” Then they discovered they had no ammunition of the right size and sent an urgent appeal for a supply of 90 –millimeter rounds.

The Pentagon made a search and found none. Thomas Pianka, an officer then serving at the Pentagon with the International Security Agency, recalls: “We made an honest effort to find the ammunition. We checked everywhere. We checked through all the services – Army, Navy, Marines. We couldn’t find any 90-milimeter ammunition at all.” Pianka says the Pentagon sent Israel the bad news: “In so many words, we said: “Sorry, we don’t have any of the ammunition you need. We’ve combed all depots and warehouses, and we simply have none.”

A few days later the Israelis came back with a surprising message: “Yes, you do. There are 15,000 rounds in the Marine Corps supply depot in Hawaii.” Pianka recalls, “We looked in Hawaii and, sure enough, there they were. The Israelis had found a U.S. supply of 90-millimeter ammunition we couldn’t find ourselves.”

Richard Helms, director of the CIA during the 1967 Arab-Israel war, recalls an occasion when an Israeli arms request had been filled with the wrong items. Israeli officials resubmitted the request had been filled with the wrong items. Israeli officials resubmitted the request complete with all the supposedly top-secret code numbers and a note to Helms that said the Pentagon perhaps had not understood exactly which items were needed. “It was a way for them to show me that they knew exactly what they wanted,” Helms says. Helms believed that during this period no important secret was kept from Israel.

Not only are the Israelis adept at getting the information they want – they are masters at the weapons procurement game. Les Janka, a former deputy assistant secretary of defense who is a specialist in Middle East policy, recalls Israel persistence:

They would not take no for an answer. They never gave up. These emissaries of a foreign government always had a shopping list of wanted military items, some of them high technology that no other nation possessed, some of it secret devices that gave the United States an edge over any adversary. Such items were not for sale, not even to the nations with whom

we make our closest, most formal military alliance – like those linked to us through the North Atlantic Treaty Organization.

Yet Janka learned that military sales to Israel were not bound by the guidelines and limitations which govern U.S. arms supply policy elsewhere. He says, “Sales to Israel were different. Very different.”

Janka has vivid memories of a military liaison officer from the Israeli embassy who called at the Defense Department and requested approval to purchase a military item which was on the prohibited list because of its highly secret advanced technology: “He came to me, and I gave him the official Pentagon reply. I said, ‘I’m sorry, sir, but the answer is no. we will not release that technology.’”

The Israeli officer took pains to observe the bureaucratic courtesies and not antagonize lower officials who might devise ways to block the sale. He said, “Thank you very much, if that’s your official position. We understand that you are not in a position to do what we want done. Please don’t feel bad, but we’re going over your head.” And that of course meant he was going to Janka’s superiors in the office of the secretary of defense, or perhaps even to the White House.

Asked if he could remember an instance in which Israel failed to get what it wanted from the Pentagon, Janka pauses to reflect, then answers, “No, not in the long run.”

Janka has high respect for the efficiency of Israeli procurement officers:

You have to understand that the Israelis operate in the Pentagon very professionally, and in an omnipresent way. They have enough of their people who understand our system well, and they have made friends at all levels, from top to bottom. They just interact with the system in a constant, continuous way that keeps the pressure on.

The Carter White House tried to establish a policy of restraint.

Zbigniew Brzezinski, Carter's assistant for national security, remembers in an interview Defense Secretary Harold Brown's efforts to hold the line on technology transfer. "He was very tough with Israel on its requests for weapons and weapons system. He often turned them down." But that was not the final words. For example, Brzezinski cites as the most notable example Brown's refusal to sell Israel the controversial antipersonnel weapon known as the cluster bomb. Despite twice against populated areas in Lebanon, causing death and injury to civilians. Brown responded by refusing to sell the deadly replacements. But even on that request, Israel eventually prevailed. President Reagan reversed the Carter administration policy, and cluster bombs were returned to the approval list.

Others who have occupied high positions in the executive branch were willing to speak candidly, but, unlike Janka, they did so with the understanding that their names would not be published. As one explains, "My career is not over. At least, I don't want it to be. Quoting me by name would bring it to an end." With the promise of anonymity, he and others gave details on the astounding process through which the Israeli lobby is able to penetrate the defenses at the Defense Department – and elsewhere.

Sometimes the act is simple theft. One official says, "Israelis were caught in the Pentagon with unauthorized documents, sometimes scooping up the contents of 'in boxes' on desk tops." He recalls that because of such activity a number of Israeli officials were told to leave the country. No formal charges of espionage have even been filed, and Israel covered each such exit with an excuse such as family illness or some other personal reason: "Our government never made a public issue of it." He adds, "There is a much higher level of espionage by Israel against our government than has ever been publicly admitted."

The official recalls one day receiving a list of military equipment Israel wanted to purchase. Noting that "the Pentagon is Israel's stop-and-shop," he took it for granted that the Israelis had obtained clearances. So he followed usual procedure by circulating it to various Pentagon offices for routine review and evaluation:

One office instantly returned the list to me with a note: ‘One of these items is so highly classified you have no right to know it even exists.’ I was instructed to destroy all copies of the request and all references to the particular code numbers. I didn’t know what it was. It was some kind of electronic jamming equipment, top secret. Somehow the Israelis know about it and acquired its precise specifications, cost and top secret code number. This meant they had penetrated our research and development labs, our most sensitive facilities.

Despite that somber revelation, no official effort was launched to discover who had revealed the sensitive information.

“They Always Get What They Want”

Israel’s agents are close students of the U.S. system and work it to their advantage. Besides obtaining secret information by clandestine operations they apply open pressure on executive branch offices thoroughly and effectively. A weapons expert explains their technique:

If promised an answer on a weapon request in 30 days, they show up on the 31st day and announce: ‘We made this request. It hasn’t been approved. Why not? We’ve waited 30 days.’ With most foreign governments, you can finesse a problem. You can leave it in the box on the desk. With Israel, you can’t leave anything in the box.

He says the embassy knows exactly when things are scheduled for action:

It stays on top of things as does no other embassy in town. They know your agenda, what was on your schedule yesterday, and what's on it today and tomorrow. They know what you have been doing and saying. They know the law and regulation backwards and forwards. They know when the deadlines are.

He admires the resourcefulness of the Israelis in applying pressure:

They may leak to Israeli newspapers details of their difficulty in getting an approval. A reporter will come in to State of Defense and ask a series of questions so detailed they could be motivated only by Israeli officials. Sometimes the pressure will come, not from reporters, but from AIPAC.

If things are really hung up, it isn't before letters and calls start coming from Capitol Hill. They'll ask, 'Why is the Pentagon not approving this item?' Usually, the letter is from the Congressman in whose district the item is manufactured. He will argue that the requested item is essential to Israel's security. He probably will ask, 'Who is this bad guy in the Pentagon – or State – who is blocking this approval? I want his name. Congress would like to know.'

The American defense expert pauses to emphasize his point: "No bureaucrat, no military officer likes to be singled out by anybody from Congress and required to explain his professional duty."

He recalls an episode involving President Carter's secretary of defense, Harold Brown:

I remember once Israel requested an item on the prohibited list. Before I answered, I checked with Secretary Brown and he said, 'No, absolutely no. We're not going to give in to the bastards on this one.' So I said no.

Lo and behold, a few days later I got a call from Brown. He said, “The Israelis are raising hell. I got a call from [Senator Henry] ‘Scoop’ Jackson, asking why we aren’t cooperating with Israel. It isn’t worth it. Let it go.”

When Jimmy Carter became president, the Israelis were trying to get large quantities of the AIM 9-L, the most advanced U.S. air-to-air missile. The Pentagon kept saying, “No, no, no. It isn’t yet deployed to U.S. troops. The production rate is not enough to supply even U.S. needs. It is much too sensitive to risk being lost.” Yet, early in his administration, Carter overruled the Pentagon, and Israel got the missiles.

A former administration official recalls a remarkable example of Israeli ingenuity:

Israel requested an item of technology, a machine for producing bullets. It was a big piece of machinery, weighed a lot, and it was exclusive. We didn’t want other countries to have it, not even Israel. We knew that if we said ‘no,’ the Israelis would go over our heads and somehow get approval. So, we kept saying we were studying the request. Then, to our astonishment, we discovered that the Israelis had already bought the machinery and had it in a warehouse in New York.

The Israelis did not have a license to ship the equipment, but they had nonetheless been able to make the purchase. When they were confronted by the Defense official, they said, “We slipped up. We were sure you’d say ‘yes,’ so we went ahead and bought it. And if you say no, here’s the bill for storage, and here’s what it will cost you to ship it back to the factory.” Soon after, the official recalled, someone in the State Department called and said, “Aw, give it to them, “ adding an earthy expletive.

This sense of futility sometimes reaches all the way to the top.

Unrestricted supplies to Israel were especially debilitating in the 1974 – 77 period when U.S. military services were trying to recover from the 1973 Arab-Israeli war. In that conflict the United States stripped its own army and air forces in order to supply Israel.

During this period of U.S. shortage, Israel kept bringing in its shopping lists. The official recalls that the Pentagon would insist, “No, we can’t provide what you want now. Come back in a year or so.” In almost every one of those cases, he said, the Pentagon position was overruled by a political decision out of the White House. This demoralized the professionals in the Pentagon but, still worse, handicapped national security: “Defense Department decisions made according to the highest professional standards went by the board in order to satisfy Israeli requests.”

“Exchanges” That Work Only in One Direction

The Israelis are particularly adept at exploiting sympathetic officials, as a former Pentagon officer explains:

We have people sympathizing with Israel in about every office in the Pentagon. A lot of military personnel have been in Israel, and some served there, making friends and, of course, a number of Israeli personnel study in U.S. military schools.

The guts, the energy, the skill of the Israelis are much admired in the Pentagon. Israelis are very good at passing back to us their performance records using our equipment. Throughout our military schools are always a large number of Israeli students. They develop great professional rapport with our people.

For years, the United States and Israel have exchanged military personnel. On paper, it works both ways. In practice, Israel is the major beneficiary. The process is more one of national character than anything

clandestine. Israeli officers generally speak English, so it's no problem for them to come to America and quickly establish rapport with U.S. officers. On the other hand, hardly any U.S. officers speak Hebrew.

Language disparity is not the only problem. One of equal gravity is the American laxity in enforcing its security regulations. Many Israeli officers spend a year in a sensitive area – one of the U.S. training commands, or a research and development laboratory. At the start they are told they cannot enter certain restricted areas. Then, little by little, the rules are relaxed. A former Defense Department official explains:

The young Israeli speaks good English. He is likeable. You know how Americans are: they take him in, and he's their buddy. First thing you know, the restrictions are forgotten, and the Israeli officers are admitted to everything in our laboratories, our training facilities, our operational bases.

The former official quickly adds that rules are seldom relaxed at the other end:

This means that the officer training exchange is really a one-way street. Israel does not permit our officers, whether they speak Hebrew or not, to serve in sensitive military facilities in Israel. Many areas are totally off limits. They are very strict about that. Our officers cannot be present even when U.S. – supplied equipment and weapons are being delivered for the first time.

U.S. officers on exchange programs in Israel are, more often than not, given a desk in an office down the hall, and assigned just enough to do to keep them busy and prevent them from being too frustrated. Without knowledge of Hebrew, they have almost no way to know what is going on.

Camaraderie is also an element. Many employees in the executive

branch, Jewish and non-Jewish, feel that the United States and Israel are somehow “in this together” and therefore cooperate without limit. Many also believe that Israel is a strategic asset and that weapons and other technology provided to Israel serve U.S. purposes. These feelings sometimes cause official restrictions on sharing of information to be modified or conveniently forgotten. As one Defense official puts it, the rules get “placed deeper and deeper into the file”:

A sensitive document is picked up by an Israeli officer while his friend, a Defense Department official, deliberately looks the other way. Nothing is said. Nothing is written. And the U.S. official probably does not feel he has done anything wrong. Meanwhile the Israelis ask for more and more.

Despite such openhanded generosity, Israel does not hesitate to try to get classified information by espionage, a process that the United States years ago tried unsuccessfully to halt.

Mossad's Role in the Network

On one occasion – and only one – an employee of the U.S. government was punished for leaking classified information to Israel, and that was thirty years ago. In 1954, Fred Waller, a career foreign service officer in charge of the Israeli-Jordan desk at the State Department, read in a classified document that a friend on the staff of the Israeli embassy – under suspicion for espionage – was being recommended by the FBI for expulsion from the United States.

Waller told associates that he considered the charges “unjustified” and, according to allegations, tipped off his friend at the Israeli embassy. For this, Waller was first marked for dismissal but later permitted simply to retire. “They wanted to throw him out without a nickel,” states Don Bergus, who succeeded Waller in the State Department assignment. During those years of “McCarthyism,” Bergus recalls, “the FBI was

recommending that a lot of people be declared persona non grata. They were so happy with themselves in doing this. They knew damned well their recommendations wouldn't be acted upon."

Bergus recalls that Israel got a lot of information without espionage activity: "A lot of the information was volunteered. The apples were put on the table, and I don't blame Israel for taking them."

The investigation of Waller occurred during the high point of our government's concern over Israeli intelligence activities in the United States. Because the Eisenhower administration was trying to withhold weapons from Israel, as well as other states in the Middle East, a major attempt was made to bring leaks of classified information under control. A veteran diplomat recalls the crisis: "Employees in States and Defense were being suborned and bribed on a wide scale, and our government went to Israel and demanded that it stop."

After high-level negotiations following the Waller affair, the United States and Israel entered into an unwritten agreement to share a larger volume of classified information and at the same time to restrict sharply the clandestine operations each conducted in the other's territory. The diplomat explains that it was supposed to be a two-way street: "The deal provided that we would get more from them too, and it was hoped the arrangement would end the thievery and payoff of U.S. employees."

The understanding with Israel did not end the problem, however, as the Israelis were not content to let the U.S. decide what classified information it would receive. Israel did not live up to the terms of the agreement and continued to engage broadly in espionage activities throughout the United States.

This was still true more than twenty years after the Waller episode, during the tenure of Atlanta mayor Andrew Young as U.S. ambassador to the United Nations during the Carter Administration. Young recalls, "I operated on the assumption that the Israelis would learn just about everything instantly. I just always assumed that everything was monitored, and that there was a pretty formal network."

Young resigned as ambassador in August 1979 after it was

revealed that he had met with Zuhdi Terzi, the PLO's UN observer, in violation of the U.S. pledge to Israel not to talk to the PLO. Press reports on Young's episode said Israeli intelligence learned of the meeting and that Israeli officials then leaked the information to the press, precipitating the diplomatic wrangle which led to Young's resignation.

Israel denied that its agents had learned of the Yong-Terzi meeting. The press counselor at the Israeli embassy went so far as to tell the *Washington Star*, "We do not conduct any kind of intelligence activities in the United States. This denial must have been amusing to U.S. intelligence experts, one of whom talked with *Newsweek* magazine about Mossad's activities here: "They have penetrations all through the U.S. government. They do better than the KGB," said the expert, whom the magazine did not identify.

The *Newsweek* article continued:

With the help of American Jews in and out of government, Mossad looks for any softening in U.S. support and tries to get any technical intelligence the administration is unwilling to give Israel.

'Mossad can go to any distinguished American Jew and ask for his help,' says a former CIA agent. The appeal is a simple one: 'When the call went out and no one heeded it, the Holocaust resulted.'

The U.S. tolerates Mossad's operations on American soil partly because of the reluctance to anger the American Jewish community.

Another reason cited: Mossad is often a valuable source of information for U.S. intelligence.

Penetration by Israel continued at such a high level that a senior

State Department official who has held the highest career positions related to the Middle East confides, “I urged several times that the U.S. quit trying to keep secrets from Israel. Let them have everything. They always get what they want anyway. When we try to keep secrets, it always backfires.”

An analysis prepared by the CIA in 1979, 25 years after the U.S.-Israel espionage agreement, gives no hint that Mossad had in any way restricted its operations within the United States. According to the 48-page secret document, entitled, *Israel: Foreign Intelligence and Security Services*, the United States continues to be a focus of Mossad operations:

In carrying out its mission to collect positive intelligence, the principal function of Mossad is to conduct agent operations against the Arab nations and their official representatives and installations throughout the worlds, particularly in Western Europe and the United States. . . .

Objectives in Western countries are equally important (as in the U.S.S.R. and East Europe) to the Israeli intelligence service. Mossad collects intelligence regarding Western, Vatican and UN policies toward the Near East; promotes arms deals for the benefit of the IDG; and *acquires data for silencing anti-Israel factions in the West*. [emphasis added] (by Findley in 1986)

Under “methods of operation,” the CIA booklet describes the way in which Mossad makes use of domestic pro-Israeli groups. It states that “Mossad over the years has enjoyed some rapport with highly-placed persons and government offices in every country of importance to Israel.” It adds, “Within Jewish communities in almost every country of the world, there are Zionists and other sympathizers, who render strong support to the Israeli intelligence effort.” It explains,

Such contacts are carefully nurtured and serve as channels for

information, deception material, propaganda and other purposes. . . . Mossad activities are generally conducted through Israeli official and semiofficial establishments; deep cover enterprises in the form of firms and organizations, some especially created for, or adaptable to, a specific objective, and penetrations affected within non-Zionist national and international Jewish organizations

Official organizations used for cover are: Israeli Purchasing Missions and Israeli Government Tourist, El Al and Zim offices. Israeli construction firms, industrial groups and international trade organizations also provide nonofficial cover. Individuals working under deep or illegal cover are normally changed with penetrating objectives that require a long-range, more subtle approach, or with activities in which the Israeli government can never admit complicity

The Israeli intelligence service depends heavily on the various Jewish communities and organizations abroad for recruiting agents and eliciting general information. The aggressively ideological nature of Zionism, which emphasizes that all Jews belong to Israel and must return to Israel, had had its drawbacks in enlisting support for intelligence operations, however, since there is considerable opposition to Zionism among Jews throughout the world.

Aware of this fact, Israeli intelligence representatives usually operate discreetly within Jewish communities and are under instruction to handle their missions with utmost tact to avoid embarrassment to Israel. They also attempt to penetrate anti-Jewish elements in order to neutralize the opposition.

The theft of scientific data is a major objective of Mossad

operations, which is often attempted by trying to recruit local agents.

In addition to the large-scale acquisition of published scientific papers and technical journals from all over the world through covert channels, the Israelis devote a considerable portion of their covert operations to obtaining scientific and technical intelligence. This had included attempts to penetrate certain classified defense projects in the United States and other Western nations.

The Israeli security authorities (in Israel) also seek evidence of illicit love affairs which can be used as leverage to enlist cooperation. In one instance, Shin Beth (the domestic Israeli intelligence agency) tried to penetrate the U.S. Consulate General in Jerusalem through a clerical employee who was having an affair with a Jerusalem girl. They rigged a fake abortion case against the employee in an unsuccessful effort to recruit him. Before this attempt at blackmail, they had tried to get the Israeli girl to elicit information from her boyfriend.

Israel's espionage activities, according to the CIA, even included "crude efforts to recruit Marine guards [at the United States Embassy at Tel Aviv] for monetary reward." It reports that a hidden microphone "planted by the Israelis" was found in the office of the U.S. ambassador in 1954, and two years later telephone taps were found connected to two telephones in the residence of the United States military attaché. Retired diplomat Don Bergus recalls the episode: "Our ambassador, Ed Lawson, reported the bug in a telegram to Washington that went something like this: 'Department must assume that all conversation in my office as well as texts of my telegrams over the last six months are known to the Israelis.' Ed had dictated all telegrams to his secretary."

During the Iranian hostage crisis in 1980, columnist Jack Anderson quoted "U.S. intelligence reports," actually supplied by the Israeli

embassy, by the way of the American Israel Public Affairs Committee, that the PLO had mined the embassy to frustrate any rescue attempt by the United States. The intelligence reports proved to be bogus.

Asked about the present activities of Mossad in the United States, a senior official in the Department of State, is candid:

We have to assume that they have wire taps all over town. In my work I frequently pick up highly-sensitive information coming back to me in conversations with people who have no right to have these secrets. I will ask, 'I wonder who has the wiretaps out to pick that up,' and usually the answer is, 'I don't know, but it sure isn't us.'

The same official says he never gives any highly sensitive information over his office phone. "You have to respect their ingenuity. The Mossad people really know how to get into a system."

"No One Needs Trouble Like That"

Leaks of classified information remain a major problem for policymakers. An official whose identity I promised to withhold says that during the Carter administration his colleagues feared even to speak up even in small private meetings. When Israeli requests were turned down at interagency meetings attended at most by fifteen people – all of whom knew the discussions were to be considered top secret – within hours "the Israeli military attaché, the political officer, or the ambassador – or all of them at once – were lodging protests. They knew exactly who said what, even though nothing had been put on paper." He adds, "No one needs trouble like that."

He says David McGiffert, assistant secretary of defense for international security affairs, was often subjected to pressure. Frequently the Israeli embassy would demand copies of documents that were still in the draft stage and had not reached his desk.

To counteract these kinds of leaks some officials have taken their own precautions.

Although no charges are ever brought against those suspected of leaking information to Israel, they are sometimes bypassed when classified documents are handed out. The word is forwarded discreetly to drop their names from the distribution list. One such official served during both the Carter and Reagan administrations and remains today in a sensitive foreign policy position. When he occupied a senior position in the Carter administration, his superiors were instructed to “clear nothing” in the way of classified documents related to the Middle East through his office and used extreme caution when discussing such matters in his presence. One of his colleagues says, admiringly, “He is brilliant. He belongs in government, but he has a blind spot where Israel is concerned.”

To strike back at government officials considered to be unsympathetic to Israeli needs the pro-Israel lobby singles them out for personal attack and even the wrecking of their careers. In January 1977 a broad-scale purge was attempted immediately after the inauguration of President Carter. The perpetrator was Senator Richard Stone of Florida, a Democrat, a passionate supporter of Israel. When he was newly installed as chairman of the Senate Subcommittee on the Middle East, he brought along with him a “hit list” on a call at the White House. In his view fifteen officials were not sufficiently supportive of Israel and its weapons needs, and he wanted them transferred to positions where their views would create no problems for Israel. Marked for removal were William Quandt, Brzezinski’s assistant for Middle East matters, and Les Janka, who had served on the National Security Council under Ford. The others were military officers, most of them colonels. Stone’s demands were rejected by Brzezinski and, according to a senior White House official, “after pressing reasonably hard for several days, “ the Senator gave up. Although unsuccessful, his demands caused a stir. One officer says, “I find it very ironic that a U.S. Senator goes to a U.S. President’s National Security Advisor and tells him to fire Americans for insufficient loyalty to another country.

Leaks Disrupt American Foreign Policy

For times in recent years, major leaks of information to Israel caused serious setbacks in our relations with Israel's neighbors. The first destroyed an arrangement with Jordan that had been serving U.S. security interests successfully for years.

Under a long-standing secret agreement, Jordan's King Hussein received secret financial support from the CIA. It was a carry-over of a normal support system developed by the British. Under it, moderate leaders like Hussein received payments in exchange for helpful services which enabled them to maintain their political base without having to account to anyone locally.

Early in the Carter administration, a White House review was ordered of all covert operations, including, of course, the CIA payments in the Middle East. Nineteen people attended the review meeting in early February 1977, and one of the senior officials who attended recalls: "I feared at the time that leaks were certain to occur." A few days later, the *Washington Post* headlined a story, "CIA Paid Millions to Jordan's King Hussein." Written by Bob Woodward, the article said that over a period of twenty years the CIA had made "secret annual payments totaling millions of dollars" to Hussein. It said the payment in 1976 was \$750,000, and the disclosure provoked wide international controversy.

When he read Woodward's *Washington Post* article, Senator James G. Abourezk of South Dakota called in Harold Saunders, then an official of the National Security Council, and received confirmation that Israel, as well as Jordan, was receiving secret payments from the CIA. Abourezk recalls that Saunders estimated that during the same period that Hussein received about \$10 million, over \$70 million went to Israel. The payments helped Israel support its own burgeoning foreign aid program in Africa, payments which Abourezk believes still continue. Hussein used the funds to maintain a strong relationship with the Bedouin tribes of his desert kingdom.

After confirming the information, Abourezk called Woodward and asked if he was aware of the CIA aid to Israel when he wrote about the payments to Jordan. Abourezk recalls, “Woodward admitted knowledge of the payments to Israel but said he thought the circumstances were different and that is why he did not write about them.” Abourezk recalls being so outraged at this explanation and Woodward’s “selective” coverage of the news that he shouted over the phone, “It seems to me that sort of judgment is better left up to the readers of the *Post*.”

Abourezk tried unsuccessfully for several months to interest Washington journalists in the news that Israel too received CIA payments. Months later, after the furor over Jordan had died down, Jack Anderson mentioned the payments to Israel in his syndicated column. There was no public outcry.

The CIA arrangement with Jordan was viewed by Zbigniew Brzezinski, Carter’s National Security Adviser, as “very valuable” to the United States. But as a result of the publicity, he recalls, the arrangement had to be canceled, Hussein was embarrassed, and the United States suffered a setback in its relations with the Arab world.

The next leak so embarrassed the U.S.-Saudi relations that a career intelligence officer was ordered out of Saudi Arabia. After the fall of the Shah of Iran in 1979, there was speculation that the Saudi regime also might fall. The CIA station chief in Saudi Arabia reported this information to Washington in a secret cable, citing it as only a rumor, not a forecast. On the basis of this and other reports and analysis in Washington, the CIA produced a paper given restricted circulation in the official policy community. That paper discussed the stability of the Saudi regime. A report was leaked to news services which erroneously stated that the CIA station chief in Saudi Arabia predicted the fall of the Saudi government within six months.

John C. West, former governor of South Carolina, was the U.S. ambassador to Saudi Arabia at the time. West recalls the CIA story: “Of course, there was no such prediction that the Saudi government would fall, but that’s the way it was printed.” The episode caused deep resentment in

the Saudi capital and the station chief was asked to leave.

West had other problems with leaks. On another occasion, this time in 1980, a government employee's leak of secret information destroyed a sensitive mission to Saudi Arabia and, in West's opinion, led to a costly confrontation between the President and the Senate. The leak came from a secret White House meeting where West and a small group of high officials decided several Saudi requests to buy military equipment. "The arms package was of very, very great concern to the Saudis," West recalls:

It was essential that they, as serious customers, not be embarrassed. As we went over the items, I said, "Whatever we do, we must not say 'no' to the Saudis on any of these. It's very important that we avoid a flat turn down."

The group agreed to approve four of the requests but found the other two highly controversial. The Saudis wanted to buy high-technology AWACS intelligence-gathering aircraft and special bomb racks for F-15 fighter planes they already owned. These sale would cause an uproar in neighboring Israel, and the Carter administration did not want to offend either government.

West worked out solutions to both problems. "Let's do this," he advised the group:

The bomb racks haven't yet been adopted as a part of the U.S. system. There are still some bugs that need to be worked out. Let's explain that we won't make a decision until we decide the bomb racks are right and meet our own requirements. Given that explanation, the Saudis will go along.

On the AWACS dilemma, West predicted the Saudis would withdraw their request to buy the planes if the United States would resume a practice initiated during the tense period following the fall of the Shah of

Iran. At that time, he says, “The U.S. met Saudi intelligence needs by operating AWACS planes from Saudi bases and supplying to the Saudi government the information accumulated on these flights.” West told the group, “I will explain to the Saudis that the U.S. can’t deliver the new planes until 1985 , and by then the technology will probably be outdated.”

West’s recommendations were never accepted. The Saudis would be permitted by buy the four non-controversial items, and the other two requests would be set aside in a way that would cause no offense. West says, “I was instructed to explain the decisions personally when I returned to Saudi Arabia.”

But once again, sensitive information was leaked in a twisted form. West recalls,

The very day I left for Saudi Arabia, the *New York Times* published a story headlined: ‘Carter Is Said to Refuse Saudi Request for Arms.’ Other news services reported that at a high level meeting the White House decided to turn down the Saudi request, and after debating several days how to break the news, instructed West simply to tell them ‘no.’

I knew nothing of the leak until I landed in Saudi Arabia ready to meet Saudi officials in appointments already scheduled. The news story hit me in the face when I got off the plane. It was terrible.

The Times story delivered the blunt negative answer that West had warned must be avoided at all cost. “It destroyed all chance of success in my diplomatic mission.”

West does not know how the newspapers got the damaging report. Only a few had attended the meeting in the White House, but notes were taken, memos prepared. He speculates that the story, with deliberate inaccuracies, was leaked by “someone determined to worsen relations

between the U.S. and Saudi Arabia.”

A few months later, the Carter administration resumed AWACs operations based in Saudi Arabia. Nonetheless, embarrassed by the earlier headlines, Saudi officials decided to insist on buying their own AWACS plans and launched a public relations campaign in the United States that culminated in a costly, bruising showdown two years later in the U.S. Senate. Without the leak, West feels, the Saudi would have accepted the Carter administration decision and the AWACS controversy would never have surfaced. If so, the U.S. taxpayers might have been spared an extra \$1.2 billion in aid to Israel – the price Israel’s lobby demanded as compensation when it lost the AWACS vote in the Senate.

West recalls that leaks to Israel were so frequent that he imposed strict rules on communications:

I would never put anything in any cable that was critical of Israel. Still, because of the grapevine, there was never any secret from the government of Israel. The Israelis knew everything, usually by the time it got to Washington. I can say that without qualification.

West adds that if he wanted to communicate any information that was in any way critical of Israel, he felt more confident using an open telephone line than a top-secret cable.

West’s problems with the lobby did not end with his departure from diplomatic service. Before leaving his post in 1981, in an interview in Jeddah, he told a reporter the “most difficult question” he encountered during his work as ambassador was trying to explain why talks between the U.S. and the PLO were not permitted.

This mild comment caused trouble when West returned to private life. His appointment as distinguished professor of Middle East studies at the University of South Carolina brought a strong protest from a group of South Carolina Jews led by State Senator Hyman Rubin. “The group charged bias,” West recalls, “and the protest so disturbed the university

administration that public announcement of my appointment was delayed for more than a year.” When he learned of the protest, West asked Rubin to arrange a meeting with his group. The result was a candid two-hour discussion between twenty critics and the ambassador-turned-professor. In its wake, West says, “The controversy subsided,” and he assumed his post.

In 1983 the Israeli embassy itself directly arranged a news leak which effectively blocked U.S. support of a Jordanian rapid deployment force, though it concealed its own role. The White House was privately considering a proposal under which the U.S. would help Jordan establish an airborne unit able to provide swift help if nearby Arab states were threatened. A White House official explains,

When the Bahrainis asked for help during the Iranian crisis, Jordan wanted to help but had no way to get there. The Jordanian force idea is sound. Arabs need to be able to defend their own territory. Instead of having an American rapid deployment force going to the Persian Gulf, it would be better for Arabs to do the job themselves. Better to have Muslims defending Muslim territory than American boys.

L. Dean Brown, former ambassador to Jordan, says the proposal would have been a “godsend” to the small countries of the gulf. “what Jordan needed were c-130 transport planes in order to move light weapons by air.”

At first, Israel raised no objection. Told of the plan while he was still Israel’s ambassador to the United States, Moshe Arens simply listened. A White House official close to the project recalls, “We told Arens that we were going to have Israeli interests in mind, but we were going ahead. We would proceed in a way that would not harm Israel.”

The non-committal Israeli reaction was mistaken as a green light, and, after getting clearance from the intelligence committees of Congress, the Reagan administration proceeded with secret negotiations.

After Arens left to become Israel's defense minister, the proposal ran into trouble. Briefed on the progress of the project by Secretary of State Shultz, Meir Rsenne, Israel's new ambassador, suddenly raised objections. The Israeli embassy tipped off a reporter for an Israeli radio station about the issue, suggesting he go to Congressman Clarence Long, chairman of the House Appropriations Subcommittee that handles aid to Israel, and "he will tell you the whole story." Long cooperated, Israeli radio broke the story, and with controversy swirling in Israel, AIPAC joined the fray with its own salvos.

A White House official recalls the effect. "Once this became public," he says, "King Hussein of Jordan backed away too. He didn't want to be seen as a tool of the Americans." The official says his colleagues at the White House were convinced that the whole thing was a carefully engineered leak by the Israeli embassy. It was delayed only until Arens left Washington. "It was a carom shot, bounced through Doc Long and Israeli radio in such a way that it would not be traced back to the embassy." Former U.S. Ambassador Brown describes the leak by the Israeli's as purposeful."

"The State Department Leaks Like a Sieve."

A leak got Talcott Seelye, ambassador to Syria, in hot water in 1981 when he sent a classified cable from Syria to the State Department protesting a resolution just introduced in the House of Representatives by Stephen Solarz, a member of the Foreign Affairs Committee. Solarz represents a New York district in which Jews of Syrian origin are numerous, and his resolution criticized Syria for not permitting more Jews to leave that country.

In the cable Seelye warned that approval of the resolution would make Syria less cooperative, not more. Seelye explains, "My cable said that if Solarz is sincere and serious about getting the Jews out of Syria, he will not go ahead with this resolution; on the other hand, if he merely wants to make points with the voters, he should do something else." The

cable was leaked to Solarz, who called Secretary of State Vance and demanded: “Look, you’ve got to get Seelye out of there.” Vance was furious over the leak.

Seelye kept his job, but the State Department did little to defeat the resolution. When the resolution was taken up in the House, only one no vote was heard.

The employee guilty of leaking the cable to Solarz worked under Ed Sanders, Carter’s official liaison with the Jewish community, who then had an office in the State Department as well as the White House. No punishment was imposed; the employee was simply transferred to a different job.

The leak confirmed the fears of diplomats who had strongly opposed locating a Jewish liaison office in the State Department. One diplomat of the period describes Sanders as “a very decent human being, and he was there to do his job at the request of the president. At the same time, some of the stuff we were doing should not get out of the building to anybody.”

Harold Saunders, a scholarly career Middle East specialist who occasionally got in hot water by noting Arab concerns, was then assistant secretary of state and voiced his feelings to Vance: “How would you like having someone from U.S. Steel sitting in our Economic Bureau’s tariff office?” Vance too opposed the arrangement, but Sander’s State Department office was not closed for months.

Seelye pinpoints a very mundane reason for the wave of leaks: the prevalence of copying machines. He says that as ambassador to Syria he operated on the assumption that the Israelis would learn everything he sent to Washington. He says, “The trouble with our system of classification is that even when we limit distribution, say, to just twenty copies for the whole government, one of the offices on the list will make a dozen extra copies for their own use, and so on. It’s hard to control.”

Veterans in government lay the blame for much of the leaking on political appointees hold important positions in the state Department and not on career diplomats. In the early months of the Reagan

Administration, National Security Adviser Richard Allen was viewed as highly sympathetic to Israeli interests and, in fact, as the de facto clearance officer, encouraging the placement of personnel acceptable to the state of Israel in key positions. After Allen's departure from government, a senior officer of the State Department recalls, "No one was needed to replace him, as people with pro-Israeli interests - we called them mail carriers - are spotted in every important office."

A senior diplomat, now on leave, says: "The leaks are almost never traced to professional foreign service officers. In my experience, leaks are normally by staff members brought in by political appointees, and every administration brings in a lot of them. They seem to be all over the place." He says these "loose-tongued amateurs" are prominent on the seventh floor, where offices of senior State Department officials are located, and on the staff for policy planning, as well as in the White House. This gives them ready access to sensitive material. "Unfortunately," he adds, "they do not have the same idea of discipline and sense of loyalty as the professionals."

Some leaks originate from a few members of Congress and their staff. A former Defense Department official recalls,

There were individuals on Capitol Hill that the Pentagon viewed as conduits to Israel. No question about it. A number of times we would get requests from Congressmen or Senators for intelligence materials. We knew damn well that these materials were not for their own edification. The information would be passed to Israel.

For example, we would get a letter from a Congressman, stating he had heard the Pentagon had done a study on the military balance between Israel and its Arab neighbors. He would like to have a copy of it. We would respond, "We can't give you a copy, but we can give you an oral briefing." The usual answer is, "Sorry, we are not interested in an oral briefing."

The Case of Stephen Bryen

In the opinion of all these sources, Israeli penetration of State and Defense has reached an all-time high during the Reagan administration. In 1984 people known to have intimate links with Israel were employed in offices throughout the bureaucracy and particularly in the Defense Department, where top-secret weapons technology and other sensitive matters are routinely handled.

The bureaucracy is headed by Fred Ikle, undersecretary of defense for international security. The three personalities of greatest importance in his area are Richard Perle, Idle's assistant for international security policy; Stephen Bryen, Perle's principal deputy, whose assigned specialty was technology transfer; and Noel Koch, principal deputy to Richard Armitage, assistant secretary for international security affairs. Koch was formerly employed by the Zionist Organization of America. Perle previously served on the staff of Democratic Senator Henry Jackson of Washington, one of Israel's most ardent boosters, and had the reputation of being a conduit of information to the Israeli government. Stephen Bryen came to the administration under the darkest cloud of all.

Bryen's office is represented on the inter-agency unit, known as the National Disclosure Policy Commission, which approves technology transfers related to weapons systems. The commission includes representatives of State, National Security Council and the intelligence services, as well as Defense. Bryen was publicly accused in 1978 of offering a top-secret document on Saudi air bases to a group of visiting Israeli officials.

The accusation arose from an incident reported by Michael Saba, a journalist and former employee of the National Association of Arab Americans. Saba, who readily agreed to a lie detector test by the FBI, said he overheard Bryen make the offer while having breakfast in a Washington restaurant. At the time, Bryen was on the staff of the Senate Foreign Relations Committee. A senior career diplomat expresses the

problem State Department officials encountered during that period: “Whenever Bryen was in the room we always had to use extreme caution.” During the controversy, Bryen was suspended from the commit staff but later reinstated. He later left the committee position and became executive director of the Jewish Institute for National Security Affairs (JINSA), an organization founded – according to The Jewish Week – to “convince people that the security of Israel and the United States is interlinked.” When Bryen moved to a position in the Defense Department, his wife, Shoshona, replaced him at JINSA.

After nine months the investigating attorneys recommended that a grand jury be empanelled to consider the evidence against Bryen. According to the Justice Department, other witnesses testified to Bryen’s Israeli contacts. Indeed, a Justice Department memorandum dates January 26, 1979, discussed “unresolved questions thus far, which suggest that Bryen is (a) gathering classified information for the Israelis, (b) acting as their unregistered agent and (c) lying about it. . . .” The Justice Department studied the complaint for two years. Although it found that Bryen had an “unusually close relationship with Israel,” it made no charges and in late 1979 closed the file. Early in 1981 Bryen was hired as Richard Perle’s chief deputy in the Pentagon. He remains in this highly responsible position today.

Perle himself was also the subject of an Israel-related controversy. An FBI summary of a 1970 wiretap recorded Perle discussing classified information with someone at the Israeli embassy. He came under fire in 1983 when newspapers reported he received substantial payments to represent the interests of an Israeli weapons company. Perle denied conflict of interest, insisting that, although he received payment for these services after he had assumed his position in the Defense Department, he was between government jobs when he worked for the Israeli firm.

Because of these controversies both Perle and Bryen were given assignments in the Reagan administration which – it was expected – would keep him isolated from issues relating to Israel. But, observes a State Department official, it has not worked out that way. Sensitive

questions of technology transfer which affect Israeli interests are often settled in the offices of Perle and Bryen.

Despite the investigation, Bryen holds one of the highest possible security classification at the Department of Defense. It is a top secret/code word classification, which gives him access to documents and data anywhere in government, almost without limit. A high official in the Department of State explains the significance of his access: “With this classification, Bryen can keep up to date not only on what the United States has in the way of technology, but on what we hope to have in the future as the result of secret research and development.

“I’ll Take Care of the Congress”

Admiral Thomas Moorer recalls a dramatic example of Israeli lobby power from his days as chairman of the Joint Chiefs of Staff. At the time of the 1973 Arab-Israeli war Mordacai Gur, the defense attaché at the Israeli embassy who later became commander-in-chief of Israeli forces, came to Moorer demanding that the U.S. provide Israel with aircraft equipped with a high technology air-to-surface anti-tank missile called the Maverick. At the time, the U.S. had only one squadron so equipped. Moorer recalls telling Gur:

I can’t let you have those aircraft. We have just one squadron. Besides, we’ve been testifying before the Congress convincing them we need this equipment. If we gave you our only squadron, Congress would raise hell with us.

Moorer looks at me with a steady piercing gaze that must have kept a generation of ensigns trembling in their boots: “And do you know what he said?” Gur told me, “You get us the airplanes; I’ll take care of the Congress.” Moorer pauses, then adds, “And he did.” America’s only squadron with Mavericks went to Israel.

Moorer, speaking in his office in Washington as a senior counselor

at the Georgetown University Center for Strategic and International Studies, says he strongly opposed the transfer but was overruled by “political expediency at the presidential level.” He notes President Richard Nixon was then in the throes of Watergate. “But,” he adds,

I’ve never seen a President – I don’t care who he is – stand up to them [the Israelis]. It just boggles the mind.

They always get what they want. The Israelis know what is going on all the time. I got to the point where I wasn’t writing anything down.

If the American people understood what a grip those people have got on our government, they would rise up in arms. Our citizens don’t have any idea what goes on.

On another occasion, fear of lobby pressure caused a fundamental decision on further military sales to Israel to be deliberately pigeonholed. It involved the general consensus of professionals in the Pentagon that Israel had enough military power for any need as of 1975. By then it had reached a level of superiority that was overwhelming. In December 1976 the Middle East Arms Transfer Panel wrote a report to Secretary of Defense Ronald Rumsfeld, concluding that no additional arms sales to Israel were necessary. However, Rumsfeld did not send the report to the State Department. It was the closing days of the Ford administration, and its transmission as an official document and subsequent leakage would have given the Democrats a partisan edge with the Israeli lobby.

Jewish groups in the United States are often pressed into service to soften up the secretary of state and other officials, especially in advance of a visit to the United States by the Israeli Prime Minister. A senior Defense official explains, “Israel would always have a long shopping list for the prime minister to take up. We would decide which items were worth making into an issue and which were not. We would try to work things

out in advance.” There was the constant threat that the prime minister might take an arms issue straight to the president, and the tendency was to clear the agenda of everything possible. “We might decide that we don’t want this chicken shit electronic black box to be an issue between the president and prime minister, we would approve it in advance.”

On one such occasion, Ed Sanders, President Carter’s adviser on Jewish affairs, brought a complaint to the National Security Council offices: “I’m getting a lot of flack from Jewish Congressmen on the ALQ 95-J. What is this thing? And why are we being so nasty about it? Shouldn’t we let Israel have it? The president is getting a lot of abuse because the Pentagon won’t turn it loose.” It was a high technology radar jamming device, and soon it was approved for shipment to Israel.

In advance of Carter’s decision to provide a high technology missile to Israel, a procession of Jewish groups came, one after another, to say:

Please explain to us why the Pentagon is refusing to sell AIM 9-L missiles to Israel? Don’t you know what this means? The missile is necessary so the Israelis will be able to shoot down the counterpart missile on the Mig 21 which carries the Eight Ball 935.

A former high-ranking official in security affairs cites the intimidating effect of this procession on career specialists:

When you have to explain your position day after day, week after week to American Jewish groups – first, say, from Kansas City, then Chicago, the East Overshoe – you see what you are up against. These are people from different parts of the country, but they come in with the very same information, the same set of questions, the same criticism.

They know what you have done even in private meetings. They

will say, ‘Mr. Smith, we understand that in interagency meetings, you frequently take a hard line against technology transfers to Israel. We’d like you to explain yourself.’ They keep you on the defensive. They treat you as if you are the long pole in the anti-Israel tent no matter how modest the position you have taken.

Jewish groups in turn press Capitol Hill into action:

We’ll get letters from Congressmen: ‘We need an explanation. We’re hearing from constituents that Israel’s security is threatened by the refusal of the Pentagon to release the AIM 9-L missile. Please, Mr. Secretary, can you give me your rationale for the refusal?’

The certainty of such lobby pressure can be costly to taxpayers. In one instance it kept the U.S. from trying to recover U.S.-supplied arms which Israel captured from Lebanon. During Israel’s invasion of Lebanon in 1982, its forces overran and captured tons of equipment of all sorts, including weapons supplied by the United States to the government forces in that country. Knowledge of this came to light in an unusual way a year later.

During a visit to Lebanon, the Reverend George Crossley, of Deltona, Florida, was shown cases of U.S.-made M-16 rifles which Israel officials said were captured from Palestinian forces. Crossley noted they carried a Saudi insignia and wrote down the serial numbers. Saudi Arabia, of course, had no forces involved in the fighting in Lebanon, and the clergyman jumped to the conclusion that rifles the U.S. had sold to Saudi Arabia were turned over to the PLO forces in Lebanon, then captured by the Israelis. If true, this would have been a violation of a U.S. law which prohibits transfer of U.S.-supplied weapons to another country without permission.

Crossley wrote to his Congressman, Bill Chappell, Jr. who asked

the State Department to explain. A check of records showed the U.S. had never sold M-16 rifles to the Saudis, who prefer a German make. The rifles in question were provided directly to forces of the Lebanese government.

The episode got public attention at a time when the U.S. government, at great expense, was once again equipping Lebanese forces. A White House official, reading accounts of the Crossley affair, asked the desk officer at the Pentagon why the U.S. didn't demand that the Israelis give back these rifles and all other equipment they had taken from the Lebanese army. The Pentagon had an accurate list of what the U.S. had supplied. Surely, he argued, the Israeli government could be forced to cooperate, and this would ease U.S. costs substantially.

The desk officer exploded: "Are you kidding? No way in hell! Who needs that? I answer maybe one hundred letters a month for the secretary of defense in reply to Congressmen who bitch and complain about our mistreatment of Israel. Do you think that I want to increase my work load answering more shitty letters? Do you think I am going to recommend action that will increase the flow of problem letters to my boss? Be serious."

Every official of prominence in the State and Defense Department proceeds on the assumption-and certainty – that at least once a week he will have to deal with a group from the Jewish community. One of them summaries,

One has to keep in mind the constant character of this pressure. The public affairs staff of the Near East Bureau in the State Department figures it will spend about 75 percent of its time dealing with Jewish groups. Hundreds of such groups get appointments in the executive branch each year.

In acting to influence U.S. policy in the Middle East, the Israeli lobby has the field virtually to itself. Other interest groups and individuals who might provide some measure of counterbalancing pressure have only

begun to get organized.

Americans of Arab ancestry, for example, remain divided. A diplomat who formerly served in a high position in the State Department gives this example:

When a group concerned about U.S. bias favoring Israel would come in for an appointment, more often than not those in the group start arguing among themselves. One person will object to a heavy focus on Palestinian problems. Another will want Lebanon's problems to be central to the discussion. I would just sit back and listen. They had not worked out in advance what they wanted to say.

Les Janka had similar experiences. In a commentary at a gathering sponsored by the American Enterprise Institute, he recalled visits by groups sympathetic to Arab problems:

Their complaints tended to be fairly general. They would say, 'We want the U.S. to be more even-handed, more balanced,' or 'We want you to be more interested in the Palestinians.' Nothing specific. In contrast the Jewish groups come in with a very specific list of demands.

On all kinds of foreign policy issues the American people just don't make their voices heard. Jewish groups are the exceptions. They are prepared, superbly briefed. They have their act together. It is hard for bureaucracies not to respond.


WHAT REALLY HAPPENED

THE HISTORY THE GOVERNMENT HOPES YOU DON'T LEARN!

YOU ARE LOOKING AT A US GOVERNMENT LIE

On Friday 14 December 2001 a videotape of Osama bin Laden "confessing" to the 9/11 attacks was released.


The tape was supposedly found in a house in Qandahar, Afghanistan. The recording was of very poor audio and visual quality and the authenticity of the tape was questioned. This annoyed President Bush who said "[It is] preposterous to think this tape was doctored".

Okay, let's have a look.

Here's 5 Osama's - which is the odd one out?


Even Mr Magoo would have to say that Osama 'E' stands out like a sore thumb, and this is the man on the "confession" tape. Between the nose and the cheeks it is clear that this man is NOT Osama.

You are being lied to by the US Government. They are using deception to trick you into surrendering your freedoms, money, and the lives of your children for a phony "War On Terror".

It does not get any more obvious than this.

There is clearly good reason to doubt the tape. There is excessive noise on the audio track, making it impossible to really hear what is being said. Given that the tape was recorded in an area supposedly devoid of audio urban signature, there should have been little ambient noise, yet the speech is masked with a great deal of noise. Then there is that gap in the audio track, reminiscent of Nixon's missing 18 minutes, and the truths it once contained which are lost forever to history.

Doubts have already been raised regarding the correct translation of the speaker's words into "We", when his words could also mean "They".

But there are very good reasons to suspect that the tape is not what the US Government claims it to be. In the tape, Osama supposedly states that he knew of the attack on the WTC 5 days in advance, yet we know from the preparations inside the United States that the plan had been in existence for much longer than that. The records of those flight schools where the hijackers supposedly trained have been confiscated under the watchful eye of Jeb Bush, Governor of Florida and brother to the President. Will the Bush administration now claim that the hijackers learned to fly a passenger jet in just 5 days?

Likewise, The translation of the Osama tape has him stating that the hijackers did not know they were about to die, yet the letters the FBI claims to have found written by the hijackers indicate the exact opposite. Then too there were the numerous words added to the translation in parenthesis to alter and redirect the meaning of the translated words. Finally, this was not the first video tape claiming to be evidence against Osama to surface, and the public is well aware that the claims made regarding the earlier "confession" tape, including a claim that Osama had nukes, [were created by the translator, not actually stated by Osama.](#)

As quoted in the Associated Press, Al-Muhajiroun is reporting that the video tape is actually years old; the target being discussed is not the World Trade Towers, but a target inside Saudi Arabia. Even hard line secular Pakistanis are unconvinced. Iqbal Haider, a former senator from the party of ousted prime minister Benazir Bhutto, said he found it hard to believe that bin Laden would allow himself to be filmed confessing to the crime. *"It is hard to believe that a man who masterminds the September attacks which such secrecy and finesse could be that stupid and imprudent,"* he said. "I hate Osama and the Taliban because they inflicted incalculable damage on Muslims ... but it is hard to digest that he can be such a fool."

The figure claimed to be Osama appears to write notes with his right hand, yet the [FBI's description of Osama](#) indicates he is left-handed. The man in the video wears a ring which does not appear on other confirmed photos of Osama.

One third of the public suspects the tape is not what it is claimed to be. The American revolution was fought with less than one third public support. Most Presidents are elected with less than a one third majority.

What the C-SPAN poll reveals is that the government of the United States finds itself in a huge credibility crises. Far more people doubt the official story than anyone dreamed! Even I was surprised (and encouraged) by the C-SPAN poll.

And if the government of the United States finds itself in a credibility crises, who but itself does it have to blame?

We live in a time of very unpleasant realities. Truth has become such a valuable commodity that the government of the United States and the media have started (to put it politely) economizing it. [Documented cases of media deception](#) over the years have made it clear that the media lies to the public on important issues. As Richard Salent, Former President of CBS News has stated, media's job is to feed the public what media thinks the public ought to know. Clearly, anything that happens that the media doesn't think the public needs to know about will simply not be reported.

By way of example, let's take a look at [the JFK assassination](#). For years, the government and the media sang a uniform chorus of "lone assassin" and "Magic Bullet", even though careful analysis showed that [the media was using fraudulent photos to sell these claims](#). Finally, in 1998, trapped by his own handwritten notes uncovered in the National Archives, Warren Commission member Gerald Ford admitted that the Warren Report altered the official location of the entry wound on JFK's back. While the admission was made to appear quite trivial in the media, a moment's consideration reveals that this confession triggers some

important consequences.

JFK had an entry wound down on his back, over by the shoulder blade. The photo of JFK's shirt showed clearly where this entry wound was. Gerald Ford's (and the Warren's) official version placed the wound up by the base of the neck. The hole in the shirt was explained away by suggesting that the normally fastidious John Kennedy had allowed his shirt to come un-tucked and ride up his back under the suit coat sufficient to place the back of the shirt up around the neck. Now, however, the original source document showing the back wound to be right where the (properly tucked in) shirt indicated it was.

What does this mean? The theory of the lone assassin is based on the "Magic Bullet" theory, that one single bullet accounted for all of JFK's wounds except the head wound, plus all the wounds on Texas Governor John Connelly. In order to work, the entry wound on JFK's back had to be up at the base of the neck to line up with the purported exit wound in the front of the throat. If the entry wound wasn't where the "Magic Bullet" theory requires it to be then there is no "Magic Bullet". If there is no "Magic Bullet", then there is no "lone assassin".

But more to the point, even ahead of the implications for the "Magic Bullet" theory, the irrefutable fact is that the Warren Commission lied to the public about that back wound. Though they may try to explain it away as some bizarre attempt at historical "clarification", the plain simple fact is that a wound lower in the back and out on the shoulder blade was reported to the public by the Warren Commission as being at the base of the neck.

The Warren Commission lied to the public about the location of that wound. There is no other way to put it. It cannot be candy-coated. It cannot be "spun". It cannot be excused. The wound was in one place, but the public was told it was someplace else.

Just take a moment and think that through.

Once you accept that the Warren Report lied to the public, you'll realize you knew it all along. After all, the last official government verdict, rendered by the House Select Committee on Assassinations, was that there had indeed been a conspiracy, and John Connelly went to his grave insisting he was not hit by the same gunshot that had hit John F. Kennedy. The Zapruder film bears him out, showing Connelly, after John Kennedy has clutched his throat, still holding his Stetson hat in the hand which was just moments later, struck by a bullet. A *different* bullet.

For those of you old enough to remember, recall how the media unabashedly signed onto this lie of a "magic bullet" and a "lone assassin". The mainstream media, who purports to be the watchdog against government abuse on behalf of the American people, stood up to be counted with what may be the most monstrous lie told to the American people in the last half century. People tend to believe what they hear over and over again. And over and over again we heard the steady and unrelenting litany of "lone assassin", "lone assassin", "lone assassin". It wasn't news; it was a hypnotic sales pitch.

When Robert Kennedy was killed, yet again the people were told over and over again that it was a lone assassin. The government and the media spoke with a single voice of reassurance that nobody else had taken part in the assassination of Robert Kennedy. Yet it was clear from [initial police reports](#) that one other suspect did exist, a girl in a polka dot dress who was seen leading Sirhan around early in the evening, then running from the scene of the assassination. Probably few would have paid that much attention to her, since the investigation appeared not to be interested, until an [official LAPD audio tape surfaced from the lie detector test of witness Sandy Serrano](#). Serrano was one of the witnesses who saw the woman in the Polka-dot dress leading Sirhan around prior to the shooting. Yet as can be heard on this tape, the police investigator (later revealed to have CIA connections) is clearly trying to coerce Serrano into changing her story!

One more Kennedy death. One more cover-up.

In those innocent times, the American public was naïve, perhaps dangerously so. Americans never dreamed that our government and the media would lie to us all about something so important as the killing of our leaders. But, as history has shown, they did just that. We never dreamed that our nation's future was being shaped, not by the ballot box, but by the hired assassins of secretive powerful individuals. Yet it was, and still is.

The Kennedy assassinations, coupled with that of Martin Luther King, plus the attempted assassination of George Wallace, brought an end to that naivete, as we watched the man who would have never been President but for all those convenient

deaths walk into the White House on Inauguration day, 1969.

More than anyone else, with the possible exception of the current occupant of the White House, Richard Nixon destroyed the image of an honorable and law-abiding American President we had all been raised with, The lesson of his term in office was a simple one. Presidents do break the law. Presidents commit perjury and obstruction of justice. Presidents have things to hide. Presidents do not respect the Constitution.

Oddly enough, Richard Nixon was forced to resign because of the John F. Kennedy assassination. The break-in at the Watergate offices of the Democratic National Committee would have never become the issue to topple a President, but for the need to protect just WHY the crime had been committed. The Democrats had obtained [photographs which showed Nixon "associate" E. Howard Hunt](#) to be one of the tramps arrested and then released in Dealey Plaza. This is why Hunt led the break-in at the Watergate. He was protecting his own posterior.

Rather than risk exposure of a far worse scandal, Nixon resigned, turning over the White House to Gerald Ford, the Warren Commission member who in 1998 [admitted to altering the official location of JFK's back wound.](#)

From this linkage, it should be obvious that the various assassinations that dominate the political history of our nation are not the isolated events that the media and government would have us believe. They are, rather, high points on an ongoing continuum of intrigue and criminal enterprise that is the political reality.

Starting from the fact that you were lied to about the deaths of John and Robert Kennedy, take a moment to think back at just how many people had to sign onto those lies. Newscasters, police officers, investigators, and government officials, all had to take part, all DID take part.

That is an important lesson to keep in mind, that a lie to the public demands, and has little trouble obtaining, a vast number of people to help it along.

The media

Asked to give a toast before the prestigious New York Press Club, John Swinton, the former Chief of Staff at the New York Times, made this candid confession [it's worth noting that Swinton was called "The Dean of His Profession" by other newsmen, who admired him greatly]:

" There is no such thing, at this date of the world's history, as an independent press. You know it and I know it. There is not one of you who dares to write your honest opinions, and if you did, you know beforehand that it would never appear in print. I am paid weekly for keeping my honest opinions out of the paper I am connected with. Others of you are paid similar salaries for similar things, and any of you who would be so foolish as to write honest opinions would be out on the streets looking for another job.

If I allowed my honest opinions to appear in one issue of my paper, before twenty-four hours my occupation would be gone. The business of the journalist is to destroy the truth; to lie outright; to pervert; to vilify; to fawn at the feet of mammon, and to sell the country for his daily bread. You know it and I know it and what folly is this toasting an independent press. We are the tools and vassals of the rich men behind the scenes. We are the jumping jacks, they pull the strings and we dance. Our talents, our possibilities and our lives are all the property of other men. We are intellectual prostitutes. "

From a very young age we are all raised in the belief that the media is supposed to keep an eye on the government, to watch out for wrongdoing. There is a carefully crafted illusion of an independent media, but it is illusion only. Since WW2, the

Central Intelligence Agency has been running [operation MOCKINGBIRD](#) which places CIA assets in management positions of all the media. That the CIA wields a great deal of control over the media and what it tells the American people was revealed by the heavy handed actions taken in regards to covering up that portion of the Iran-Contra scandal that took place at the [Mena, Arkansas airport](#). Following the killing of cocaine smuggler and Iran-Contra pilot Barry Seal, writers Roger Morris and Sally Denton uncovered documents proving that Seal had been working for the CIA. That information was written up as an [article for the Washington Post](#), and had been cleared for publication by legal and fact checking when Managing Editor Bob Kaiser spiked the article without explanation. When writer Gary Webb wrote his series of article "[Dark Alliance](#)", which accused the CIA of being the source of the cocaine that poured into Los Angeles in the 1980s, virtually every major newspaper, including the Los Angeles Times, united in their attack on his story. Less than one year later, the CIA's Inspector General issued a report that admitted to the cocaine trafficking in connection with Iran-Contra. None of the newspapers that savaged Gary Webb ever bothered to apologize to him.

Recently the American Movie Classics cable channel ran a program which openly admitted that the CIA uses Hollywood for propaganda purposes. Consistant with that revelation, the AMC program portrayed the CIA/Hollywood alliance as being of great benefit to the movie-going, tax-paying, public.

The few times the media has appeared to expose government wrongdoing has later been revealed in historical hindsight as one faction using the media against another faction. For those issues which all factions agree must be kept from the public, the media operates with total unanimity. As we saw in the [photos from the Dec 14th, 1963 POST magazine](#), the media was committing outright fraud to sell the single bullet theory to the public. And, as we saw with regard to the cocaine smuggling by the CIA, the media not only ignores the story, but attacks anyone who dares touch the subject.

Alternatively, in hindsight, it is pbvious that the media's obsession with Monica Lewinsky was a ploy to distract the American people from the real crimes of drug money laundering at the heart of the Whitewater affair, while the media obsession with Chandra Levy early in the year was done to distract the people of the United States from the fact that the US Government was already informing other nations of a plan to invade Afghanistan BEFORE there was ever an attack on the World Trade Towers.

And again, these are not isolated incidents, but part of a continuum, as evidenced by the [various scandals which have hit the major media](#) involving the fraudulently manufactured Food Lion story, the [phony Bosnian "Concentration Camp" photos](#), and the use of explosives to manufacture a story about unsafe side mounted gas tanks on GM trucks.

That our media is biased is clear. All the mainstream media championed the story that White House Deputy Council [Vincent Foster](#) committed suicide. CBS "60 Minutes" went out of their way to attack writer Chris Ruddy, who pointed out the evidence of cover-up (evidence which has now brought the FBI into Federal Court on charges of witness harassment and evidence tampering). A&E's "Inside Investigations" explained away the lack of fingerprints on the smooth metal revolver Foster was found with by using a heavily textured semi-automatic pistol on their program, a deliberate fraud.

Speaking of CBS "60 Minutes", the executive producer of that show, Don Hewitt, has admitted on video tape to editing his show's segment on Gennifer Flowers to discredit her and help Bill Clinton, even though Gennifer Flowers had audio tapes which proved her story was true.

DON HEWITT (Executive Producer, "60 Minutes"): And they came to us because they were in big trouble in New Hampshire. They were about to lose right there and they needed some first aid. They needed some bandaging. What they needed was a paramedic. So they came to us and we did it and that's what they wanted to do. When I told Tim Russer that I was persona-non-grata at the White House, he said, "Why?" I said, "The Gennifer Flowers interview." He said, "You got him the nomination." I said, "I know that." As far as I know from the conversations I've had, Bernie Nussbaum knew that, Gergen knows that, Lloyd Cutler certainly knows it 'cause Lloyd had a hand in his coming on that night.

You know it was strong medicine the way I edited it but he was a very sick candidate. He needed very strong medicine, and I'm not in the business of doctoring candidates but he got up out of a sick bed that night and walked to the nomination and as I said to Mandy, "You know if I'd edited it your way, you know where you'd be today? You'd still be up in New Hampshire looking for the nomination." He became the candidate that night.

Because of incidents like the above, plus others so numerous as to be beyond the scope of this document, it has become popular to refer to members of the media as "presstitutes", in keeping with John Swinton's quite honest assessment of his own profession.

It therefore follows that, since the presstitutes write or broadcast what they are told to write and broadcast, that all media presents to the public is what the owners and controllers of the media, all with ties to the government, want you to see. They print it, you think it. They broadcast it, you think it. They print it, you think it. They broadcast it, you think it. People believe what they hear over and over again.

And over and over again, **you are being lied to.**

COINTELPRO - harassment of those who try to expose the lies.

The FBI has enjoyed, for much of its existence, a splendid public image. This is no accident. J. Edgar Hoover spent as much time polishing the image of the FBI as he did solving crimes, and the unofficial motto of the FBI remains, "Never embarrass the bureau".

Hoover was obsessed with Hollywood, going back to his battles with Charlie Chaplin. Hoover personally supervised the filming of the Jimmy Stewart movie, "The FBI Story", and [FBI documents show that the FBI not only kept watch on celebrities, but kept an eye on movies that might be considering showing the FBI in a poor light](#). So concerned with the FBI's [public image was Hoover that he even [used taxpayer paid for bureau assets to counter rumors of his gay lifestyle, considered deviant at the time](#).

But that's just the FBI's public image. The reality is quite something else.

It is inevitable that when a government lies to the people, sooner or later the liars need to have in place a mechanism to suppress anyone who might wish to expose the lies, the first amendment be damned.

Fullfilling that role is the FBI and its [COINTELPRO program](#), the harsh reality behind the polished public image.

Originally started back in the 60s to sabotage opposition to the war in Vietnam, the FBI's COINTELRO operation was exposed in the 70s and led to Congressional Hearings. In those hearings, it became obvious that rather than fighting crime, the FBI had been engaged in criminal actions of its own and for no other purpose than to silence anyone who spoke out against the government's policies, and especially those who challenged the official view of events.

One of the tools most used by the FBI was to sabotage public support for dissident views by planting false information, either through informants, the complicit media, or undercover informants which operated on every college campus (and still do to this day).

One of the most infamous smear jobs involved the ["Black Panther Coloring Book"](#). The Black Panthers were originally formed to address two issues. They wanted to make sure that kids in the ghettos were getting breakfasts, and they were concerned with the curriculum in the public schools and wanted local control of education (an issue that many today can easily identify with). And, of course, they wanted the government to respect their Constitutional rights.

Needless to say, the Federal government did not like either the idea of giving up control of the public school curriculum, nor of

having to respect anyone's Constitutional rights.

The FBI then printed up the coloring book shown at the above link and distributed it far and wide. That it was mailed primarily to white households should have been the tip-off, but again, people didn't believe that the government of the United States engaged in such despicable behaviors, and that belief kept the people blind. The mainstream media then proceeded to tell the public that the coloring books were being given out to black children at those free breakfasts, and forever after, the Black Panthers were portrayed by the media as dangerous fanatics intending to kill white people. Needless to say, all support for local control of the curriculum vanished.

Yet another infamous FBI trick was the smearing of [actress Jean Seberg](#), who at a time when the Black Panthers were under attack by the media and the FBI, openly supported them on the issues of civil rights. Because of her fame as a film star, Jean Seberg drew a lot of public attention to the real issues the Black Panthers were working for, so the FBI set out to destroy her.

The SAIC Los Angeles wrote a memo to FBI headquarters in Washington D.C. [Page one of the memo](#) requested permission to plant a false story to destroy Jean Seberg's public image. [Page two of the memo](#) contained assurances that the smearing would never be traced back to the FBI, clear evidence that the Los Angeles office knew it was acting in a criminal manner.

Permission was granted by Washington D.C. with the suggestion that the smear be delayed until Jean's pregnancy was much more obvious. The phony letters were sent, and the story broken by Los Angeles Times gossip columnist Joyce Haber. NEWSWEEK picked up the story, and it was soon world wide. All this at a time when inter-racial sex, let alone an inter-racial adulterous affair, was a career-wrecking scandal. The emotional shock of the smear drove Jean Seberg into miscarriage. The funeral for the baby was held with an open coffin, so the lie stood revealed in its most tragic and pathetic form. Soon after, Jean Seberg committed suicide. Because Jean Seberg's husband was a French Diplomat, the scandal became an international incident that ended only when the FBI was forced to make a public apology for its action (one of very few times it has done so).

This is the harsh reality behind the glitzy and quite phony façade of the FBI. As whistle blower Frank Whitehurst has pointed out, and as the lawsuit against the FBI for witness harassment and evidence tampering in the [Vincent Foster](#) case underscores, the FBI is never interested in what is true, but only in what is expedient for those in power.

The FBI is in the business of planting false information for the express purpose of deceiving the public. They do it in the media. They do it on the internet. (And right now they are working overtime in every public forum they can infiltrate).

TWA 800

Perhaps no stronger indication exists of the culture of deception that permeates our government than the deplorable behavior of the NTSB in the aftermath of the crash of [TWA 800](#).

The evidence that TWA 800 was victim to something other than a mysterious fuel tank explosion could fill a website (several, actually) but for our purposes, we will focus on one issue only, that of the [strange red residue](#) found on three rows of seats in the reconstructed wreckage.

In the NTSB's report, specifically the Fire & Explosions report written by Merritt Birky, the NTSB claims that the red residue, thought by many to be the combustion products of a solid fuel rocket motor, was the 3M contact cement used in the manufacture of the seats. The NTSB went further, claiming that lab tests conducted by NASA scientist Dr. Charles Bassett had linked the red residue to the seat glue.

But that is not what Dr. Bassett found. In a [sworn declaration entered as evidence in a court case](#) Dr. Bassett makes it clear that his tests did not and could not link the red residue to seat glue. More telling, samples of the normally pale yellow seat glue provided to Dr. Bassett by the NTSB had been dyed with a red dye!

The NTSB lied to the public when they claimed Dr. Bassett's lab tests linked the red residue to seat glue. Dr. Bassett's tests did nothing of the kind.

The NTSB lied.

What the red residue actually is, is a subject for another monograph. The key point to be made here is that the National Transportation Safety Board willfully and knowingly lied to the public about an air crash.

The NTSB lied.

The FBI lied.

The US Government lied.

The people of the United States are the most lied-to people on Earth. We are more lied-to than the people of the USSR ever were. The US Government lies to protect its crimes, to replace leaders We The People elect with ones the government insiders prefer to have, to conceal its mistakes, to initiate wars of conquest among a population morally opposed to such adventurism.

"All warfare is based on deception."The Art Of War

-- Sun Tzu

All governments that start a war use deception to do so. No modern people ever agreed to march into another land, murder the women and children in their beds, and take what did not belong to them. All invading armies have to be lied to, to make them believe they act in self defense or to recover what is rightfully theirs. The Nazis followed Hitler into Poland behind the lie that Poland had attacked them first, then across France convinced that France had originally been German lands in the distant past. The German people believed those lies because the German media worked just as hard to sell Hitler's lies as the American media works to sell the lies of the US Government.

One media lie which has been repeated recently (and endlessly) in the quest to create a new war for the oil of Iraq is the claim that Saddam Hussein gassed the Kurds in Iraq. Most people accept this as a fact simply because they have been told Saddam Hussein gassed the Kurds over and over by an endless line of government spokeswhores. The TRUTH is that [the United Nations investigated these claims and found NO EVIDENCE](#) that Saddam had ever committed any such acts. Did the American media report the United Nations conclusions to you? No?

The fastest way to trick a population into invading someone else's lands is to create the fear and terror NOT to do so. Hitler was hardly the first to use the tactic; [fake terror against ones own population as a tool of domestic policy goes back to Roman times.](#)

Even the US Government uses fake terror. In this [excerpt from James Bamford's book, "Body Of Secrets"](#), declassified documents reveal US Government plans for staged terrorist attacks on Americans, with the intention of blaming Cuba, following the Bay of Pigs, a plan spiked by John F. Kennedy. More about [Operation NORTHWOODS from the National Security Archives.](#)

"Body Of Secrets" by James Bradford, was mentioned last spring in an [article in the Baltimore Sun](#) , and more recently in an article in [ABC News](#). This book is available in bookstores or at [Amazon.com](#).

The US uses lies to start wars. From the USS Maine to the Gulf of Tonkin, the American people have been fed one deception after another to justify wars of aggression by the United States Government. [Pearl Harbor, as one example, was NOT a surprise](#), but the end result of an 8 step plan to provoke Japan created by ONI Lt. Commander Arthur H. McCollum and implemented by FDR in order to get the United States into a war with Hitler which the American people did not want.

Additional info, including scans of declassified documents proving US foreknowledge of the attack is in Robert B. Stinnett's book, "Day Of Deceit", available in bookstores or at [Amazon.com](#) .

<http://www.rense.com/general18/ez.htm>

Mr Bush said it was "preposterous for anybody to think this tape was doctored".

He added: "Those who contend it's a farce or a fake are hoping for the best about an evil man. This is Bin Laden unedited. This is... the Bin Laden who murdered the people. This is a man who sent innocent people to their death."

http://news.bbc.co.uk/1/hi/world/south_asia/1708091.stm

The recording is of very poor audio and visual quality, and Pentagon officials asked four non-government Arabic speakers to listen to the remarks and agree on a uniform translation.

Will the real Osama please stand up?

The real Osamas are numbers A,B,C and D (E is from the 12/13/2001 tape). Number 3 is from the tape claimed by the US Government as being bin Laden confessing to the attacks on the WTC. Between the nose and the cheeks, it is clear that the man in the "confession" tape is NOT Osama.

You are being lied to by the US Government. They are using deception to trick you into surrendering your freedoms, money, and the lives of your children for a phony "War On Terror".

It does not get any more obvious than this.

SPECIAL SECTION: THE TRANSLATION ON THE OSAMA TAPE IS NOT ONLY INACCURATE BUT DELIBERATLY MANIPULATIVE

Of course the US Mainstream Media will not report this. By their own admission, they are censoring themselves at the request of the Bush White House (which explains why both Fox News and CNN were caught erasing stories about the Israeli spy scandal from their web sites). But the American Media's willfull silence is an ineffective tool in the age of the internet, and Americans are aware that the following story is breaking all over Europe.

The translation of the video tape released by the United States was not only inaccurate, but deemed to be deliberately manipulative when analysed by experts in the Arab language interviewed by German TV.

 [German News program finds US translation of Osama tape not only inaccurate but obviously manipulative.](#)

 [For those who can read German, the story as it appears in Der Spiegel](#)

 [Yet another article in German](#)

 [The V show that broke the scandal](#)

ONE OUT OF THREE AMERICANS SUSPECT THE LATEST OSAMA TAPE IS ANOTHER FRAUD.

Hard on the heels of the broadcast of the latest purported evidence linking the people of Afghanistan to the events of 9/11 via ex(?) CIA spook Osama bin Laden, C-SPAN ran a quick poll of the public response.

Public media polls are not used to measure the public's response but to create it. The purpose of this poll was to no doubt silence what was expected to be a very few doubters with the impression of overwhelming public belief in this latest evidence.

But the best-laid plans of mice and politicians gang aft agley and the C-SPAN poll surprised a great many people when fully one third of all respondents expressed doubts about the tape's authenticity, or that it actually said what the government claimed it said.


Recent Osama photo.


Recent Osama photo.


((Khair)). Immediately, we heard the news that a plane had hit the World Trade Center. We turned the radio station to the news from Washington. The news continued government insists is Osama confessing.


UBL: The difference between the first and the second plane hitting the towers was twenty minutes. And the difference between the first


UBL: (...inaudible) Those who were know the other people did not

From the tape the US


From the latest tape, confirmed as being Osama.

[NEW! Doubts about authenticity of latest Osama tape continue to surface around the world.](#)

[NEW! Osama tape not convincing.](#)

Finally, our government has ALREADY BEEN CAUGHT carrying out staged terror attacks, during the first attack on the World Trade Towers. [New York Times - FBI allowed 1993 World Trade Towers bombing to happen!](#)

The Bush White House has blown it, big time. The Canadian Broadcasting System news is, even now, reporting that Bush has "struck out" with this latest pathetic attempt. Likewise the foreign press is reporting that doubts exist worldwide as to the authenticity of the tape and the translation. Bush is screaming that anyone who doubts him is aiding the enemy, which makes traitors of one out of every three Americans according to the C-SPAN poll. Poker players would call this "trying to raise on a busted flush." Bush should quit while he's ahead.

Sadly, however, he cannot. A careful reading of the Constitution reveals that nowhere and under no circumstances is the government of the United States allowed to lie to the people; certainly not to start a war of aggression into a region with \$5 trillion worth of oil (against which the cost of a new WTC is just chump change). A government that lies to its people acts unconstitutionally and illegally. It loses the moral right to rule. Our government claims to rule with the consent of the governed. Nobody I know consented to be lied to by the government. Did you? I doubt it.

So here is the corner the US Government has painted itself into. After decades of lying to the people it cannot admit that it lied to the people without in essence saying that it has ceased to be the legitimate government. It HAS to go forward with whatever plan was created to justify invasion of some 50 other nations. The Bush White House, faced with such doubts about the latest Osama tape, and doubts about the validity of the war as a whole, may well see the activation of an Operation NORTHWOODS style plan as the only option left to try to recapture the public support which is evaporating even as I type these words. Something perhaps related to the sudden strange deaths and incapacitations of micro-biologists around the world. Something related to John Walker Lindh's claim of an impending bio-war attack?

Return to top of [What Really Happened](#)


9/11 - ARE AMERICANS THE VICTIMS OF A HOAX?

Latest update: Sat Mar 2 14:20:12 PST 2002

The time has come to stop using the flag as a blindfold, to stop waving our guns and our gods at each other, to take a close look at the facts which have emerged from the attacks on the World Trade Towers and to recognize the very real possibility, indeed probability, that We The People are the victims of a gigantic and deadly hoax.

In a normal terrorist event, the terrorists cannot wait to take credit, in order to link the violence to the socio-political intent of the terrorist organization. Yet the prime suspect in the New York Towers case, ex(?) CIA asset Osama Bin Laden (whose brother is one of George W. Bush's Texas business partners), has issued only two statements regarding the September 11th attacks, and both of those are denials of any involvement.

Huge problems are emerging in the official view of events. It's known that the [United States was planning an invasion of Afghanistan long before the attacks on the World Trade Towers](#). Indeed the attacks on the World Trade Towers perfectly fit the timetable of an invasion by October stated by US officials just last summer.

The 19 names of suspected hijackers released by the FBI don't point to Afghanistan. They come from Saudi Arabia, Egypt, United Arab Emirates; all across the middle east without a focus in any one region. Indeed, even as the FBI was admitting that its list of 19 names was based solely on identifications thought to have been forged, Saudi Arabia's Foreign Minister Prince Saudi Al-Faisal insisted that an investigation in Saudi Arabia showed that the 5 Saudi men were not aboard the four jet liners that crashed in New York, Virginia and Pennsylvania on September 11. "It was proved that five of the names included in the FBI list had nothing to do with what happened," Al-Faisal told the Arabic Press in Washington after meeting with U.S. President George W. Bush at the White House. A sixth identified hijacker is also reported to still be alive in Tunisia, while a 7th named man died two years ago!

The 19 names of suspected hijackers released by the FBI don't even appear on the passenger lists of the hijacked planes. Check it out for yourself - [here's the full list of alleged hijackers along with the passenger manifests](#).

CNN reported that [the men who hijacked those aircraft were using phony IDs](#), using the names of real people still living in Arab nations in the middle east.

In another development, the [BBC is reporting that the transcript of a phone call made by Flight Attendant Madeline Amy Sweeney to Boston air traffic controls shows that the flight attendant gave the seat numbers occupied by the hijackers, seat numbers which were NOT the seats of the men the FBI claimed were responsible for the hijacking!](#)

FBI Chief Robert Mueller admitted on September 20 and on September 27 that at this time the FBI has no legal proof to prove the true identities of the suicidal hijackers. Yet in the haste to move forward on the already planned war in Afghanistan, our government and the FBI (which does not have the best record for honesty in investigations to begin with, having been caught rigging lab tests, manufacturing testimony in the Vincent Foster affair, and illegally withholding/destroying evidence in the Oklahoma Bombing case) are not taking too close a look at evidence that points away from the designated suspect, ex(?) CIA asset Osama Bin Laden.

In particular, the FBI, too busy harassing political dissenters to find spies in its midst, the long rumored mole inside the White

House, or plug leaks in high-tech flowing to foreign nations, has willfully and criminally ignored the implications of some vital pieces of information the FBI is itself waving around at the public.

We are being told that this crack team of terrorists, able to breeze past airport security as if it wasn't there, wound up leaving so much evidence in its wake that the bumbling Inspector Clouseau (or the FBI) could not fail to stumble over it. The locations where the terrorists supposedly stayed are so overloaded with damning materials that they resemble less a crimes scene, and more a "B" detective movie set, with vital clues always on prominent display for the cameras.

Yet another problem lies with the described actions of the hijackers themselves. We are being told on the one hand that these men were such fanatical devotees of their faith that they willingly crashed the jets they were flying into buildings. Yet on the other hand, we are being told that these same men spent the night before their planned visit to Allah drinking in strip bars, committing not just one, but two mortal sins which would keep them out of Paradise no matter what else they did. Truly devout Muslims would spend the day before a suicide attack fasting and praying. Not only does the drinking in strip bars not fit the profile of a fanatically religious Muslim willing to die for his cause, but the witness reports of the men in the bars are of men going out of their way to be noticed and remembered, while waving around phony identifications.

Because of the facts of the phony identifications, we don't really know who was on those planes. What we do know is that the men on those planes went to a great deal of trouble to steal the identities of Muslims, and to make sure those identities were seen and remembered, then to leave a plethora of planted clues around, such as crop dusting manuals, and letters in checked baggage (why does a terrorist about to die need to check baggage?) that "somehow" didn't get on the final, fatal, flight.

Fake terror is nothing new. According to recently released files, our government planned Operation NORTHWOODS to stage phony terror attacks against American citizens in the wake of the Bay Of Pigs, to anger Americans into support for a second invasion of Cuba. The plan was spiked by JFK. If our government has ever actually carried out such plans to stage phony terror attacks, the documents have remained classified. But given the reality of Operation NORTHWOODS, or the manner in which FDR maneuvered Japan into attacking Pearl Harbor, one cannot rule out the possibility that, once again, the people of the United States are being lied to by their own government, to manufacture consent for a war of invasion already being discussed with other nations the previous summer.

It is also quite possible, indeed likely, that the United States is being spoofed by a third party to trigger a war. It has happened before. According to Victor Ostrovsky, a defector from Israel's secret service, Mossad, Israel decided to mount a false flag operation designed to further discredit Libya, and provoke the US to attack an Arab nation. A transmitter loaded with pre-recorded messages was planted in Tripoli, Libya, by a Mossad team.

The `Trojan Horse' beamed out fake messages about Libyan-authorized bombings and planned attacks that were immediately intercepted by US electronic monitoring. Convinced by this disinformation that Libya was behind the 1986 bombing of a Berlin disco in which a US soldier died, President Ronald Reagan ordered massive air attacks on Libya, including an obvious-and illegal (under US law) attempt to assassinate Qaddafi himself. Some 100 Libyan civilians were killed, including Qaddafi's two year old daughter. Libyan officials had no idea why they were attacked.

It is worth remembering the motto of the Mossad is, "By way of deception, thou shalt do war."

Whether they were involved in the attacks or not, it cannot be doubted that Israel has benefited from the attacks in New York. While world attention is focused on what the US will do in Afghanistan, Israel has escalated its attacks against Palestinians towns. Israel has repeatedly tried to claim that Palestinians were involved in the New York attacks, hoping to bury the Palestinian cause under the rubble of the World Trade Towers.

Because of the faked IDs and stolen identities, we don't really know who planned the World Trade Towers attacks. We only know who they wanted us to blame.

And we know that the United States has been tricked in the past into bombing someone who did not deserve the attack, and that those who were bombed then embarked on what from their point of view was justified retaliation that culminated over Lockerbie. And while bombs were falling and planes were crashing, Israel was laughing at us that we had been so easily fooled into bombing Israel's targets for them.

Are we being hoaxed again, by Israel, or by our own government, or by both? It's impossible to rule that out. Right now there are a lot of people who want war. Oil companies want Afghanistan's petroleum products. Our corporations want "friendlier" markets. The CIA wants all that opium. And all those war-mongers, with all their greed and agendas, will not hesitate in the least to pour your tax dollars and your children's blood all over Afghanistan, to get those "friendlier" markets, oil, and opium.

Because of the vested interests at work here, American citizens must, more than at any other time in recent history, rely on themselves to decide what is happening in our nation. Too many of those who purport to report the "truth" to us are eager to grab more tax money and more children to pour into a war of invasion, poised at a region which has swallowed up every army that has tried to conquer it since the time of Alexander The Great.

And one more thing. Take a good look at the map of Eurasia and plot out where the United States has military deployments. They march in a straight line through the middle of Eurasia, Macedonia, Bosnia, Kosovo, Georgia, Azerbaijan, Turkmenia, Uzbekistan, Afghanistan.

The United States is prepared to cut the Russian Federation off from the oil rich middle east, and to control transportation routes from China and India into the Middle East. When Russia realizes that this is the real agenda, that's when "Dubya Dubya Three" will really get going!

POSTSCRIPT: Looks like the cat is out of the bag. See <http://english.pravda.ru/main/2001/10/08/17401.html>


Logo of the Mossad.

Top: "kee betachbulot ta'ase lecha milchama"
Translation: "By way of deception thou shalt do war"

Bottom: "Ha'Mossad Le'modiein"
Translation: "The institute for the collection of Information"

[1 \(one\) Israeli Memorialized as Victim of 9/11 Disaster !!!](#)
[Did NORAD Send The "Suicide" Jets?](#)
[HOME RUN: Electronic Hijacking WTC Attack Aircraft](#)
[Global Hawk](#)
[Global Hawk](#)
[Ghost Riders in the Sky](#)
[Pipelineistan, Part 1: The rules of the game](#)
[Pipelineistan, Part 2: The games nations play](#)
[The Lies About Taliban Heroin](#)
[Taliban's heroin 'double-cross'](#)
[Al-Qaeda Not Involved](#)
[Afghanistan, the Taliban and the United States](#)
[Bush's Faustian Deal With The Taliban](#)
[Bush and Cheney in intimate business contact with real prime suspects of WTC/Pentagon crashbombing frame-up](#)
[Bin Laden Video: US urged to detail origin of tape: As Muslim doubts grow over authenticity, special effects experts say fake would be relatively easy to make](#)
[Evidence Planted?](#)
[Pakistan ex-Spy Chief Blames Mossad](#)
[5 Israelis detained for 'puzzling behavior' after WTC tragedy](#)
[Osama not behind US attacks, says Saranjam](#)
[bin Laden Says Israel Masterminded 9-11 Attacks](#)
[9/11 Cover-Up?](#)
[US, France Expose Israel's 9-11 Connection](#)
[Feds Holding 60 Israelis in Connection with 9/11 - Why?](#)
[Who Benefits? The question no one dares to ask!](#)
[Israel and 9/11](#)
[Is Israel Blackmailing America?](#)
['What tiger?'](#)
[Massive Spy Ring Linked to Sept. 11](#)
[The Israeli Spy Ring Scandal](#)
[Fox News Series on Israeli Spying in the US](#)
[Bush Policy Hints: 'Israel a Suspect'](#)
[U.S. Police and Intelligence Hit by Spy Network](#)
[U.S. investigating Israel as behind the WTC and Pentagon attacks?](#)
[The Stories of 9/11 the American Media Hopes You Forget](#)
[Instant Messages To Israel Warned of WTC Attack](#)
[Intel Expert Says 9-11 Looks Like A Hollywood Show](#)
[Israeli Lobby Planted Story About Palestinian "Celebration"](#)
[Some Got rich off Tragedy](#)
[Crash of Flight 587](#)
[Mystery of Flight 587](#)
['Team-B' Targets Bush-Powell](#)
['Wolfowitz Cabal' Is an Enemy Within U.S.](#)
[Can the Brzezinski-Wolfowitz Cabal's War Game Be Stopped?](#)
[911 News & Analysis](#)
[The Truth About 9-11](#)
[FBI Admits: No Evidence Links 'Hijackers' to 9-11](#)
[Who Really Controls International Terrorism?](#)

What Really Happened


IS ISRAEL BLACKMAILING AMERICA?

FOX NEWS SPIKES FOUR PART STORY ON PHONE TAPPING SCANDAL

What follows is the original article I wrote when the news story first broke regarding the existence of a system to tap into any phone in America built into the surveillance system used by law enforcement authorities. Several cases were cited where investigations ranging from drug running and money laundering to the events of 9/11 had been compromised by leaks from the company that operated the phone taps as well as phone data from an associated company that handles billing services for almost every phone in America.

The focus of the article was a single question. Could Israel be blackmailing the entire US Government and media.

The answer is now obvious. Fox News, the so-called "We report, you decide" all news network, has removed the four part story from their website. No explanation is given except for the single Orwellian sentence at the end of one of the links, "This story no longer exists".

Please take the time to call all of yoOur activist friends and have them call Fox News regarding these stories, then have them call ten of their activist friends, and so on.

TRANSCRIPTS OF THE FOUR PART FOX NEWS STORY.

[Part 1](#)

[Part 2](#)

[Part 3](#)

[Part 4](#)

Over the last several weeks, bits and pieces of information have surfaced, and the time has come to connect all those pieces into a coherent whole.

Israel, purportedly our friend, has been spying on us all. And we're not talking about individual spooks like Jonathan Pollard, or small-time networks such as the 140 Israelis arrested by the FBI prior to 9/11, or the [60](#)

[arrested since](#) (including [5 arrested who were cheering and celebrating as the World Trade Towers collapsed](#)).

It turns out that Israel has had a potential wiretap on every phone in America for years, along with the ability to monitor and record who any person is calling, anywhere in America; information of great value even if one does not listen to the calls themselves. Amdocs, Inc. the company which sub contracts billing and directory services for phone companies around the world, including 90 percent of American phone companies, is owned by Israeli interests. Yet another company, [Comverse Infosys, is suspected of having built a "back door" into the equipment permanently installed into the phone system that allows instant eavesdropping by law enforcement agencies on any phone in America.](#) This includes yours.

Concerns about allowing an Israeli company such intimate access to the infrastructure go back many years. As reported by [Fox News](#), the Israeli company Amdocs was implicated in the leaking of police phone data that resulted in the collapse of an investigation into a massive drug and credit card fraud operation with Israeli connections.

In a telling repeat of the Los Angeles drug case, [investigators looking into the attacks on the World Trade Towers are again reporting that confidential telephone information is again being leaked in a manner that is interfering with the investigations.](#) Again, Amdocs was implicated.

Not content with the phones of ordinary citizens in the United States, [evidence has surfaced that Israel compromised the telephone systems at the highest levels of the US Government.](#)

Now, I want you all to stop and think for a minute of the full ramifications of this. Israeli interests have the ability to listen in on ANY phone in America connected to any of the systems used by Amdocs or Comverse Infosys. They have had this ability for several years. They can listen in and track the phone calls made by anyone's phone, whether police officer, elected official, media talking head, editor, policy setter, news mogul, even the President of the United States. The Ken Starr report on Whitewater describes how Bill Clinton warned Monica Lewinsky that a foreign government was tapping their phone calls.

Few indeed are the people in America who do not have something to hide. That insider trade, the brief but torrid affair, the stolen votes, the deliberate smear, the role one played in an assassination, the acceptance of money from drug runners to look the other way. Be honest. Is there a skeleton in your closet you hope will stay there? Something nobody knows about? Well, if that skeleton involved a phone call, someone may know about it. Amdocs and Comverse Infosys. And their Israeli owners.

Just think about it for a moment. Everyone's private phone traffic, right up to the President, potentially visible to Israeli interests. And you cannot find the phone taps or bugs because they are built right into the phone system!

Suddenly, a lot of events which have puzzled observers start to make sense.

Like the way the US vetoed the UN resolution calling for peace in Palestine, despite being the only 1 out of 15 voting nations to have voted against the measure. The USA gained nothing by this veto. But Israel did.

Over the last few weeks, the people of the United States have seen a great deal of evidence pointing the finger of blame for 9/11 at Osama bin Laden and Arabs in general, evidence which is circumstantial, often self-

contradictory, and in some cases faked. Yet as was [reported in the news](#), evidence also exists linking many of the arrested Israeli spies (some of whom worked for the Israeli telecom companies above) with the events of 9/11. Yet this evidence is NOT being broadcast endlessly on the news. In fact, this evidence is CLASSIFIED. Someone has persuaded" the US Government and the media that the American people are ONLY supposed to see the evidence that points a certain direction, and must never see any evidence that points someplace else. Likewise, the media has been "persuaded" not to report [evidence that Israel knew of the 9/11 attacks ahead of time](#). The [foreign press](#) has outright accused the Mossad of taking part in the 9/11 attacks but the American media have been "persuaded" not to cover these accusations.

It was well known that there was an Israeli spy [inside the Clinton White House](#). But Clinton ordered the FBI to cease searching for the mole, code-named "Mega". It is now known that "Mega" [was not just Mossad spy but top Mossad agent in America](#). The cancellation of the hunt for "Mega" occurred at the same time Clinton warned Monica Lewinsky that their phone conversations were being recorded. This strongly suggests that Clinton was "persuaded" to call off the FBI's hunt for "Mega" with the threat of a recorded phone sex session being made public.

Because of the purported links between Muslims and the attacks on the World Trade Towers, the US Government has been shutting down all Muslin linked charities in the USA. But the [Chairman of the Jewish Defense League, a group with a violent history, was arrested recently in a plot to bomb a US congressman](#). But the US Government has been "persuaded" not to take actions against Jewish charities, while the media has been "persuaded" to allow the story of hard evidence of JDL terrorism to fade away as quickly as possible.

[Two Mossad agents were arrested with dynamite inside the Mexican Congress.](#)


Mexican newspaper front page with story of the arrested Mossad agents.

The Mexican government was persuaded to release the two men without trial. Meanwhile, the American media has been "persuaded" not to report on the Mexican arrests.

Israel receives a hugely disproportionate share of foreign aid from the United States, about \$5 billion a year. A large segment of the US population questions the sending of so much money to such a small population while so many people remain homeless on our own streets. But somehow, Congress is "persuaded" to keep sending more cash each and every year.

[Sharon faces war crimes trial](#). The American media is "persuaded" not to make a big deal of the story.

[Israel is in violation of the Geneva Accords](#). The American media is "persuaded" not to make a big deal of that story.

[The United Nations accuses Israel of using torture on children](#). The American media is "persuaded" not to make a big deal of that story, either.

How is such persuasion possible?

Blackmail.

The revelation of an Israeli-linked system for monitoring and potentially listening in to the phone calls of every single person in the nation at will opens up the possibility that a massive blackmail operation, unprecedented in scale, is the real force shaping media bias and United States policy.

The reality is that this nation's politicians and media leaders all have secrets to hide. Mistresses, drug habits, links to that airfield in Mena, Arkansas, BCCI cash sitting in that bank in Barbados, loot from ADFAs in the Cayman's; in a corrupted society only the corrupt can reach the heights of power, and they all have secrets to hide. They are all vulnerable to blackmail. And being the kind of people who were willing to, and usually did, anything to get power, they are also the people willing to do anything to keep it. Look the other way when the drugs come in, spike an embarrassing news story or plant a fake one that embarrasses your enemy, alter the books, destroy a report, falsify data, destroy evidence, maybe even allow the military might of the United States and the blood of her children to be tricked into fighting someone else's war.

History has shown that if a crime is possible, it is also inevitable. The cold hard reality is that Amdocs and Comverse Infosys are the most powerful tools a blackmailer could ever hope for, opening up the private lives of everyone in the nation, including the secrets of targets able to control the media and US policy.

Dare we ignore this potential threat?

Or will the media be "persuaded" that all this fuss about Israeli-owned companies with wires into the phone system is just a lot of nonsense?

There is one more aspect to this issue that needs to be looked at. If indeed Israel is blackmailing our officials and media icons, it is because those who are being blackmailed ARE blackmailable. If we elect a government of criminals, we elect a government subject to blackmail. Finally, given the fact that blackmail may be assumed to be as widespread as the collection system itself is, those who persist in trying to defend Israel may no longer be assumed to be operating from the purest of motives. After all, who will defend a blackmailer more staunchly than those who are the blackmailer's victims?

UPDATE. Just announced today, [Israeli "spy-phone" company Comverse Infosys now buying into the Instant Messaging business through Odigo, the largest Instant Messaging company.](#)

Odigo, it should be remembered, is the [Israeli owned company whose employees received a two hour advance warning](#) to leave their offices on 9/11.

[Click for map showing location of Odigo offices relative to WTC](#)

From the Odigo web site.

[Gabriel Matsliach, PhD, Chief Technology Officer at Odigo,](#) has overall responsibility for Odigo's R&D activities. One of the founding members of Odigo, Dr. Matsliach holds a PhD in computer science from the Technion - Israel Institute of Technology, and has over 12 years of experience in leading and managing software development projects. Previous to his position with Odigo, Dr. Matsliach worked at Amdocs, a leading telecommunication-software company, where he led the development of cutting edge technologies and their deployment to mobile operators in Europe and North America. In 1998 he was awarded the "Prime Minister's Award for Software Development".

[NEW! Israeli spy ring largest ever uncovered inside United States!](#)

Return to top of [What Really Happened](#)


FAKE TERROR - THE ROAD TO WAR AND DICTATORSHIP

Note: This article first appeared as a post written by myself at Free Republic in late 2000. I was surprised to learn that it was copied re-posted at dozens of sites around the world. So, it seems only fitting that the article (with some updating) should re-appear here on my own web site.


It's the oldest trick in the book, dating back to Roman times; creating the enemies you need.

In 70 BC, an ambitious minor politician and extremely wealthy man, Marcus Licinius Crassus, wanted to rule Rome. Just to give you an idea of what sort of man Crassus really was, he is credited with invention of the fire brigade. But in Crassus' version, his fire-fighting slaves would race to the scene of a burning building whereupon Crassus would offer to buy it on the spot for a tiny fraction of its worth. If the owner sold, Crassus' slaves would put out the fire. If the owner refused to sell, Crassus allowed the building to burn to the ground. By means of this device, Crassus eventually came to be the largest single private land holder in Rome, and used some of his wealth to help back Julius Caesar against Cicero.


In 70 BC Rome was still a Republic, which placed very strict limits on what Rulers could do, and more importantly NOT do. But Crassus had no intentions of enduring such limits to his personal power, and contrived a plan.

Crassus seized upon the slave revolt led by Spartacus in order to strike terror into the hearts of Rome, whose garrison Spartacus had already defeated in battle. But Spartacus had no intention of marching on Rome itself, a move he knew to be suicidal. Spartacus and his band wanted nothing to do with the Roman empire and had planned from the start merely to loot enough money from their former owners in the Italian countryside to hire a mercenary fleet in which to sail to freedom.


Sailing away was the last thing Crassus wanted Spartacus to do. He needed a convenient enemy with which to terrorize Rome itself for his personal political gain. So Crassus bribed the mercenary fleet to sail without Spartacus, then positioned two Roman legions in such a way that Spartacus had no choice but to march on Rome.

Terrified of the impending arrival of the much-feared army of gladiators, Rome declared Crassus Praetor. Crassus then crushed Spartacus' army and even though Pompeii took the credit, Crassus was elected Consul of Rome the following year.

With this maneuver, the Romans surrendered their Republican form of government. Soon would follow the first Triumvirate, consisting of Crassus, Pompeii, and Julius Caesar, followed by the reign of the god-like Emperors of Rome.

The Romans were hoaxed into surrendering their Republic, and accepting the rule of Emperors.

Julius Caesar's political opponent, Cicero, for all his literary accomplishments, played the same games in his campaign against Julius Caesar, claiming that Rome was falling victim to an internal "vast right wing" conspiracy in which any expressed desire for legislative limits on government was treated as suspicious behavior. Cicero, in order to demonstrate to the Romans just how unsafe Rome has become hired thugs to cause as much disturbance as possible, and campaigned on a promise to end the internal strife if elected and granted extraordinary powers.

What Cicero only dreamed of, Adolph Hitler succeeded in doing. Elected Chancellor of Germany, Hitler, like Crassus, had no intention of living with the strict limits to his power imposed by German law. Unlike Cicero, Hitler's thugs were easy to recognize; they all wore the same brown shirts. But their actions were no different than those of their Roman predecessors. They staged beatings, set fires, caused as much trouble as they could, while Hitler made speeches promising that he could end the crime wave of subversives and terrorism if he was granted extraordinary powers.

Then the Reichstag burned down; a staged terrorist attack.

The Germans were hoaxed into surrendering their Republic, and accepting the total rule of Der Fuhrer.


The state-sponsored schools will never tell you this, but governments routinely rely on hoaxes to sell their agendas to an otherwise reluctant public. The Romans accepted the Emperors and the Germans accepted Hitler not because they wanted to, but because the carefully crafted illusions of threat appeared to leave no other choice.

Our government too uses hoaxes to create the illusion that We The People have no choice but the direction the government wishes us to go in.


In 1898, Joseph Pulitzer's New York World and William Randolph Hearst's New York Journal were arguing for American intervention in Cuba. Hearst is reported to have dispatched a photographer to Cuba to photograph the coming war with Spain. When the photographer asked just what war that might be, Hearst is reported to have replied, "You take the photographs, and I will provide the war". Hearst was true to his word, as his newspaper published stories of great atrocities being committed against the Cuban people, most of which turned out to be complete fabrications.

On the night of February 15, 1898, the USS Maine, lying in Havana harbor in a show of US resolve to protect her interests, exploded violently. Captain Sigsbee, the commander of the Maine, urged that no assumptions of enemy attack be made until there was a full investigation of the cause of the explosion. For this, Captain Sigsbee was excoriated in the press for "refusing to see the obvious". The Atlantic Monthly declared flat out that to suppose the explosion to be anything other than a deliberate act by Spain was "completely at defiance of the laws of probability".

Under the slogan "Remember the Maine", Americans went to war with Spain, eventually winning the Philippines (and [annexing Hawaii](#) along the way).

In 1975, an investigation led by Admiral Hyman Rickover examined the data recovered from a 1911 examination of the wreck and concluded that there had been no evidence of an external explosion. The most likely cause of the sinking was a coal dust explosion in a coal bunker imprudently located next to the ship's magazines. Captain Sigsbee's caution had been well founded.


President Franklin Delano Roosevelt needed a war. He needed the fever of a major war to mask the symptoms of a still deathly ill economy struggling back from the Great Depression (and mutating towards Socialism at the same time). Roosevelt wanted a war with Germany to stop Hitler, but despite several provocations in the Atlantic, the American people, still struggling with that troublesome economy, were opposed to any wars. Roosevelt violated neutrality with lend lease, and even ordered the sinking of several German ships in the Atlantic, but Hitler refused to be provoked.

Roosevelt needed an enemy, and if America would not willingly attack that enemy, then one would have to be maneuvered into attacking America, much as Marcus Licinius Crassus has maneuvered Spartacus into attacking Rome.

The way open to war was created when Japan signed the tripartite agreement with Italy and Germany, with all parties pledging mutual defense to each other. Whereas Hitler would never declare war on the United States no matter the provocation, the means to force Japan to do so were readily at hand.

The first step was to place oil and steel embargoes on Japan, using Japan's wars on the Asian mainland as a reason. This forced Japan to consider seizing the oil and mineral rich regions in Indonesia. With the European powers militarily exhausted by the war in Europe, the United States was the only power in the Pacific able to stop Japan from invading the Dutch East Indies, and by moving the Pacific fleet from San Diego to Pearl Harbor, Hawaii, Roosevelt made a pre-emptive strike on that fleet the mandatory first step in any Japanese plan to extend it's empire into the "southern resource area".

Roosevelt boxed in Japan just as completely as Crassus had boxed in Spartacus. Japan needed oil. They had to invade Indonesia to get it, and to do that they first had to remove the threat of the American fleet at Pearl Harbor. There never really was any other course open to them.


To enrage the American people as much as possible, Roosevelt needed the first overt attack by Japan to be as bloody as possible, appearing as a sneak attack much as the Japanese had done to the Russians. From that moment up until the attack on Pearl Harbor itself, Roosevelt and his associates made sure that the commanders in Hawaii, General Short and Admiral Kimmel, were kept in the dark as much as possible about the location of the Japanese fleet and it's intentions, then later scapegoated for the attack. (Congress recently exonerated both Short and Kimmel, posthumously restoring them to their former ranks).


But as the Army board had concluded at the time, and subsequent de-classified documents confirmed, [Washington DC knew the attack was coming, knew exactly where the Japanese fleet was, and knew where it was headed.](#)

On November 29th, Secretary of State Hull showed United Press reporter Joe Leib a message with the time and place of the attack, and the New York Times in it's special 12/8/41 Pearl Harbor edition, on page 13, reported that the time and place of the attack had been known in advance!

The much repeated claim that the Japanese fleet maintained radio silence on it's way to Hawaii was a lie. Among other intercepts still held in the Archives of the NSA is the UNCODED message sent by the Japanese tanker Shirya stating, "proceeding to a position 30.00 N, 154.20 E. Expect to arrive at that point on 3 December." (near HI)


President Lyndon Johnson wanted a war in Vietnam. He wanted it to help his friends who owned defense companies to do a little business. He needed it to get the Pentagon and CIA to quit trying to invade Cuba. And most of all, he needed a provocation to convince the American people that there was really "no other choice".

On August 5, 1964, newspapers across America reported "renewed attacks" against American destroyers operating in Vietnamese waters, specifically the Gulf of Tonkin. The official story was that North Vietnamese torpedo boats launched an "unprovoked attack" on the USS Maddox while it was on "routine patrol".

The truth is that USS Maddox was involved in aggressive intelligence gathering in coordination with actual attacks by South Vietnam and the Laotian Air Force against targets in North Vietnam. The truth is also that there was no attack by torpedo boats against the USS Maddox. Captain John J. Herrick, the task force commander in the Gulf, cabled Washington DC that the report was the result of an "over-eager" sonar man who had picked up the sounds of his own ship's screws and panicked. But even with this knowledge that the report was false, Lyndon Johnson went on national TV that night to announce the commencement of air strikes against North Vietnam, "retaliation" for an attack that had never occurred.


President George Bush wanted a war in Iraq. Like Crassus, George Bush is motivated by money. Specifically oil money. But with the OPEC alliance failing to keep limits on oil production in the Mideast, the market was being glutted with oil pumped from underneath Iraq, which sat over roughly 1/3 of the oil reserves of the entire region.

George wanted a war to stop that flow of oil, to keep prices (and profits) from falling any further than they already had. But like Roosevelt, he needed the "other side" to make the first move.


Iraq had long been trying to acquire greater access to the Persian Gulf, and felt limited confined a narrow strip of land along Kuwait's northern border, which placed Iraqi interests in close proximity with hostile Iran. George Bush, who had been covertly arming Iraq during its war with Iran, sent word via [April Glaspie](#) that the United States would not intervene if Saddam Hussein grabbed a larger part of Kuwait. Saddam fell for the bait and invaded.

Of course, Americans were not about to send their sons and daughters to risk their lives for petroleum products. So George Bush arranged a hoax, using a public relations firm which has grown rich on taxpayer money by being most industrious and creative liars! The PR firm concocted a monumental fraud in which the daughter of the Kuwaiti Ambassador to the United States, went on TV pretending to be a nurse, and related a horror story in which Iraqi troops looted the incubators from a Kuwaiti hospital, leaving the premature babies on the cold floor to die. The media, part of the swindle from the start, never bothered asking why the "nurse" didn't just pick the babies up and wrap them in blankets or something.

Enraged by the incubator story, Americans supported operation Desert Storm, which never removed Saddam Hussein from power but which did take Kuwait's oil off of the market for almost 2 years and limited Iraq's oil exports to this very day. That our sons and daughters came home with serious and lingering medical illnesses was apparently not too great a price to pay for increased oil profits.

Following the victory in Iraq, yet another war appeared to be in the offering in the mineral rich regions of Bosnia. Yet again, a hoax was used to create support for military action.

The photo (right) of Fikret Alic staring through a barbed wire fence, was used to "prove" the existence of modern day "Concentration Camps". As the headline of "Belsen 92" indicates, all possible associations with the Nazi horrors were made to sell the necessity of sending yet more American troops into someone else's nation.


But when German Journalists went to Trnopolje, the site of the supposed Concentration Camp. to film a documentary, they discovered that the photo was a fake! The camp at Trnopolje was not a concentration camp but a refugee center. Nor was it surrounded by barbed wire. Careful examination of the original photo revealed that the photographer had shot the photo through a broken section of fence surrounding a tool shed. It was the photographer who was on the inside, shooting out at the refugees.

Once again, Americans had been hoaxed into support of actions they might otherwise not have agreed with.

While several American Presidents have willingly started wars for personal purposes, perhaps no President has ever carried it to the extreme that Bill Clinton has.

Coincident with the expected public statement of Monica Lewinsky following her testimony, Bill Clinton ordered a cruise missile attack on Sudan and Afghanistan, claiming to have had irrefutable proof that bogeyman extraordinaire (and former Afghani ally) Osama Bin Ladin was creating terrorist chemical weapons there.


Examination of the photos of the debris revealed none of the expected structures one would find in a laboratory that handled lethal weapons-grade materials. Assurances from the CIA that they had a positive soil test for biological weapons fell on their face when it was revealed that there had been no open soil anywhere near the pre-bombed facility. Sudan requested that international observers come test the remains of the factory for any signs of the nerve gas Clinton had insisted was there. None was found. The Sudanese plant was a harmless aspirin factory, and the owner has sued for damages.


Later examination of the site hit in Afghanistan revealed it to be a mosque.


[Click for larger image](#)

Meanwhile, back in Kosovo, stories about genocide and atrocities were flooding the media (in time to distract from the Sudanese embarrassments), just as lurid and sensational and as it turns out often just as fictional as most of William Randolph Hearst's stories of atrocities against the Cubans.

Again, the government and the media were hoaxing Americans. The above photo was shown on all the American networks, claiming to be one of Slobodan Milosovic's Migs, shot down while attacking civilians. Closer examination (click on the photo) shows it to be stenciled in English!

Like Germany under Chancellor Hitler, there have been events in our nation which strike fear into the hearts of the citizens, such as the New York World Trade Tower bombing, the OK City Federal Building, and the Olympic Park bomb (nicely timed to divert the media from witnesses to the TWA 800 shoot down). The media has been very quick to blame such events on "radicals", "subversives", "vast right wing conspiracies", and other "enemies in our midst", no different than the lies used by Cicero and Hitler.

But on closer examination, such "domestic terrorist" events do not appear to be what they are made out to be. The FBI had an informant inside the World Trade Tower bombers, Emad Salam, [who offered to sabotage the bomb. The FBI told him "no"](#). The so-called "hot bed" of white separatism at Elohim City, occasional home to Tim McVeigh in the weeks prior to the OK City bombing, was founded and is being run by an FBI informant!


[Click for larger image](#)

And nobody has ever really explained what this second Ryder truck was doing in a secret camp half way from Elohim City to Oklahoma City two weeks before the bombing.

So, here we are today. Like the Romans of Crassus' and Cicero's time, or the Germans under a newly elected Hitler, we are being warned that a dangerous enemy threatens us, implacable, invisible, omnipresent, and invulnerable as long as our government is hamstrung by that silly old Bill of Rights. Already there have appeared articles debating whether or not "extraordinary measures" (i.e. torture) are not fully justified under certain circumstances such as those we are purported to face.

As was the case in Rome and Germany, the government continues to plead with the public for an expansion of its power and authority, to "deal with the crisis".

However, as Casio watch timers are paraded before the cameras, to the stentorian tones of the talking heads' constant dire warnings, it is legitimate to question just how real the crises is, and how much is the result of political machinations by our own leaders.

Are the terrorists really a threat, or just hired actors with bombs and Casio watches, paid for by Cicero and given brown shirts to wear by Hitler?

Is terrorism inside the United States really from outside, or is it a stage managed production, designed to cause Americans to believe they have no choice but to surrender the Republic and accept the totalitarian rule of a new emperor, or a new Fuhrer?

Once lost, the Romans never got their Republic back. Once lost, the Germans never got their Republic back. In both cases, the nation had to totally collapse before freedom was restored to the people.

Remember that when Crassus tells you that Spartacus approaches.

Remember that when thugs in the streets act in a manner clearly designed to provoke the public fear.

Remember that when the Reichstag burns down.

[What Really Happened](#)


The FBI allowed the 1993 WTC bombing to happen.

THE NEW YORK TIMES

* * * * *

Thursday October 28, 1993 Page A1

"Tapes Depict Proposal to Thwart
Bomb Used in Trade Center Blast"

By Ralph Blumenthal

Law-enforcement officials were told that terrorists were building a bomb that was eventually used to blow up the World Trade Center, and they planned to thwart the plotters by secretly substituting harmless powder for the explosives, an informer said after the blast.

The informer was to have helped the plotters build the bomb and supply the fake powder, but the plan was called off by an F.B.I. supervisor who had other ideas about how the informer, Emad Salem, should be used, the informer said.

The account, which is given in the transcript of hundreds of hours of tape recordings that Mr. Salem secretly made of his talks with law-enforcement agents, portrays the authorities as being in a far better position than previously known to foil the February 26th bombing of New York City's tallest towers.

The explosion left six people dead, more than a thousand people injured, and damages in excess of half-a-billion dollars. Four men are now on trial in Manhattan Federal Court [on charges of involvement] in that attack.

Mr. Salem, a 43-year-old former Egyptian Army officer, was used

by the Government [of the United States] to penetrate a circle of Muslim extremists who are now charged in two bombing cases: the World Trade Center attack, and a foiled plot to destroy the United Nations, the Hudson River tunnels, and other New York City landmarks. He is the crucial witness in the second bombing case, but his work for the Government was erratic, and for months before the World Trade Center blast, he was feuding with th F.B.I.

Supervisor `Messed It Up'

After the bombing, he resumed his undercover work. In an undated transcript of a conversation from that period, Mr. Salem recounts a talk he had had earlier with an agent about an unnamed F.B.I. supervisor who, he said,

"came and messed it up."

"He requested to meet me in the hotel,"

Mr. Salem says of the supervisor.

"He requested to make me to testify, and if he didn't push for that, we'll be going building the bomb with a phony powder, and grabbing the people who was involved in it. But since you, we didn't do that."

The transcript quotes Mr. Salem as saying that he wanted to complain to F.B.I. Headquarters in Washington about the Bureau's failure to stop the bombing, but was dissuaded by an agent identified as John Anticev.

Mr. Salem said Mr. Anticev had told him,

"He said, I don't think that the New York people would like the things out of the New York Office to go to Washington, D.C."

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."

What Really Happened


Did Israel deliberately allow 241 American Marines to die?

by Joseph Sobran

Yes, says Victor Ostrovsky, a former Israeli secret agent. In a new book, [By Way of Deception: A Devastating Insider's Portrait of the Mossad](#), Mr. Ostrovsky says the Israelis had advance notice of the suicide attack that killed 241 Marines in Beirut in October 1983 but withheld the information from the United States in the hope that the attack would poison American Arab relations.

The Israeli government is desperately trying to block publication of the book, which also says the Israelis are "actively spying, recruiting, organizing and carrying out covert activities mainly in New York and Washington, which they refer to as their playground."

Although it can hardly succeed and will probably back fire, the censorship attempt enjoyed initial success in both the U.S. and Canada. Obliging courts in both countries have ordered that the book be at least temporarily suppressed. When it comes to Israel, freedom of speech and of the press is considerably less than total, even in America.

Mr. Ostrovsky says Israeli agents heard he had written the book and tried to bribe and threaten him to dissuade him from going into print. He is now in hiding.

More than 17,000 copies of *By Way of Deception* are in print, and many reviewers have already received copies. If the book divulges sensitive information, as the Israelis' lawyers say, it's too late to stop other governments from getting it. The only purpose of the censorship is to stop Americans from reading Mr. Ostrovsky's account of how Israel allowed U.S. Marines to be slaughtered.

Books are rarely suppressed in America (at least not by direct government intervention), and by the time you read this, *By Way of Deception* will almost certainly be unshackled. Then the Israelis will have to either discredit the author or argue, as they did in the case of the spy Jonathan Pollard, that the decision to let the Marines be killed was a "rogue" action.

Mr. Ostrovsky's allegations should be shocking. Letting the troops of a benefactor nation be blown up in their own compound is hardly the act of a "reliable ally," as Israel is said to be.

But you have to wonder whether anyone will really be shocked. The act would be consistent with a long pattern of reprehensible Israeli behavior toward the U.S. Some of it has been widely publicized; no doubt the largest part of it has never been discovered.

If anyone ought to be stunned, it's the many pundits who echo Israeli propaganda to the effect that Israel is America's only valuable and trustworthy ally in the Middle East. If they mean what they say, they should be publicly changing their minds, or at least demanding a thorough investigation into Israeli conduct toward this country.

Congress ought to be shocked, too, to the extent that its all-out support for Israel has been sincere rather than venal and cowardly. But how many of our elected representatives will dare, or care, to ask tough questions about whether our ties to Israel have done serious damage to this country's interests?

Such questions are not only long overdue, they are especially urgent right now, when the United States may be on the verge of a full-scale war in the Middle East, and the Israel lobby is eager to see America launch hostilities against Israel's chief enemy, Iraq.

The path of least resistance is to say nothing, to go on pretending that the interests of the U.S. and of Israel are virtually identical, to keep repeating that Israel is our "reliable ally" and "strategic asset." Any politician or journalist who says otherwise, even for the good of America, does so at risk to his career. That's why there is so little open debate on these matters. Even our press isn't fully free.

And now the Israeli government has mounted a direct attack on press freedom in America itself. It will be instructive to see whether the press corps goes on acting unshocked.

Joseph Sobran is a nationally syndicated columnist who now maintains a Website at <http://www.sobran.com>.

What Really Happened


Latest update: Sun Apr 07 12:04:25 PST 2002

ARTICLES ABOUT ISRAEL

'Telling the truth is "Hate Speech" only to those with something to hide.' -- M. Rivero

ISRAEL'S COST


04/4/02

[Online poll shows most respondents favor cutting all financial aid to Israel.](#)


[Click for full size picture of Bush with flag of Israel](#)


[Click for full size picture of Cheney in Yarmulke](#)

03/23/02 [The Israel Lobby](#) "America's unconditional support for Israel runs counter to the interests of the US and its allies. We need an open, unprejudiced debate about it."


03/19/02 [Pro-Israel PAC funding to the US Congress?](#) If it's a scandal when ENRON does it...

SPECIAL SECTION: WAR WITH IRAQ FLOUNDERS, BUSH TRIES TO SUCK BACK UP TO ISRAEL


03/18/02 [BREAKING: US BACKS AWAY FROM IRAQ HARD LINE](#) Bush administration now looking at "diplomatic solution" to "problem".

03/18/02 [Bush now trying to backtrack on Palestinian intervention, saying "Arabs made me do it!"](#)

03/18/02 [US looking for way to reverse Palestinian policy, "discovers" damning documents in CIA files.](#) Remember that [phony Osama Tape?](#) Or that stupid [CIA animation of TWA 800?](#)" This is more of the same.

NOTE: There will be, among those members of our society whose personal profits and advancement are dependent on the continuance of

war, to "hope for" (to put it mildly) another ["terrorist" incident](#) to revive flagging support for a solo US invasion of some 50 other nations. But were such another "provocation" to occur now, it would be wise for the people of the world to question the timing, and to ask who really benefits from such an incident. We won't get fooled again.

02/12/02 [US support for attacks on Palestinians starts to fade](#) It's lonely being the only nation left on Earth backing a war criminal.

[US Vetoed UN peace measure even though US State Department report condemns Israel for human rights abuses in Palestine.](#)

[When US and Israel's policies are not identical, what then?](#)

03/08/02 [Ariel Sharon's most powerful weapon, George Bush](#)

#[American troops withdrawn from Sinai](#) Is the 1979 Israel/Egypt treaty about to be broken

01/29/02 [America's Israel](#) It's all about control of the oil

03/06/02 [Is Israel really America's friend?](#)

Highlights:


[Damage Caused by 'Friendly' Spies](#), by Stephen Green, and [Israel's 40-Year History of Espionage Against the United States](#), by Stephen Green


[Despite Cover-up, Israel Caught Spying in Washington Again](#), by Richard H. Curtiss


[FBI Probes Espionage at Clinton White House](#), by J. Michael Waller and Paul M. Rodriguez


[Is Israel Spying on the U.S.?](#) A Fox News Report by Carl Cameron
(note: this story was removed from the Fox website, but all four parts were mirrored at the link above)


[Report of Israeli Eavesdropping on White House Telephones Gets Varying Media Treatment](#), by Richard H. Curtiss


[Revelation that Shamir Bartered U.S. Secrets Is Part of a Lifetime Pattern](#), by Leon T. Hadar


[Spying on America](#), by Charles R. Smith


[U.S. Police and Intelligence Hit by Israeli Spy Network](#), by Charles R. Smith


[Was Israel Involved in Los Alamos Espionage?](#) by Carl Limbacher

WHY IS THE US GOVERNMENT COVERING UP THE LATEST ISRAELI SPY

RING?

[Overview of US aid to Israel over the years, almost four times what the Apollo Moon program cost.](#)

[Get out your wallets; Bush "locking in" aid to Israel for next 8 years.](#)

[Let me get this straight; we Americans PAY for this?](#)

[Germany asks US to reduce aid to Israel.](#) Israel now receives more money from the US than the entire continent of Africa, and may be spending American money to [spy on us](#). And let us not forget the thousands of homeless on our own streets whose lives might be improved by that 2-3 billion every year.

[St. Petersburg Times "U.S. should reconsider aid to Israel".](#)

[US giving even more money to Israel to fight terror](#) There wouldn't BE any terror if Israel would quit screwing around with other people's countries

[USA has given \\$91 billion \(with a "B"\) of your tax money to Israel](#) It only cost \$23 billion to go to the moon

[No matter how much we give them, they still want more?!?](#)

[Growing awareness of the corruption of the government of Israel](#)

02/10/02 [Sharon asks Bush for \\$800 M promised for Lebanon withdrawal](#) Let me get this straight. At a time when the United States is some \$17 trillion in debt (combined states and federal), Israel wants us to send it money to balance their budget, a bribe not to invade their neighbors? The US tax payer has been forced to send to Israel four times what it cost to send Apollo to the moon, while in our own nation women and children sleep in alleys and eat out of trash bins. What is wrong with this picture?

02/25/02 [American aid to Israel: Is it good for the Jews?](#) The same people who argue against welfare for Americans argue for continued aid to Israel.

02/18/02 [Bush administration acts like Israel's puppet. Is Israel blackmailing the US government and media?](#)

02/23/02 [The looting of Central Asia](#) Note comment about Enron and how

policy control of Turkmenistan's oil is being set by a "former" Israeli Intelligence officer

02/10/02 [US aid to Israel](#) Pay close attention to WHY Israel has never defaulted on a US loan

03/07/02 [Israel Insider: Bush administration backs off support for Sharon](#)


03/08/02 [How Americans are blackmailed by Israel](#)

ISRAEL DOES NOT WANT PEACE

04/2/02 [Bush gives green light for Sharon's genocide](#) Take a close look at [Bush's advisors](#) to understand why.


04/2/02 [Jordanians demand end of ties with Israel](#)

04/2/02 [Thousands protest against Israel in Sudan](#)

04/2/02 [Latest from Bethlehem: IDF bombs religious monuments](#)


03/16/02 [Israel cancels Peace Talks](#) I WON THE BET!!!!!!


03/17/02 ["God is telling us to kill Palestinians!"](#) "Ya don't want to go against the word of God, do ya, Fella?"

03/21/02 [Israel pulls back from Peace talks after latest suicide bomber.](#) Ask yourself who doesn't want peace. That's who is behind the bombings. Keep in mind that in one recent case, an , and what was reported to the world by Israel as a suicide bomber was proven in photographs to be a [CAR BOMB](#). So, it is proven that the world is being lied to about the circumstances of the bombings and who is behind them. I repeat: Ask yourself who doesn't want peace. That's who is behind the bombings.

03/23/02 [Cheney: US will attack Iraq 'first and foremost for Israel's sake.'](#) I guess we know whose side this guy is on.


03/14/02 [Growth of religious extremism threatens peace process](#)


03/19/02 ["Black Friday" sparks anti-US and anti-Israel Demonstrations](#)


03/18/02 [Sharon preaches war as Cheney arrives to talk peace.](#)

03/17/02 [Israel backtracks from cease-fire](#)


IDF soldiers share a Kodak moment with the body of a Palestinian


03/13/02 [Israeli troops firing on reporters in Ramallah](#) Angry that the media dares report the Palestinian dead?

03/19/02 [CBC Video: Mother of 5 killed by IDF in refugee camp.](#) Israel and the US don't want you to see this. Tough noogies. This is a RealVideo clip. It will open a blank page, then start the Real Player if you have it installed properly on your system. You can get the free RealPlayer at www.real.com (You have to look closely to find the free version)

03/19/02 [Sharon warns Arafat to "behave himself" at upcoming Arab summit](#) Translation, "Don't say anything Israel won't like"

03/19/02 [Israel's new peace plan](#) "If we kill more Palestinians, there will be peace!"


SPECIAL SECTION: ISRAEL'S ESCALATION

03/12/02 [Arafat: Israel's escalation of violence part of pre-existing plan.](#)

Does Israel's plan include staging fake terror attacks to blame on Arafat?

PHOTOS: Latest bombing in Jerusalem was NOT a suicide bomber as claimed by Israel but a car bomb If we are being lied to about the type of bomb used, are we being lied to about who is responsible? The neighborhood that was bombed, Mea Shearim, was the home of many Jews who oppose what Sharon is doing in Palestine. Why would Palestinians choose to bomb there? Why would the Mossad choose not to?

"Palestinian security sources and Israeli radio reports identified the bomber as Murad Abu Asal, 23, and said he had worked as a collaborator with Israel."


The above photo by Reuter's purports to show Palestinian terrorists, yet the presence of jewelry in the shape of the Star of David gives away the fraud.

Sharon is an accused War Criminal (even though all the witnesses are being killed off). Why would he NOT kill off civilians of any nationality to further his agenda of genocide against the Palestinians?

03/11/02 [It doesn't matter what language this is in, check out the pictures of the IDF treatment of the prisoner.](#) The suspected suicide-bomber was handcuffed, THEN killed. The news report fails to mention whether a bomb was really found.


03/09/02 [Israel bombs Bethlehem](#)

03/10/02 [Israelis taking civilian hostages](#)

03/10/02 [The Final Solution, Israeli Style](#)

03/12/02 [The view looking back at the bulldozers](#)

03/12/02 [Israel blocking wounded Palestinian refugees from receiving medical attention.](#)

03/12/02 [Israeli media increase criticism of Sharon](#) "A government that promised at its inception a year ago to put an end to terror - but only increased it - should resign"

03/12/02 [Irish Times: Containing Sharon](#)

03/12/02 [Israel's Army of Peace](#) More soldiers refuse to support campaign against Palestinians.

03/12/02 [Sharon's popularity down](#)


03/09/02 [Too many civilians being killed to explain away as accidents.](#)

03/09/02 [IDF wounds pregnant woman and kills husband.](#)


03/09/02 [Israel: Battering the Palestinians into submission.](#) "We have to kill all the Palestinians unless they are resigned to live here as slaves." Chairman Heilbrun of the Committee for the Re-election of General Shlomo Lahat, the mayor of Tel Aviv, October 1983.

03/09/02 [Israel descends into Chaos](#) What would you expect from a nation that has invaded every other nation it shares a border with since it was created?


03/09/02 [Israel edging towards targeting civilians](#)

03/10/02 [Victims of "Black Friday" are buried](#)


03/09/02 [Israelis killing Palestinian ambulance workers](#)


03/09/02 [US sends more anti-missile technology to Israel](#)

02/07/02 [Sharon to Bush" Iran is "our" top worry. Once again Israel is shaping US foreign policy and using YOUR tax money and YOUR children to fight its wars](#) [Is Israel blackmailing the US leadership?](#)

02/07/02 [Israel and US war games testing "Iraqi scenario"](#) Your taxes and your children to fight Israel's wars

02/08/02 [Israel says US will attack Iraq in May](#) Note the comment where US offensive is coordinated with the Israeli leadership. Guess who is running this war.

03/04/02 [Palestinian refugees massacred by Israeli soldiers](#) Knocking someone's home down with a bulldozer and then shooting them after they are homeless is NOT a defensive act.

03/03/02 [Israel now 5th largest nuclear power](#)

01/31/02 [Israeli plans to "blitzkrieg" the Arab oil fields](#)

02/05/02 [US rejects EU peace plan](#) Israel wants war, therefore the US wants war. No wonder the other nations in that region hate us!

03/02/02 [US support of Israel's aggressions continues to strain diplomatic relations with the rest of the world.](#)

03/07/02 [Israeli troops attacking medical care personnel in Palestine refugee camps.](#)

#[More fun than bumper cars, right?](#) **Read the last paragraph**

03/06/02 [Israel will scuttle Saudi attempt at peace](#)

[Hamas declares a cease-fire. Will agents-provocateurs stage a fake attack to prevent peace?](#)

[Israeli Defense Forces reverse previous denials and admit planting bomb that killed 5 children and ignited the current bombing campaign.](#) The Jerusalem Post is now confirming what you read at What Really Happened weeks ago. The current campaign of terror bombings in the Gaza was NOT initiated by the Palestinians, but began when IDF forces planted a bomb that killed five children; a clear provocation to which the Palestinians retaliated.

[World Jewish Congress - "final solution to the Israel-Palestine conflict."](#)

[Hamas actually tool of Sharon to destroy both peace and Palestine!](#)

BREAKING! [United States VETOS United Nations resolution calling for Israel/Palestine cease fire.](#)

CNN POII; Sharon to blame for stalling of peace process. [United States VETOS United Nations resolution calling for Israel/Palestine cease fire.](#) Allows Israel to carry on with their ["final solution to the Palestinian problem"](#). Details to follow.

[US only "no" vote out of 15 for UN mid east resolution, yet still uses veto power to kill the measure and allow Israel to continue war against Palestinians](#)

[US vetoes UN peace initiative.](#)

[Arafat - US veto will encourage Israeli violence.](#)

[US to give Israel more missiles. This for the country that got caught spying on us?](#)

[Sharon and Hamas working to destroy Arafat and end any hope for peace. \(Is Hamas a Mossad front group?\)](#)

[Arafat - Provocations only serve Israel's agenda. Therefore provocateurs must work for Israel. Is Hamas actually a Mossad \("By way of deception, thou shalt do war"\) front group?](#)

[Sharon deliberately targeting Arafat.](#)

[Egypt warns continued Israeli aggression could ignite large scale Arab war.](#)

[Israel courageously confronts mighty Palestinian Army](#)

[Israel allying with India.](#)

[Hamas actually tool of Sharon to destroy both peace and Palestine!](#)

[Israel rejects UN GA resolution on sending observers to Palestine](#)

[Israel starts rattling its' nukes](#)

[First Israel tells our media not to report on the Israeli spy ring and its links to 9-11, then it tells the US where to send the next invasion.](#) Just who is in charge of our tax money and our children's lives?

[Sharon does not want peace](#)

[Arafat pressured Hamas into declaring end of attacks](#), but despite this, [Israel will continue assassinations](#)

[Yet more proof Israel does not want peace; it wants total conquest of Palestine](#)

[Belgian Senators Denounce Israeli Torture](#)

[Israel's treatment of the Palestinians](#) **Kind of like Sand Creek, really**

["Okay, so they WEREN'T Muslims who blew up that disco, I still think we should bulldoze a few more homes"](#)

[Israel blows up Palestinian Broadcasting Corporation](#)

[Flashback: Israel did know USS Liberty was an American ship when they ordered an attack](#) **Photos of the attack aftermath are [HERE](#)**

[Israel tries to block any and all political concessions to the Palestinians](#)

[Israeli troops fire tear gas and rubber bullets at international peace activists](#)

[Food for Palestinians blocked by Israel, rots in warehouses](#)

[International peace activists again confront Israeli army](#)

02/05/02 [Sharon's gamble](#) Illusion of restraint set aside

02/03/02 [Sharon's crisis](#) If you support a war criminal, what does that make you?

[Sharon opposes peace](#)

[Israel telling US how to conduct war](#)

[Arafat - Hamas is a creature of Israel](#) **This explains why Hamas always blows something up just Israel needs the justification**

[Okay, let me see if I have this right. Israel demands that the Palestinian authorities arrest this Hamas leader. The Palestinian authority arrests the Hamas leader and throws him in a jail cell to await trial. Israel, as always taking the laws into their own hands, bombs the Palestinian police station hoping to kill the arrested Hamas leader. Instead, the Israeli bombs kill several Palestinian police officers, while the Hamas leader is freed by the bomb blast.](#)

[Peres - Israel military plotting to kill Arafat](#)

[Sharon's government turns a blind eye to vigilantes](#)

[Israel trying to sabotage truce efforts](#)

[Israeli soldiers brutalize international peace activists handing out humanitarian supplies](#) **One woman hospitalized**

[Peres trying to reign in out-of-control Israeli army](#)

[Letter from Israeli children to Sharon's government.](#)

[Powerful anti-war statement by young Israeli](#) **Government of Israel is as unresponsive to their people as government of the United States is to Americans**

02/08/02 [Israeli soldiers refusing to dominate Palestinians](#) Refuse to serve outside established 1967 Israeli borders (You did know that Israel's government has been operating outside its borders in Palestine, right? The American media has been reporting that fact, hasn't it? Right alongside the story of the Israeli spy ring in our own country))

[Israeli attack on peaceful demonstrators witnessed by foreign observers](#)

02/10/02 [Joint US-Israel \(like anyone wants to be a part of this mess\) defense group will reactivate in March](#) Israel drop hints it will use nukes if attacked.

The phrase "defense" is, of course, a joke. It should be clear that Israel is on the offensive in this part of the world and is as usual entangling the United States in its little unprovoked aggressions against its neighbors.

02/23/02 [History lesson: 12 year old boy gunned down by Israelis](#)

02/24/02 [Sharon still trying to fight the 1967 war](#)

02/25/02 [Sharon's "Buffer" is really a concentration camp](#) Go back to the map when Israel was created. Jerusalem is in the PALESTINIAN lands. Bulldozing their way into the city is NOT a defensive action by Israel.

02/22/02 [Sharon refuses to lift Arafat travel ban](#)

02/21/02 [Sharon's Blitzkrieg](#)

02/21/02 [Sharon: "We are at war"](#) Interesting how the violence increases just when Sharon most needs it.

02/13/02 [Bush and Sharon agree: "War On Terror" is good for politics](#)

02/08/02 [Sharon promises Bush Israel will help in attack on Iraq](#) Like this war was our idea.

02/28/02 [Israel continues to attack Palestinian refugee camps.](#) US Government refuses to condemn Israel's actions. Is the US Government being [blackmailed](#)?

02/21/02 [18 Palestinians killed in Israeli raids](#) 12 were policemen

02/21/02 [Israel using death squads](#) I'm getting confused: which side are the terrorists?

02/20/02 [Israel high court issues injunction against demolition of Palestinian homes in Gaza](#) But Sharon keeps the bulldozers going anyway.

02/20/02 [Israel starts jailing soldiers who refuse to enforce Palestinian policy](#)

02/19/02 [Terrorist organization Jewish Defense League urges Israel to attack Ka'ba on February 21](#) Remember Irv Rubin, the terrorist who wanted to blow up a Congressman and a Mosque? Same people.

02/19/02 [Israeli Reserve Generals to call for complete withdrawal from Gaza](#)

02/19/02 [Article published day before 9-11 attacks shows US supported idea of separate Palestinian state](#) From article: 'Of the MOSSAD, the Israeli intelligence service, the SAMS officers say: "Wildcard. Ruthless and cunning. Has capability to target U.S. forces and make it look like a Palestinian/Arab act."' From Carl Cameron's Fox News story on the [Israeli spy ring](#): " Evidence linking these Israelis to 9/11 is classified. I cannot tell you about evidence that has been gathered. It's classified information."

02/17/02 [Israel government says "no" to peace.](#)

02/16/02 [Israel attacking Palestinian civilians with F-16s](#)

02/16/02 [Israel will ban Mosque in Nazareth](#)

02/25/02 [BBC Documentary on Palestine](#) Israel terrorizes Palestine with tanks and Apache helicopters

02/24/02 [Israel Plans Blitzkrieg to Capture Arab Oil Field](#) The necessary first step would be to find some way to anger Americans against Arabs

02/14/02 [Ha'aretz: Israel agreed to pre-'67 borders at Taba talks.](#)

02/12/02 [The anti-war movement in Israel grows](#)

02/10/02 [Israeli "Refuseniks"](#)

02/12/02 [US gives nod to Israel to hit Iraq if attacked](#) Hitler started WW2 by staging a phony attack into Germany from Poland. Israel is now able to pull the same trick with Iraq, using the techniques perfected in Palestine.

02/12/02 [Israel planning blitzkrieg to capture Arab oil fields?](#) Not hard to believe given that Israel has invaded every single nation it shares a border with.

02/12/02 [Israel is steering the US war](#)


03/07/02 [Israel abandons Geneva convention](#)


03/08/02 [Israel bombs school for blind children](#)


03/07/02 [Israel seeks to legalize war crimes](#)

03/09/02 [Myth of Israel's 'generous offer' damages truth, peace](#)


03/09/02 [Israeli F-16 nearly bombs UN school with 3000 refugee children](#)

03/27/02 [Israel Using Peace Process to Seize Arab land, manipulate U.S. Policy](#) So, what else is new?

ISRAEL'S OCCUPATION OF PALESTINE


04/4/02 [The Bloody Battle of Bethlehem](#)

04/4/02 [Amnesty International: Serious human rights violations by Israel](#)

04/4/02 [Israel's latest lie about the Church of the Nativity](#) Maps of Israel confirm the long range plans cited in this article


04/4/02 [SCIENTIFIC STUDY SHOWING PALESTINIANS ARE CLOSELY RELATED TO MIDDLE EASTERN JEWS ARE THE SAME PEOPLE](#) This is the report which was [censored AFTER publication](#) because it was politically unacceptable to Israel

04/2/02 [Statistical breakdown of Palestinians killed by Israelis](#) Note that Israeli settlers are also killing Palestinians, but are seldom if ever prosecuted for murder.

04/2/02 [Huge protests in Arab nations may force Arab governments to act against Israel](#)

04/2/02 [After all the shooting is done, the Israelis will still have to talk to Mr. Arafat](#)

04/2/02 [Palestinian killed in terror shooting.](#)

04/2/02 [Our Tax Dollars Pay For Ethnic Cleansing](#) "It's time for the taxpayer to stop being hoodwinked by the cries of "anti-Semitism" which one hears every time someone dares to critique Israel. No nation is above criticism -- certainly not the United States, and certainly not Israel. We have every right to state the obvious fact that Israel's brutalization of the Palestinians is founded on racist principles."

04/2/02 [Reply to the claims made in the Israeli Ministry of Foreign Affairs' publication, "The Current Situation in Israel"](#). The key to understanding what is going on is to compare a map of Israel as it was first created with a map of Israel as it is today. This reveals clearly who is the invader, who is the aggressor, and who the defenders are.

04/2/02 [Jews for Justice in the Middle East: The Origin of the Palestine-Israeli conflict](#) This factual and well-written article again illustrates that the attitudes and actions of the government of Israel are not supported by the majority of Jewish people

04/2/02 [Canada asks Israel to halt military offensive.](#)

03/29/02 [UN Human Rights rapporteur underscores Israeli occupation is the first cause of violence](#)

03/29/02 [UN accuses Israel of mistreatment of Palestinian children](#) "Israel's treatment of Palestinian child detainees was inhuman and could amount to torture."

03/29/02 [Sharon assures world he will not destroy Palestinian authority](#) Those IDF soldiers in a room to room firefight inside Arafat's compound are just there to kill the termites.

03/29/02 [Arab Nations Unite](#) An attack against Iraq "will be considered an attack against all Arab states."

03/29/02 [Arafat's successor likely to be Abbas](#) Note that even this article confirms that Hamas, which has taken responsibility for the bombings in Israel which have helped Sharon politically, is a fringe group.

03/29/02 [Arab fury at "Foolish, illegal aggression"](#)

03/29/02 [International activists arrive in Palestine to be human shields](#) I hope they saw what Israel did to that cameraman.

03/26/02 [Gaza Panorama](#) You pay the bills for this.

03/27/02 [Israeli Army Embarrassed After Video Aired Showing Death of Palestinian Mother of Five](#)


03/25/02 [Israel deliberately targeting UN aid facilities](#). Israel claims they thought the refugee camp was an Egyptian horse ship.


03/25/02 [Israeli Soldiers competed to kill Palestinians](#)

03/25/02 [Israel admits organs harvested from slain Palestinians](#) This explains WHY Israel has been targeting Palestinian ambulances and their crews; to keep them from getting to the "donors". Additional Pictures are at <http://www.alkhilafah.info/massacres/palestine/index14.htm> but be warned they are very graphic and upsetting.

03/24/02 [Real Video clip of the IDF going through the Palestinian refugee camps.](#)

This is the video the Israeli Army wanted the world NOT to see.

NOTE ADMISSION THAT THE MEDIA DOES NOT AIR VIDEOS THAT ISRAEL DOES NOT APPROVE.

This is a RealVideo clip. It will open a blank page, then start the Real Player if you have it installed properly on your system. You can get the free RealPlayer at www.real.com (You have to look closely to find the free version)

Kudos to Canadian media for showing what the American media does not want Americans to know.

03/15/02 [Israel dumps its toxic waste on the West Bank](#)


03/15/02 [Caught in the Crossfire of Bethlehem](#)


03/15/02 [At this rate, all Palestinians will be dead in 6 years.](#)


03/14/02 [Israel begins to withdraw from Ramallah](#) (It didn't last)


03/14/02 [Israeli "ethnic cleansing" goes mainstream](#)


03/14/02 [Civilians slain in Gaza without provocation](#)

03/19/02 [Aerial survey shows Sharon has built 34 new settlements on Palestinian lands](#)


03/17/02 [EU calls for full Israeli withdrawal from Palestine](#)

03/17/02 [What is meant by "Israel settlements".](#)

03/17/02 [Israel's Crimes Against the Palestinians](#)


03/17/02 [Some Israelis question the offensive](#)

01/27/02 [ISRAELI COMBAT TROOPS REFUSING TO PARTICIPATE IN ACTIONS INTENDED TO DEGRADE AND CONTROL PALESTINIANS](#) I keep telling you; it's not the people who cause problems, it's GOVERNMENTS!

[UN General Assembly Vote proves majority of world's nations sympathetic to Palestinians' plight](#)

[Not all Jews support Israeli Naziism.](#)

02/17/02 [Rabbi Dovid Weiss: Zionists do not represent the Jewish faith](#)

[Israel grabbing more cities in the occupied territories.](#)

01/29/02 [Israel to bar all Palestinians from Jerusalem](#) When Israel was first set up, Jerusalem was in the Palestinian zone

01/27/02 ["Get out of your house, the bulldozers are coming!"](#)

02/10/02 [EU supports French plan for Palestinian state](#)

02/07/02 [Christians and Muslims condemn Israel plan to isolate Jerusalem](#) Check out a map of Israel when it was first created. Jerusalem is supposed to be in Palestine!

02/07/02 [France openly critical of unquestioning support of Israel's policies in the mideast](#) "mistake to blindly accept the policy of pure repression"

02/24/02 [The Occupation Begins to Crack](#)

02/04/02 [Israel converts illegal Gaza settlement into a tourist resort](#) I wonder if the Palestinians whose land it was will be allowed inside, other than as menial labor?

02/03/02 [Website by Israeli soldiers protesting Sharon's policies in Palestine](#)

02/03/02 ["Current operations by the Israeli Defense Forces within the territory of the Palestinian Authority, are as exact a copy as history might ever find, of the Nazi operations of April 19-May 16, 1943 against the Jewish Warsaw Ghetto"](#)

01/29/02 [ISRAEL COPYING NAZI TACTICS TO USE AGAINST PALESTINIANS](#)

02/02/02 [Israel planning total invasion of Palestine](#)

02/02/02 [Israel never "officially" adopted Mitchell report peace plan](#) The land grab in Palestine goes on

02/02/02 [Israel shows how NOT to stop terrorism](#) On the other hand, if Israel's real goal is to steal the rest of the Palestinian's land, then they are going about it the right way

01/30/02 [China condemns Israel's actions against Palestine](#)

01/30/02 [Europe rallies behind Arafat](#)

01/30/02 [Saudi Arabia and Jordan voice "full support" for Arafat](#)

02/05/02 [IDF wants reservist affair to go away](#) Of course they do. Can you imagine what would have happened to Hitler if the Nazis had decided beating up people wasn't much fun?

02/04/02 [Parking enforcement in the occupied lands](#)

01/30/02 [The Palestinian Holocaust](#)

02/02/02 [The history of the Jewish/Palestinian conflict](#) Published by Jews for Justice, this is a good read

ARIEL SHARON: WAR CRIMINAL

03/12/02 [Yet another witness to Sabra and Chatila Massacres is killed](#) Sharon can sleep easier.

03/17/02 [British MP \(And Jewish\) calls Israel under Sharon a "Pariah"](#)


03/17/02 [60% of all Israelis disapprove of Sharon](#)

03/17/02 [The Shame of Sharon](#)

03/19/02 [US Officials increasingly disenchanted with Sharon](#)

03/18/02 [Another witness to Sharon's war crimes gunned down](#) It's just a coincidence, really, and anyone who says otherwise is just being anti-Semitic, right?

03/04/02 [Sharon's support collapsing](#) Is this why he is slaughtering the refugees?

03/06/02 [Sharon's War Crimes Trial on hold](#) Probably permanently

01/29/02 [Sharon's "Iron Curtain"](#)

03/06/02 [Court still deciding if Sharon can be tried for War Crimes](#)

02/02/02 [Sharon continues to undermine peace efforts](#)

02/01/02 [Sharon still wants to kill Arafat](#)

[Sharon's office refuses to comment on allegations that Israel planted car](#)

[bomb that killed Eli Hobeika.](#) Hobeika was expected to testify at Sharon's War Crimes trial. LATEST BREAKING: Hobeika left behind evidence against Sharon to be used in the event of his death!

[Sharon behind 1982 massacre of refugees](#)

[Mossad suspected of car bomb that killed witness against Sharon](#) Car bombs okay if Israel does it, bad if anyone else does it.

01/29/02 [Death of Key Witness against Sharon](#)

02/05/02 [The War Crimes lawsuit against Ariel Sharon](#)

02/01/02 [Witness who had copies of Elie Hobeika's war crimes evidence against Sharon dies in single car crash](#) What an absolutely AMAZING coincidence!!!!!!!!!!!!

[CNN's story of the car bombing that killed Eli Hobeika in Beirut](#)

[UPI version of the story, suggesting that Eli Hobeika was murdered to prevent him from testifying at Sharon's war crimes trial.](#) Unlike the CNN version, the UPI version actually names Israel as the prime suspect for the bombing.

It is time to face the fact that a government that condemns terrorism by others while resorting to it themselves are being hypocrites on a global scale, and that perhaps we should not send so much money to such a country (four times what the Apollo moon missions cost) while women and children sleep in alleys and eat out of trash bins in our own.

[New website devoted to War Crimes of Ariel Sharon](#)

[Belgian Senators Say Sharon is Responsible for Massacre](#) You watch. There will be more letters screaming that it is "anti-Semitic" to call attention to the fact of the massacre

[Sharon - Israel to do as America does, not as America says.](#)

[Sharon faces war crimes trial](#)

03/09/02 [Nightmare in Israel](#) American media downplays opposition to Sharon in Israel

03/09/02 [Sharon's massacres](#) Isn't he already facing a war crimes trial for this sort of thing?

03/09/02 [Pressure mounts on Israel to stop raids.](#)

03/09/02 [Zinni's return may be a setback for Sharon](#) Or is he going to talk the rest of the Arab nations to stay out of the way when we bomb Iraq?

Special Section: Israel's government losing support among many Jews


02/17/02 [20,000 Jews protest against government of Israel's policies in front of New York consulate.](#) Days after the news broke on the internet, the major media finally

started reporting this story.

02/17/02 Jews for Justice: "We took most of Palestine by force from the Arabs and blamed the victims for resisting their dispossession."

02/17/02 Anti-Sharon protests in Jerusalem and Tel-Aviv

02/17/02 Jewish opposition to Zionism

02/17/02 Orthodox Jews call for dismantling of Israel

02/17/02 Israeli Defense Force Reservists continue to refuse to oppress Palestinians

After the bloodbath: how Sharon wove a web of lies

Prime Minister Sharon may be prosecuted for the massacre of Palestinian civilians at the Sabra and Chatila refugee camps in Beirut in 1982.

War Crimes trial for Sharon starts to develop

Ariel Sharon to be tried for crimes against humanity

Israeli Shin-Bet agent who shot captured and disarmed prisoners almost appointed to Sharon's anti-terror council.

The Crimes of Sharon

02/23/02 Israeli support for Sharon plummets **No wonder he's trying to trigger an outright war**

02/21/02 [Support for Sharon collapsing](#) When he is no longer a head of state, there's a war crimes trial waiting for him.

02/18/02 [Israelis losing faith in military and Sharon](#)


02/18/02

[Thousands rally for peace in Tel Aviv](#)

01/31/02 [Sharon regrets not "eliminating" Arafat in 1982](#)

I guess murdering those [Lebanese refugees](#) at Sabra and Shatilla didn't quite satisfy Ariel. Now he's moaning about the ones that got away!

01/30/02 [Sharon's Iron Curtain descends](#)

02/18/02 [Peace movement in Israel is fracturing Sharon's hold on government](#) Once he is no longer a head of state, we can get back to that war crimes trial

02/18/02 [20,000 Israelis rally for end to occupations](#) This places the supposedly democratic US Government in an

awkward position of supporting an accused War Criminal who is NOT responding to the will of the people of Israel. The US is backing yet another dictator.

02/12/02 [Orthodox Jews Call for dismantling of Israeli government](#)

02/15/02 [WAR CRIMES TRIAL AGAINST SHARON TO BE DROPPED ON TECHNICALITY](#) Heads of state immune from prosecution

ISRAEL'S DOUBLE STANDARD

02/07/02 [Forget peace if the rules differ for Israel](#)

03/03/02 [Israel's handling of the Azmi Beshara case illustrates Israel's opposition to freedom of speech.](#)

[Ah, Mr. Block? You're not supposed to be proud of things like that, okay?](#)

[War on the unborn: Israeli forces prevent Palestinian women in labor from reaching hospitals.](#) Even the Israeli media are disgusted with these tactics [EU angered at Israel for destroying EU funded projects in Palestine](#) "...hard to see how the destruction of civilian infrastructure financed by foreign donors could be related to combating terrorism."

[Israel hypocrites over smuggled arms](#) They did the same when Israel was formed.

[Hours after Colin Powell declares West Bank settlements to stand in the way of mid east peace, Israel sends tanks and bulldozers in to destroy](#)

[Palestinian homes to start further expansion of those settlements.](#)

[\(2nd story\) Israel in violation of Geneva Accords. US Media ignores atrocities.](#)


[United Nations to condemn Israeli Settlements in Palestine.](#) Will the Mossad [blackmail the United States](#) into another veto?

[Israel refuses to allow Arafat to attend church.](#)

02/18/02 [If forced expulsion of Jews is a crime against humanity \(Adolph Eichmann judgment\), what is forced expulsion of Palestinians?](#)

02/15/02 [Jewish Officers aided the Nazis....](#) The ones who survived the holocaust were the ones who helped Hitler.

ISRAEL'S TERRORISM AND FALSE FLAG OPERATIONS


SPECIAL SECTION: WHO REALLY GAINS FROM THE BOMBINGS IN ISRAEL? THAT'S WHO IS REALLY DOING IT!

Now, I want you all to think for a moment. The Arab Summit had unanimously agreed on a peace plan whereby both Israel and Palestine become recognized states. Israel would also have to give back all the lands they stole and return to the 1967 borders agreed on after the last time Israel invaded its neighbors. Now, this is a good deal. It is what Arafat wants. It's what the Palestinians want.

The only person who DOESN'T want this deal is Sharon, and up until the bomb blast, he really had no way to refuse the peace deal without it being obvious that Sharon does not want peace, wants to keep the land, indeed take more, and no matter how many more Palestinians have to be killed to do it.

Then today's bomb happened. "Hey little girl, you're our 200th customer today and you've just won this portable stereo! Here you go. Hope you like the music. I promise it WILL be loud!" Sharon is screaming "Israel will be revenged" and

the peace deal is not even mentioned any more.

So, who got what he wanted from this bombing? Not Arafat. Not the Palestinians. Sharon did. The little accused war criminal got off the hook from having to say "yes" or "no" to the peace deal because of this bombing. Even now, he is [shelling Arafat](#), which is what he has wanted to do all along.

Now, do you really think that any Palestinian is going to set off a bomb at such a time and such a place that it helps Sharon evade the issue of the Saudi peace plan? Of course not. Now, do you really think that any Palestinian is going to set off a bomb at such a time and such a place that it gives Sharon the excuse he wants to escalate the genocide against the Palestinians? Of course not. These bombings in Israel HELP Sharon too much to be anything other than one of the staged terror attacks the Mossad has become infamous for since the days of the [Lavon Affair](#).

Just stop and ask yourself, who really benefits from the bombings in Israel. That's who is doing it!

Bomb in New York Jewish community was work of Jewish man.

In the above story, a bomb exploded in a Jewish neighborhood in Brooklyn. Keep in mind that the Orthodox Jewish population of New York is adamantly opposed to the Israeli Government's action in Palestine.


02/17/02 [20,000 Jews protest against government of Israel's policies in front of New York consulate.](#)

A bombing in that community might silence a major US source of opposition to Sharon's policies. Indeed the same logic applies; why would any Arab bomb a sympathetic Jewish community? What Arab would use a bomb in a manner that HELPS Sharon?

The answer is that no Arab would. In the case of the Brooklyn bombing, the bomb detonated prematurely and caught the bomber, who turned out not to be Arab, but Jewish, Israel Halberstam, who was in an Hasidic neighborhood when it apparently detonated in his van. The police now believe that Israel Halberstam made the bomb himself, but refuse to speculate what Halberstam intended to do with it.

03/27/02 [Police conclude bomb made by Halberstam himself.](#)

03/27/02 [Story of how wife, children, and relatives from Israel have rallied to support bomber.](#)

Had the bomb gone off somewhere in the Hasidic community successfully, would the media be screaming that it was the work of Muslim terrorists? Probably. Certainly a bombing in a Brooklyn Jewish community would have helped Sharon silence his Jewish-American critics. Which is why, even if the bomb hadn't caught the bomber, one would have to doubt any suggestion that the bomb itself was planted by an Arab. It works too much to Sharon's advantage. Just as the bombings in Israel work too much to Sharon's advantage.

[HAMAS](#) has claimed responsibility for the bombing. But who does HAMAS work for? Certainly not for Arafat. Given that Hamas always seems to set off a bomb when it hands Israel a political advantage, it is hardly surprising that many observers have concluded that [Hamas is actually a tool of Israel's Mossad](#), a means to have a "Palestinian provocation" whenever one is needed by Sharon.

In December, 2001, U.S. Ambassador to Israel Daniel Kurtzer confirmed [Israel's instrumental role in establishing Hamas](#).

Pacific News Service observed that [Hamas was working in perfect alignment with Sharon to destroy Arafat and end any hope for peace](#).

Arafat stated clearly that [Provocations only serve Israel's agenda. Therefore provocateurs must work for Israel](#).

US Sources confirm [Hamas is actually a tool of Sharon to destroy both peace and Palestine](#), a claim echoed by [Arafat himself](#). This explains why Hamas always blows something up just Israel needs the justification.

That Hamas blows something up not when it can help Arafat, but when it helps Sharon is obvious. Today's blast was no exception. The bombing gave Sharon an excuse to ignore the Saudi Peace Plan and to continue the genocide against the Palestinians. Clearly Hamas is, as has been suspected for some time, a covert arm of the Mossad creating provocations to justify Israeli expansionist policy. After all, since its creation, Israel has invaded every nation with which it shares a border, and no doubt will continue to do so, funded by the almost \$100 billion US taxpayers have been forced to donate to Israel's war machine.


More examples of deception as to who is behind the bombings Sharon is using to justify the invasion of Palestine.

"Palestinian security sources and Israeli radio reports identified the bomber as Murad Abu Asal, 23, and said he had worked as a collaborator with Israel."

[PHOTOS: Bombing in Jerusalem was NOT a suicide bomber as claimed by Israel but a car bomb](#) If we are being lied to about the type of bomb used, are we being lied to about who is responsible? The neighborhood that was bombed, Mea Shearim, was the home of many Jews who oppose what Sharon is doing in Palestine. Why would Palestinians choose to bomb there? Why would the Mossad choose not to?

There is an easily observable truth to the bombings in Israel and their real purpose. Hamas claimed responsibility for the bombings. But Sharon isn't attacking Hamas, Sharon is attacking Arafat. Hamas isn't the declared enemy of Israel, Arafat is. Hamas, the self-proclaimed author of the bombings, somehow escapes Sharon's direct notice. Because the bombings JUSTIFY Sharon's actions, just as the actions of the Brown Shirts justified Hitler's.

03/22/02


[**New violence setback for peace**](#)

Who benefits if there is no peace? Who loses if there IS peace? That's who is staging the violence.


03/19/02

[**The Jews of Iraq: Story by Jewish writer reveals yet another false flag operation where Israelis used bombs and planted the blame on Arabs. Search for string, "The Bombings of 1950-1951"**](#)


03/24/02

[**Israel's "Sacred" Terrorism**](#)

Another telling of the [**Lavon Affair**](#), in which Israel agents bombed Egyptian targets with the intent to blame Arabs for the attacks, then tried to frame their own Defense Minister to save their necks.


03/24/02

[**Even the pro-Israel version of the Lavon affair, in which the bombers are hailed as heroes, admits that Israel Intelligence bombed American and British targets in Egypt to cause trouble for Arabs.**](#) Now tell me how you know it has not happened here.


03/10/02

[**BREAKING: Sniper who killed Israelis was trained by the US with Israel's permission! Can you say "Agent provocateur"? I knew you could!**](#)


03/10/02 [US Army Colonel Jeremiah Mattysse suspected of espionage for Israel last year was allowed to retire with full benefits](#)
Once again we see the issue of spying by Israel being swept under the rug.


03/10/02 [FBI was hunting an Israeli mole inside the White House in 1997](#) Then as now, the US media downplayed the threat


03/10/02 [The Swiss also had a problem with Israelis tapping their phones.](#)


03/10/02 [The Enemy Within: How The Anti-Defamation League Turned the Notion of Human Rights on Its Head, Spying on Progressives and Funneling Information to Law Enforcement](#)


03/10/02 [Crooked moving company linked to terror attacks.](#)
Note that this article shows that Urban Moving Systems, the company for which the five Israelis arrested for cheering the collapse of the WTC worked for, and Moving Systems, Inc., the company for which other Israelis were arrested holding video tapes of the Sears Tower in Chicago, are part of the same operation.


03/10/02 [Another moving company story that mentions US Army Colonel Jeremiah Mattysse](#)

03/10/02 [Israel's 9-11 connection exposed](#) Not to nitpick, but you read it **HERE** first.


03/11/02 [Was the bombing of USS Cole a "False Flag Operation" to trigger a war?](#)

03/11/02 [ADL sings praises of JTTF in 1993 WTC bombing](#) Except that it [wasn't quite what everyone thought it was](#)


03/11/02 [Official denials of the spy ring do not hold up.](#)


Urban Moving Systems [employees were arrested after they cheered as the World Trade Towers collapsed.](#) FBI prevented photographers from taking pictures of the arrested Israelis, and just days later, the owner of Urban Moving Systems fled the country, abandoning his business.


03/08/02 [The five "cheering" Israeli detainees, and Urban moving systems.](#) Note how the FBI worked to prevent photos from being taken of these men


03/08/02 [Owner of Urban Moving Systems \(implicated in the Israeli spy ring\) fled the US on September 14th](#)

03/08/02 [Jewish terrorists plant bomb in school](#)

03/16/02 Story of FBI's Prime Suspect in Anthrax letters has been moved to its [own page](#)


03/06/02 Is 9-11 one big frame up to justify a conquest of oil?


03/06/02 [Odigo kept IP data that could identify who warned Odigo employees of impending WTC attacks before planes had even taken off, but FBI never followed up! Who and what is the FBI protecting?](#)

[The amazing Ehud "The Flash" Berak.](#)

02/05/02 [Arafat being ignored](#) Meanwhile, evidence surfaces that [HAMAS actually works FOR Israel](#) creating trouble Israel uses to justify oppression of the Palestinians

02/05/02 [Israel to use assassination under pretext of legal process](#)

02/02/02 [Israeli Intelligence misled Bush on Iran](#) "By way of deception, thou shalt do war", motto of the MOSSAD. Translation is "Let's see if we can sucker the Americans into fighting our battles for us one more time".

02/02/02 [Israeli roots of Hamas exposed](#)

01/31/02 [Jerusalem Post - FBI suspect Israelis of nuclear terrorism](#)


01/31/02 [BBC - Israelis with nuclear blueprints allowed to escape inside US](#)

01/31/02 [The only people KNOWN to be running around the US with nuke plans are Israelis](#)

"Palestinian security sources and Israeli radio reports identified the bomber as Murad Abu Asal, 23, and said he had worked as a collaborator with Israel."

I wonder if the same media which was so quick to lay the blame for the recent bombing at Arafat's feet will be as quick to report that the bomber actually worked for Israel?

Who is causing the trouble in Palestine?


The above photo by Reuter's purports to show Palestinian terrorists, yet the presence of jewelry in the shape of the Star of David gives away the fraud.

02/21/02 [A JDL Primer](#)

02/21/02 [JDL chairman may evade conviction for terror plot](#) Would Rubin be treated as gently were he Arab?

03/01/02 [Synagogue arsonist arrested, and he's NOT Arab!](#)

03/03/02 [PHOTOS: Latest bombing in Jerusalem was NOT a suicide bomber but a car bomb](#) If we are being lied to about the type of bomb used, are we being lied to about who is responsible? The neighborhood that was bombed, Mea Shearim, was the home of many Jews who oppose what Sharon is doing in Palestine. Why would Palestinians choose to bomb there? Why would the Mossad choose not to?

03/02/02 [Sentence upheld for American terrorist](#) What's a nice Jewish girl doing in a mess like this?

02/24/02 [What was the Mossad doing at the bombed US Embassies?](#)

[From the Irv Rubin Bust To The Stern Gang - The Rich History Of Jewish Terrorism](#)

First Mexico, then Los Angeles; are we SURE we know who bombed the Indian Parliament?

[Official complaint against Jewish Defense League terrorists.](#)

[Failure of US to respond to Jewish Terrorism proved "War On Terror" is a fraud.](#)

[Chief of the \("Bay way of deception"\) Mossad makes rare public appearance to fan the flames of fear.](#)

[NewsMax - Israeli spy ring largest ever uncovered in US.](#)

[Human Rights Watch - Former Israeli Security chief should not be ambassador to Denmark.](#)

[Israeli death squads shoot disarmed prisoners.](#)

[60 Israelis arrested since 9/11 are part of a spy network.](#)

[More about Jewish Defense League terrorists.](#)

[MOSSAD Can Target U.S. Forces, Framing Arabs](#)

[Which is the sponsor of terror?](#)

[Failure of US to respond to Jewish Terrorism proved "War On Terror" is a fraud.](#)

[Did the Israelis have advance notice of 9/11? Probably.](#)

In [this article](#), Joseph Sobran describes how the bombing in Beirut that killed 241 American Marines was allowed to happen by Israel in the hopes of increasing America's hatred of the Arabs.

[UN responds to reports Israel using torture on children.](#)

[USS Liberty: The day our "Allies" killed 34 American sailors on a ship that saw what Israel didn't want it to see.](#)

Occupation as Terrorism

114 signators to Geneva Convention sign formal reprimand to Israel for "indiscriminate and disproportionate violence" against Palestinian civilians in the occupied territories.

Even the Israeli media thinks the IDF is committing acts of terror in Palestine
Chairman of the JDL indicted for plot to bomb Congressman and a Mosque

Israel bulldozers "retaliate" against Palestinians, make them homeless
Organ stealing

JDL terrorist denied bail Why isn't Irv Rubin on his way to Guantanamo?
The State Department's Human Rights Reports on Israel and the Occupied Territories
MSNBC - Terrorist Irv Rubin has long history of violence

Pravda - Israeli lobby scrambling for new approach to crisis, Part 1

Pravda - Israeli lobby scrambling for new approach to crisis, Part 2 Israel demanding
US government use torture on US dissidents!

Pravda - Israeli terrorism condemned at UN

Syria demands UN include Israeli terrorism in any anti-terror measure This must be
why Israel had their flunkies in the US veto the resolution

Arafat - Hamas is a creature of Israel This explains why Hamas always blows
something up just Israel needs the justification

The World Must Condemn Israeli Attacks On Palestinians

From 1984 - Israel and State-Sponsored Terror

02/25/02 **Congratulations Americans, you paid for the ammo.**

02/25/02 **Congratulations Americans, you paid for the ammo, part 2.**

02/19/02 **Anthrax suspect ID'd FBI dragging feet because suspect is NOT an**

Arab terrorist but a US military scientist who is Jewish and a known Arab hater. Which means that all the spelling mistakes and sloppy writing on the envelopes to make it look like the letters came from a middle eastern Arab were part of a FRAME-UP. And if Arabs were being framed for the Anthrax letters, then maybe they are being framed for the WTC attack itself. "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](#).

02/16/02 [The Unasked Question of 9-11: What was the MOTIVE?](#) "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](#).

02/14/02 [Israeli bombers hit UN facility in Gaza](#)

Special Section: Zim American Israeli Shipping. More indications of advance warning.

Zim American Israeli Shipping is another company operating in the United States which is partly funded by the government of Israel. Their New York Offices were located in the World Trade Towers, and Zim American Israeli Shipping had a lease to the end of 2001. Zim American Israeli Shipping broke that lease in order to vacate their offices just one week before the attacks on the World Trade Towers, suggesting that Zim American Israeli Shipping, like [Odigo](#), another Israeli company, received an advance warning of the attack.

02/28/02 [Virginia Commonwealth welcoming Zim American Israeli Shipping](#)

02/28/02 [Washington Post article confirming that Zim American Israeli Shipping was located in the World Trade Towers](#)

02/28/02 [Israel Insider article confirming that Zim American Israeli Shipping vacated the World Trade Towers just one week before the attacks.](#)

Special Section: Were Israelis warned not to go to the WTC on 9-11?

Before the dust had settled from the collapse of the World Trade Towers, Israel's foreign ministry had expressed concern for the well being of 4000 Israelis known to have worked in or near the World Trade Towers. But almost immediately, stories of such concern vanished from the media amid reports in the foreign press which claimed that Israelis who worked in or near the World Trade Towers were specifically given advanced warnings not to go to work on 9-11. One Israeli owned company, Odigo, had received a two hour advance warning of the attacks.

Israeli supporters were soon flooding the US media with denials of the story. Even when the US media's spiking of the Israeli spy ring/phone tap story proved a clear pro-Israel propaganda bias, the claim that Israelis working in the area of the WTC were preferentially absent on 9-11 was still dismissed as an internet legend.

Now, however, as the final tally of 9-11 victims is being generated, CNN's own website, which lists 9-11 victims by nationality, shows that only one Israeli, Alona Avraham, died in the 9-11 attacks and that Mr. Avraham was not in or near the WTC, but a passenger on one of the hijacked aircraft. (NOTE: In what has become a telling pattern for all news that does not reflect the official version of events,

CNN has removed the page in the previous link.(

Because of [Odigo](#), it is beyond question warnings were sent to Israeli owned or linked companies in the area of the WTC. Because of the almost complete absence of Israelis among the victims, it is now apparent how widespread that warning had to have been.

SPECIAL SECTION: WAS THERE REALLY A GUN ON BOARD AMERICAN AIRLINES FLIGHT 11?

The story has recently broken that at least one gun was aboard Flight 11 while it was being hijacked last September 11th. The claim is that the FAA is concealing the presence of the gun out of fear of lawsuits from the families of the passengers. However, there are other reasons to suppress the story of a gun on board the aircraft.

The presence of a gun in the hands of the aircraft hijackers would obviate all the nonsense of airport security grabbing screwdrivers, pens, Swiss Army Knives, or fondling the wires on the brassieres of the flight attendants. Those who are enjoying a budget increase because of the fear of box cutters hardly want the public to learn that guns were the real threat of force on the aircraft.

Secondarily, and perhaps more significantly, the presence of a gun on board American Airlines Flight 11 (and possibly

the other aircraft as well) again raises the possibility of an "inside" job. Given that the hijacking of the four aircraft was a coordinated operation, the presence of a gun on board one aircraft implies the presence of a gun or guns on the other aircraft. And given that nobody was arrested that morning trying to board an aircraft with a gun, then those hijackers who did carry guns had a 100% success rate in terms of being able to walk right past airport security at will while armed. The ability to bypass security with a 100% success rate is a feat that requires inside help; the kind of resources only a nation-state possesses.

02/28/02 [GUNS ON THE 9-11 HIJACKED PLANES?](#) The story about box cutters and screwdrivers may be just another part of the hoax.

02/28/02 [Scan of the FAA memo](#)

There is something odd about this story as well. In the memo, it is claimed that the man firing the gun was named Satam Al Suqami, but that name does not appear on the [list of passengers released by American Airlines](#). Are we seeing an attempt to spin this embarrassing news of a gun on Flight 11 into another Arab frame-up with a name change?

Yet another interesting aspect of this report is that it indicates the time when Flight 11 crashed into the World Trade Center as 9:25 am, yet the [time given out by the media for that impact was 8:45](#). Whether simple error or

intentional deception, this is just one more proof that the people of the United States have not yet gotten the truth of what happened on that day.

UPDATE: Readers have emailed in other timing discrepancies in the purported FAA document, as well as some oddities in the language used in the document, which cast doubt as to its authenticity. It is possible that someone has fed World Net Daily a false story in an attempt to discredit them, and the document itself bears further examination. However, my final conclusion above remains valid. The American people are not being told the truth about what happened on 9-11.

The story is getting even stranger.

03/02/02 [At least one passenger on hijacked 9-11 planes now known to be Israeli commando](#) US media portrays him as victim, but was he really?

CNN's own website, which lists 9-11 victims by nationality, showed that [only one Israeli, Alona Avraham, died in the 9-11 attacks](#) and that Mr. Avraham was a passenger on one of the hijacked aircraft. Daniel Lewin's nationality was a secret on 9-11, or he would have shown up on the breakdown by nationality.

So here we have an Israeli commando concealing his nationality, traveling on the same hijacked plane with men who walked onto the plane using [fake IDs with identities](#)

[intentionally stolen from Arabs.](#)

"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.](#)

SPECIAL SECTION: THE LAVON AFFAIR, IS HISTORY REPEATING ITSELF?

03/14/02  [**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."

It is therefore a fact that Israel has a prior history of setting off bombs with the intent to blame Arabs for them.

This is not the only example of a "False Flag" operation designed to trick the United States into attacking Israel's enemies. According to Victor Ostrovsky, a Mossad defector now living in Canada, Ronald Reagan was tricked into bombing Libya by means of a radio transmitter smuggled into Tripoli by the Mossad, which broadcast messages designed to fool the United States into thinking Libya was about to launch a massive terror attack on the west. On the basis of this fake evidence, the US bombed Libya, killing Khadaffi's daughter.

So, with this established history, it is now time to re-examine some facts about the World Trade Towers.

1. There is no proof at all of who was actually on the hijacked airplanes last 9/11. Even the head of the FBI admits that the only hard evidence are the names used by the hijackers on faked IDs. At least 7 of the men whose names were on those IDs have since turned up alive. Another had died back in 1999. None of the names of the alleged hijackers were on the passenger lists of the four aircraft. We do not know who was on those planes, only that

we are supposed to think they were Arab Muslims.

2. The night before the attacks on the World Trade Towers, men using those stolen identities visited bars and strip clubs, making sure they would be noticed and remembered by all they met. Students of Islam will confirm that no Muslim devout enough to be willing to commit suicide would spend the night before he was to meet Allah violating so many of Islam's laws regarding alcohol and nude women. This suggests the planting of a false trail ahead of time, doubly so because we know the identities were stolen. Coupled with the deception of the [faked Osama "confession" video tape](#) , it is beyond question that deception and fraud exists in the World Trade Towers case.

3. Contrary to early reports (including a statement by George Bush) of large numbers of Israelis being killed in the 9-11 attacks, only two Israelis died, both passengers on the airplanes. No Israelis working in or near the World Trade Towers died. The foreign press has long rumored that Israelis were given an advance warning not to go to work on 9-11, and in the case of Odigo, an Israeli company with offices located near the World Trade Towers, the existence of a [warning message sent before the four aircraft had even left the ground is an established fact](#). That someone in Israel knew of the attacks ahead of time is beyond question.

4. There is an Israeli spy ring. As in the Lavon Affair, Israeli assets have been trying to dismiss the spy ring story

(apparently with the FBI's help) while accusing those who refuse to be silent of "anti-Semitism". The lesson from the Lavon case is that Israel's strident denials and smear campaigns are a sure sign that something is indeed being covered up, even as the "art students" continue to be deported. And, as a US Official stated in Carl Cameron's suppressed story on the Israeli Spy/Bugging Ring, evidence does exist that links the arrested Israeli spies with 9-11, but that this evidence has been classified by the United States Government, probably to keep from looking like total idiots at having been so easily fooled for the Nth time.

The United States has been deceived before by Israeli covert operations with the intention of harming American relations with the Arab nations. Israel has never hesitated to kill Americans ([USS Liberty](#)) or allow Americans to be killed ([The bombing in Beirut that killed 241 American Marines](#)) when it serves a purpose. And, the fact remains that Israel has exploited 9-11 from the instant when [Ehud Barak appeared on the BBC moments after the attacks on the World Trade Towers \(holding a prepared speech\)](#) to the aggression against the Palestinian people which has escalated non-stop over the last 6 months.

Who is responsible for the World Trade Towers attacks? We truly do not know. What we do know beyond all doubt is that someone went to a great deal of effort to provide an easy and at times all-too-obvious a target to blame. Our nation was fooled by that stunt before. The result was that

our money and the blood of our children was spent to attack someone else's enemies.

There is an old saying that goes, "Fool me once, shame on you. Fool me twice, shame on ME!"

There is another saying, "We won't get fooled again!"


03/19/02 [US military computers discovered to have "remote" hacking software installed](#)

ISRAEL'S RACISM

[EXAMPLES OF HATE SPEECH](#)

03/09/02 [Racism inside Israel](#)

04/2/02 [Israel's Interior Minister calls for withdrawing Israeli Nationality from Arabs of 1948](#)

03/01/02 [Israeli troops chop off Palestinian's head, stuck cigarettes in mouth and took photos.](#) I hope our taxes didn't pay for the cigarettes and film.

[Israel segregates school system; gives non-Jews inferior education.](#)

[Israel opposed to multi-culturalism.](#)

[UN responds to reports Israel using torture on children.](#)

[World Jewish Congress - "final solution to the Israel-Palestine conflict."](#)

[US sends foreign aid to a nation practicing white slavery.](#)

02/24/02 [Sharon angers France with charge of racism](#)

ISRAEL'S PROPAGANDA

04/2/02 [Video of Israelis troops firing on protestors and reporters](#)


04/4/02 [SCIENTIFIC STUDY SHOWING PALESTINIANS ARE CLOSELY RELATED TO MIDDLE EASTERN JEWS ARE THE SAME PEOPLE](#) This is the report which was [censored AFTER publication](#) because it was politically unacceptable to Israel


04/4/02 [Israel threatens to sue CNN and NBC for broadcasting news from Ramallah](#) "Look, what do you think you're doing reporting the actual news. You're supposed to be feeding our press releases to your audiences, dammit!"

04/4/02 [Sharon's Wars: How The News Gets Through](#) When Israel invaded Lebanon in 1982, Israeli interests were able to control the news reaching the rest of the world. Attempts to do the same now have utterly failed, exposing Israel's policies to the world for what they really are.

04/2/02 [Media deception and Iraq](#) That story about how Saddam was importing weapons? Take a guess who started it?

GET OUT THE HIP WADERS, THE MANURE IS GOING TO GET DEEP

04/2/02 [Israel launches image campaign](#) "IDF: The Sweetest Smelling Baby-Killers in the World!"

And almost immediately two examples of this new image polishing campaign appear.

04/2/02 [Israeli Intelligence: Arafat approves 30 new suicide bombings.](#) "Honest. Really. We mean it this time. I know our motto is 'By Way Of Deception' but why would we lie to YOU guys? I mean after all look how much money you send us. We're your FRIENDS, right?"

04/2/02 [IDF didn't actually shoot Palestinian child on TV](#)

04/2/02 [Jewish Group demands US Newspaper always use the word "terrorist" when referring to suicide bombers.](#) Control the language, control the perception. Israel dares not allow the suicide bombers to ever once be seen as defending their homes from an invading army.

04/2/02 [The Greatest Terrorist of Them all!](#) "...the deep felt tragedy of New York was not an ordinary occasion; Israel saw it 'from the perspective of the Jews, (to be) the most important public-relations act ever committed in our favor'"

03/27/02 [Quick! Let's portray the Israeli as a hero, even though nobody knows that he actually did anything.](#) Notice that now the "terrorists" have a gun, whereas before it was just box cutters and screwdrivers.


03/18/02 [Israeli spies are "sacred cows", not to be mentioned by the mainstream](#) Note that this reporter is aware that reporting on the spies will result in being called an "Anti-Semite".


JINSA: Israeli Propaganda in our Pentagon

Hardly had the dust settled from the attacks on the World Trade Towers when the Jewish Institute For Security Affairs started issuing [press statements pointing suspicion at Arab Muslims](#). JINSA's agenda, by its own statements, is the preservation of the "U.S.-Israel strategic relationship". This is, to put it bluntly, the continuance of cash flowing from the US taxpayers and to Israel, and to continue to make sure that Israel's enemies are America's enemies. This would explain their "eagerness" in making certain that Americans blamed the "correct" target for the attacks.

At the same time, JINSA makes certain that "incorrect" suspects are ignored by the media. In addition to press releases furthering the claim that Arab Muslims were behind the 9-11 attacks, JINSA, working together with the Committee for Accurate Middle East Reporting in America (CAMERA), organized a mass fax and phone protest against Fox News for [Carl Cameron's four part story on the Israeli spy ring story and its connections to the attacks on the World Trade Towers](#), with the result that Fox News erased the story from their web site and have since tried to pretend it never existed.

So here we have JINSA and CAMERA, actively working to control the news that YOU need to make good decisions. That's not a very American thing to be doing. But despite JINSA and CAMERA's best efforts, some facts have made it into the public. The first is that the [FBI's chief suspect in the Anthrax letters case is NOT an Arab Muslim](#). This means that the envelopes and letters which contained the Anthrax, written to appear to come from Muslims, are proof of a [deliberate plan to plant the blame for the terrorism on Arab Muslims](#).

Just think that one fact over for a moment. The real party who sent the Anthrax letters WANTED those letters to do harm, and WANTED the world to blame Arab Muslims.

Now who would want to do something like that, cause harm and blame someone else for it? Certainly Israel would, and Israel has. There have been many documented cases where Israeli intelligence staged incidents of terror to be blamed on Arabs. One of the most famous was the [Lavon Affair](#) in which Israeli spies in Egypt blew up British and American assets and tried to lay the blame on Arabs.

How do we know who planned the attack on the World Trade Towers? In truth, we DON'T know who the mastermind is. What facts we do know are...

1. The hijackers used well-made fake IDs that used the name of Arabs, some of whom turned up alive after 9-11, and one of whom had been dead for 2 years. So we do NOT know for a fact who was on the planes, but we do know that someone went to a great deal of effort to point the finger of blame at who we are SUPPOSED to think they were.

2 The night prior to 9-11, a group of men toured New York strip bars going out of their way to attract attention to themselves and leave their (now known to have been stolen) Arab identities all over the place. This behavior is totally inconsistent with Muslims devout enough to sacrifice themselves in a suicide attack the next day but is perfectly consistent with a staged event designed to arouse suspicion in a particular direction for the next day's events.

3. The [video tape of Osama](#) purportedly confessing to the crime is a total fake.

Fake IDs. Fake video tapes. Fake letters with the Anthrax. Fake Arabs in the strip bar. There is a frame-up of Arabs going on, one that by virtue of their attempts to suppress the [Israeli Spy Ring story](#), JINSA and CAMERA are clearly part of.

JINSA lists among its directors Richard Perle, who is a consultant to the US Secretary of Defense. Now just think for a moment about the potential conflict of interest when the man in charge of the US military is being advised by a man on the board of an organization that seeks to control the content of the American media, and whose primary agenda is the perpetuation of the "U.S.-Israel strategic relationship"?

Mr. Perle is hardly the only highly placed JINSA board member. JINSA's board also includes Lt. Gen. Anthony Burshnick (USAF), Gen. Crosbie Saint (USA), Maj. Gen. Lee Downer (USAF), Adm. Leon Edney (USN), Gen. John Foss (USA), Adm. David Jeremiah (USN), Adm. Jerome Johnson (USN), Maj. Gen. Jarvis Lynch (USMC), and Rear Adm. Sumner Shapiro (USN). CAMERA lists Tom Santos as an advisor, right next to Natan Sharansky, who in turn sits on Sharon's cabinet!

These linkages strongly suggest that policy making in the US military (and media) is compromised by individuals whose goal is not the welfare of America, but only the role of America in the welfare of Israel. And given the obvious and heavy handed frame-up in progress, apparently all is fair in the perpetuation of the "U.S.-Israel strategic relationship."

Including the waging of Israel's wars by deception of the American people.

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


03/20/02 [Latest on the Israeli spy scandal](#) "Investigators within the DEA, INS and FBI have all told Fox News that to pursue or even suggest Israeli spying ... is considered career suicide."


03/20/02 [Israeli spying on America](#)


03/20/02 [US Media "Slaves" Failed to Report Israeli Spy Ring](#) Zey vas jhust following orders, schwienhunt!


03/20/02 [The "Urban Myth" gambit](#) ... and it didn't work.


03/26/02 [Organized effort by pro-Israeli groups to suppress media coverage of the Spy Scandal and its links to the attacks on the World Trade Towers](#)


03/21/02 [Mossad agent convicted of faking reports claiming Syria was about to invade Israel](#) And if the Mossad is still using fake reports to bamboozle Sharon's government about Palestine.....

03/20/02 [American Media Censorship and Israel](#) The reporter's stunning reply, "While I agree with you, if I say anything about US geopolitical interests with Israel, I might as well clean off my desk."

03/17/02 [The definition of "Semite" from Dictionary.com includes Arabs.](#)

03/17/02 [Population of the US part of the Ten Lost Tribes??](#) Desperation for justification lying on the cusp of madness

03/19/02 [Israel accuses U.N. of being anti-Semitic](#) Whom the gods would destroy they first make silly.

03/18/02 [Story of Saudi Religious Police allowing girls to burn appears to have been misreported.](#)

03/18/02 [Israel struggles to combat public relations disaster](#) To be seen nice, you have to BE nice. All the positive spin in the world couldn't save the Edsel and it won't save Sharon.


SPECIAL SECTION: THE MANUFACTURED CONTROVERSY OVER "A BEAUTIFUL MIND"

[Matt Drudge](#) kicked it off, now Mike Wallace is about to carry the story to the mainstream network arena. The overt story is that the protagonist of the film, John Nash, is anti-Semitic.

The real issue is neither Nash nor the film, of course. As the story of the [Israel Spy Ring](#) and its connections to 9-11 continues to spread world wide, Israel and its sympathizers in the US media have run out of ideas on how to keep the lid on this modern-day version of the [Lavon Affair](#) (in which Israel blew up some buildings and tried to pin the blame on the Arabs).

Having failed to contain the story within the media itself, despite Fox News' spiking of Carl Cameron's four-part story of the spy ring, it is clear that Israel and her supporters are about to fall back on the old tactic of screaming "anti-Semite" at anyone who dares mention any facts that Israel does not like.

In order for this tactic to work, the public has to be reminded that being anti-Semite is a BAD THING, certainly far worse than being, for example, anti-Arab, and the furor over "A Beautiful Mind" is just that reminder.

Once Americans are reconditioned to believe that anything is preferable to being considered anti-Semitic, we will see shouts of "Anti-Semite" hurled at anyone who dares mention the [Israel Spy Ring](#) and its connections to 9-11.

We will see shouts of "Anti-Semite" hurled at anyone who dares mention the Israeli terrorists who were arrested inside the Mexican Congress with guns and explosives.

We will see shouts of "Anti-Semite" hurled at anyone who dares mention JDL Chairman Irv Rubin and the plot to blow up a US Congressman.

We will see shouts of "Anti-Semite" hurled at anyone who dares memorialize the sailors killed about USS Liberty.

We will see shouts of "Anti-Semite" hurled at anyone who dares remind us that the FBI's chief suspect in the Anthrax letters is NOT a Muslim and that the envelopes and letters created to look like they are represent a deliberate attempt to plant the blame,

[Lavon-style](#), on Arabs.

We will see shouts of "Anti-Semite" hurled at anyone who dares mention the Mossad's faked radio transmissions that tricked the US into bombing Libya.

We will see shouts of "Anti-Semite" hurled at anyone who dares recall that the motto of the Mossad is, "By Way Of Deception, Thou Shalt Do War" (I'll wage my wars with the truth, thank you very much).

But before "Anti-Semite" can be effectively hurled at those that Israel wishes to silence, the public must be re-trained to view ANY criticism of Israel as automatically a bad thing that must be ignored and avoided without question. "Don't think. Don't question. Especially don't look or read or hear. If you do, you're being "Anti-Semitic", and you don't want that, do you? Just ignore what those people say; they're "Anti-Semites". Nobody listens to them. No right-thinking person SHOULD listen to them, ever! And you're a right-thinking person, aren't you? That's a good American."

The cry of "anti-Semite" is the Israeli government's way of avoiding questions it does not want to answer by equating quite reasonable criticisms of its actions with an equally UNreasonable hate of an entire people.*

Which is why, when so much of the World's media IS reporting on the [Israel Spy Ring](#) and its connections to 9-11, how the American media spiked the spy ring story, how the US, even as it claims there is no Israeli spy ring has started deporting a heck of a lot of "Art Students" and banning Israelis from future Pentagon contracts, the Israeli terrorists in the Mexican Congress, Irv Rubin's bomb-O-thon, the Israeli suspect in the Anthrax letters, etc. etc. etc. the US media has decided that THE most important thing they can report on now is whether the character portrayed in a movie is "Anti-Semitic" or not.

Because shouting "Anti-Semite" is about the only card those who are trying to keep a lid on this spying and phone tap scandal have left to play.

Which is why it is in play now.

NEW: Response from a reader, "*...why is it such a big deal if someone is accused of being "anti-Semite" but hardly any flap occurs if someone else is anti-Black, anti-Asian, anti-Muslim, anti-Hispanic, anti-Chinese, anti-Japanese or anti-Russian?"*

* [The definition of "Semite" from Dictionary.com includes Arabs.](#)

[Ship of weapons Sharon claimed was Palestinian actually belongs to Iraq](#)

03/08/02 [Rabbi claims Anti-Defamation League has defamed Billy Graham](#)

02/08/02 [Israel can hang Arafat as far as Cheney is concerned](#) Can we recount those chads just one more time?

02/02/02 [THE UNTOUCHABLES](#)

03/09/02 [Newspaper sued for allowing anti-Jewish messages to remain on its public forum message board](#) I wonder if anyone sued for anti-Muslim or for that matter anti-American messages left on the message board?

02/07/02 [Detailed analysis of news coverage of the Palestinian-Israeli conflict by the Philadelphia Inquirer 01/01/01 - 03/31/01](#)

02/07/02 [Lebanon labels Israel's accusation of links to al Qaeda a "premeditated smear"](#) It is time to face facts that Israel is gaining the most from the attacks on the World Trade Towers. >"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](#).

02/07/02 [When journalists refuse to tell the truth about Israel](#)

02/01/02 [Motorola says reference to Palestine as a nation was "mistake"](#) Did Comverse Infosys tap their phones too?

01/28/02 [Israel courts US Christians for political support against Palestine](#)

[ARAFAT BANNED FROM BETHLEHEM](#)

[We'll bomb and kill anyone we like; we just don't want anyone to talk about it.](#)

02/01/02 [Slogan "No Arabs, No Terror Attacks" ruled racist](#) Does the name Irv Rubin ring a bell?

[US media ignores Israeli atrocities in order to portray Palestinian retaliation as "unprovoked".](#)

[CNN caught lying about events in Palestine.](#)

[Hamas actually tool of Sharon to destroy both peace and Palestine!](#)

[World Jewish Congress - "final solution to the Israel-Palestine conflict."](#)

[Genetic research that shows Jewish and Palestinians are close relatives is suppressed, ripped out of scholarly journals, because it violates biblical and political doctrine.](#)

[New computer virus with anti-Israel message a likely PR stunt by the Mossad to distract from spy scandal.](#)

[1998 - Israel claimed huge oil find under Dead Sea.](#)

[US Media blatantly pro-Israel](#)

[US - "We helped Israel find arms ship"](#)

[Israel - "No, they didn't"](#)

[Head of the Archaeology Department at Tel Aviv University claims Israel does NOT have Biblical justification for attacks on Palestine](#)

[Weapons ship has turned into public relations gaffe](#)

[US uncertain over Israel's claims about the ship of weapons](#)

[Stratfor - Israel's use of arms shipment has backfired, damaged Israel's credibility even more.](#) (Requires paid subscription)

[Ship of weapons Sharon claimed was Palestinian actually belongs to Iraq](#)

[Sharon still trying to use Iraqi weapons ship to declare war on the Palestinians](#) Israel has [invaded every single nation it shares a border with](#). Can you blame them for wanting their own weapons to defend themselves?

[US Officials - Ship was headed to Lebanon, not Palestine](#) Don't annoy Sharon with the facts, or he'll start releasing those embarrassing telephone tapes!

[Palestine and Iran deny ship of weapons is theirs, raise possibility that too-convenient timing indicates weapons discovery is a fraud](#) "By way of deception, thou shalt do war" -- Motto of the Mossad

[Ship seizure gives timely ammunition for Sharon's propaganda war](#) "The timing may have been dictated less by operational necessities than by news management."

[Media Monitor - US Media biases reporting of Israeli terror tactics.](#) Worth a re-read after the manner in which Fox and CNN spiked the story about the largest spy ring ever uncovered in our nation's history

[Israel may cut al Jazeera cable service](#) Fear of embarrassing exposures mounts

[STRANGE SYMBIOSIS - ISRAEL & ANTI-SEMITISM](#) It isn't cocktail parties Ms. Amiel. it's how the government of Israel treats everyone around it, including mounting the largest spy operation ever uncovered inside the United States, or taking the military secrets stolen by Pollard and giving them to our worst enemies. Nobody is going to condone such behavior, and screaming "anti-Semite" doesn't make such behavior by the government of Israel any more acceptable. Deal with it, already!

02/24/02 [Sharon caught in a fib](#)

02/10/02 [Sharon's willing media collaborators](#) Look how quickly Fox spiked Carl Cameron's story of the [Israeli spy ring](#)

02/24/02 [CNN's guidelines for reporting Israeli/Palestinian conflicts](#) Someone is lying.

02/24/02 [US media views Israeli lives as worth more than Palestinian lives](#)

02/13/02 [Arafat accuses Israel of creating arms ship incident](#) "By way of deception..."

02/11/02 [Magazine offices stormed by Israelis protesting article on Israeli attempts to influence magazine](#)

02/08/02 [Reporter on Israeli's influence on media silenced by Israeli's influence on media](#) Israel seems VERY intent on controlling what you know about what is going on.

SPECIAL SECTION: WAS DANIEL PEARL ANOTHER MANUFACTURED PROVOCATION?


02/27/02 [Israel's spies covered as journalists](#) The real reason Daniel Pearl was hated by Muslims

02/25/02 [Pearl murder designed for maximum shock value](#) But like 9-11, we still do not know who is really behind it all.

02/24/02 [Israel Insider: Daniel Pearl was an Israeli](#)

02/24/02 [Yvonne Ridley claims British Government WANTED Taliban to kill her to use her death to enrage public.](#) Was Daniel Pearl the second attempt?

02/24/02 [ADL ridicules suggestion that Daniel Pearl was Israeli agent](#) Then why hide his Israeli citizenship?

02/24/02 [Daniel Pearl was an Israeli citizen](#) US media voluntarily suppressed Pearl's Israeli connection

ISRAEL'S SPYING

MOVED TO THE [SPY RING](#) PAGE.

Return to top of [What Really Happened](#)

DID THE MOSSAD BUG MONICA (HONEY TRAP) LEWINSKY'S PHONE?

The New Federalist
September 21, 1998

What Was the Mossad Role in the Lewinsky Affair?
by Edward Spannaus

Sept. 16 (EIRNS)--According to a little-noticed passage in the Starr Report, during March 1997, President Clinton told Monica Lewinsky that he suspected a foreign embassy was tapping his telephone conversations.

Nothing more is said in the report about the incident, but according to information received by this news service, that reference could provide the key to the entire Lewinsky scandal and to the setting-up and entrapment of the President. Reportedly, the embassy involved was that of Israel, under the control of the right-wing Likud government of Benjamin Netanyahu.

First, the time-frame of the Lewinsky affair should be taken into account. It is bounded by two events: (1) the assassination of President Clinton's partner in the Middle East peace process, Israeli Prime Minister Yitzak Rabin, on Nov. 4, 1995, which opens the path for Netanyahu becoming Prime Minister in May 1996; and (2) Netanyahu's visit to Washington in mid-January 1998--just as the Lewinsky affair was breaking in the U.S. news media. On this visit, Netanyahu publicly insulted the President by meeting with Bill Clinton's worst enemies, televangelists Jerry Falwell and Pat Robertson.

Netanyahu carried out this affront over the objections of both President Clinton and moderate Jewish leaders in the United States.

The question must be asked: Was the set-up of President Clinton part of the effort by the Likud fanatics in Israel, and their "Temple Mount" backers in London, to punish the President for his efforts to force through an implementation of the 1993 Oslo peace accords?

The Real Lewinsky Tapes British investigative journalist Kevin Dowling has released an article for publication to a variety of British and American news organizations, charging that the Israeli Mossad was bugging the Watergate apartment telephone of Monica Lewinsky, and was able to obtain material used to blackmail the Clinton administration into shutting down a probe of widespread Israeli espionage in Washington.

Dowling reports that well-placed sources in Tel Aviv say that full transcripts of more than 30 sexually explicit conversations between Clinton and Lewinsky are held by the Israeli foreign intelligence service, the Mossad.

The backdrop is as follows, Dowling reports, and it is backed up by published sources in the U.S., that the U.S. government was aware, from late 1995 on, that the Mossad was carrying out extensive

espionage activity in the United States. When the Defense Investigative Service issued a warning to defense contractors about the Israeli spy program, the Anti-Defamation League of B'nai B'rith went into an all-out mobilization to denounce the DIS memo as "anti-Semitic." Of course, just one year earlier, the ADL had been the subject of a lengthy espionage probe by the FBI and the San Francisco Police; and the ADL had earlier been deeply implicated in the Jonathan Pollard spy affair.

In May of 1997, the Washington Post and other media reported that the U.S. National Security Agency had intercepted a phone conversation between a Mossad officer posted at the Israeli embassy in Washington, and Danny Yaton, the Mossad chief, in Tel Aviv, during January 1997. The Mossad agent was seeking clarification whether he should attempt to obtain a copy of private letter from then-Secretary of State Warren Christopher to Yassir Arafat, via a Mossad mole high-up in the Clinton administration codenamed "Mega." The Mossad boss told the agent that under no circumstances should "Mega" be approached, as he/she was the top Israeli penetration agent inside the Clinton inner circle. An extensive FBI counterintelligence probe to determine the identity of the high-level Israeli mole in the U.S. government was triggered by the NSA intercept.

Comparisons to the Pollard spy affair were naturally raised; the deeper issue is that many observers believe that Pollard's controller (sometimes referred to as "Mr.. X," or the "X Committee") is still burrowed deep in a high-level position in a U.S. government agency.

According to the Tel Aviv sources cited by Dowling, there was an emergency meeting of top Israeli intelligence officials, as soon as the NSA intercept was discovered; a Mossad electronic-bugging team of yalohim was dispatched to Washington, and one of the targets of their operation was the home telephone of Monica Lewinsky.

According to the Dowling sources, the Mossad obtained wiretap tapes of at least 30 X-rated conversations between the President and Lewinsky. These tapes, according to the sources, were hand-carried back to Tel Aviv, and were then used to blackmail the Clinton administration into calling off the search for "Mega"; the threat was that if the search for "Mega" were not shut down, the Israelis would begin leaking material from the tapes.

According to Michael Isikoff, the reporter who first started investigating the Lewinsky story, he first learned about a story involving the President and "an intern" in March-April of 1997.

The Dowling story is consistent with many leads assembled by this news service over the past several years, suggesting that the Israelis were operating against the Clinton Presidency in underhanded ways, as well as in an overt policy was, to sabotage the Middle East peace process.

It should not be overlooked that the appellate attorney for convicted spy Jonathan Pollard was Theodore Olson--Kenneth Starr's long-time colleague and close friend, and host of the "Get Clinton" salon. Olson was still Pollard's lawyer as late as 1993, when Olson was already launching the anti-Clinton "Arkansas Project" with the American Spectator magazine and Richard Mellon Scaife's money--out of which operation came the Whitewater investigation and the Paula Jones case.

On 9/14/98, during a White House press conference, a reporter asked Mike McCurry , "Is it true that

the White House is bugged by a foreign country?"

McCurry said he had no comment on that and moved on to other things.

It is known that Bill Clinton ordered the FBI to stop searching for a White House mole code-named "Mega". The prevailing story is that Clinton was being blackmailed by a recording of Bill having phone sex with Monica Lewinsky. It's now known that the Israeli owned companies providing billing and tapping services were well positioned to intercept any and all phone calls going into Monica's Watergate apartment, as well as all phone calls in and out of the secure White House communications system.

Return to top of [What Really Happened](#)

Two Israelis arrested with bombs in the Mexican Congress!


Mexican newspaper front page with story of the arrested

Mossad agents.

From the [PGR \(Mexican Department Of Justice\)](#) official web site comes an interesting story.

As reported in [La Vox De Aztlan](#), two men, one of them a former Israeli Colonel and Mossad agent, were arrested INSIDE the Mexican congress carrying 9mm pistols and dynamite, but were released following intense pressure from the Israeli Embassy.

Army general and head of the PGR releases two Israelis arrested with guns and explosives inside the Mexican Congress

by
Ernesto Cienfuegos
La Voz de Aztlan

Los Angeles, Alta California - October 15, 2001- (ACN) In a mind-blowing development, La Voz de Aztlan has learned that Mexican Army General Rafael Marcial Macedo de la Concha who heads the Procuraduría General de la República (Mexican Department of Justice) has released the retired Israeli Defense Forces colonel and presumed MOSSAD agent Salvador Guersson Smecke and Israeli illegal immigrant Saur Ben Zvi after both had penetrated the security of the Mexican Congress and where in possession of guns, hand grenades and explosives.

This morning La Voz de Aztlan had a personal telephone interview with the Mexican Congressional Press Secretary, Lic. Adriana Lopez, and verified the arrest of the two Israelis after they had entered through the highly secured front entrance of the Palacio Legislativo de San Lázaro. She stated to La Voz de Aztlan that the two terrorists had taken advantage of a situation that occurred around 1700 hours of Wednesday October 10 when a large contingent of Sugar Industry Unionists were entering through the metal detectors. The two Israelis followed about 50 of the unionists to the office of the President of the Mexican Congress Beatriz Paredes. The two Israelis were first pretending to be press photographers but called the attention of the sugar unionists because of their nervous and out of the ordinary behavior. About ten of the unionists confronted them and observed that they were carrying guns and what looked to them to be explosives. They held the two Israelis until Official Congressional Security personnel took them into custody. The head of Congressional Security Salvador Alarcón verified that the Israelis had in their possession nine hand grenades, sticks of dynamite, detonators, wiring and two 9mm "Glock" automatics.

Mexican Congressional Press Secretary Lic. Adriana Lopez informed La Voz de Aztlan in the telephone interview that Congressional Security then turned the terrorists Salvador Guersson Smecke, age 34, and Saur Ben Zvi, age 27, to the Procuraduría General de la República (Mexican Department of Justice) which is headed by Mexican Army General Rafael Marcial Macedo de la Concha. Initial reports by the Procuraduría General de la República (PGR) were that both Israelis worked for a private security agency and that they both had gun permits. It turned out that there is no connection of either suspect to any private security agency. The PGR has released the retired Israeli I.D.F. colonel with the official explanation that he had a legal permit to carry a gun. They also released the illegal Israeli immigrant on about \$4000 bail and the case turned over to the Mexican immigration authorities. Mexican Congressional Press Secretary Lic. Adriana Lopez was surprised to hear from La Voz de Aztlan of the release of the two Israelis.

La Voz de Aztlan has also learned that the Israeli Embassy used heavy handed measures to have the two Israelis released. Very high level emergency meetings took place between Mexican Secretary of Foreign Relations Jorge Gutman, General Macedo de la Concha and a top Ariel Sharon envoy who flew to Mexico City specially for that purpose. Elías Luf of the Israeli Embassy worked night and day and their official spokeswoman Hila Engelhart went into high gear after many hours of complete silence. What went on during those high level meetings no one knows, but many in Mexico are in disbelief at their release. Guns and any kind of explosive is highly illegal for Mexican citizens and the fact that these two Israelis had them inside the Mexican Congress makes their release highly suspect. What is really going on? Jorge Gutman, the Mexican Foreign Secretary, has very strong Zionist connections and himself is of Jewish descent. Mexican Army General Macedo de la Concha has strong connections to the U.S. Military Industrial-Complex and through this to the Israeli Defense Forces. Have any of these connections influenced the decision to release the two Zionist terrorists?

The initial arrests of the two Israelis inside the Palacio Legislativo de San Lázaro made top news on Mexico City television and radio on the evening of October 10. TV

Azteca had extensive coverage on the first night and on the following day. La Cronica de Hoy Newspaper and El Universal Newspaper both covered the incident the following two days but now it seems that there is a lack of reports. The PGR has a Press Bulletin on their official website at but they have made no updates. No U.S. media has made any mention, that we know, except one by USAJewish.com this Sunday at: Pravda of Moscow has a note of the initial La Voz de Aztlan article at:

What were the Israelis up to? We think we know. The Vicente Fox government has been very careful of involving Mexico in a war against Islam. The Mexican population as well as the two major opposition political parties, the PRI and the PRD will not allow it. President Bush and the U.S. Zionists want Mexico fully involved in the war principally because if things get tough in the middle east and the oil rich Arabs leave the coalition, the U.S. military machine is going to need alternative sources of oil and PEMEX is just across the border. We believe that the two Zionists terrorist were going to blow up the Mexican Congress. The second phase was to mobilize both the Mexican and US press to blame Osama bin Laden. Most likely then Mexico would declare war on Afghanistan as well, commit troops and all the oil it could spare to combat Islamic terrorism.

Return to top of [What Really Happened](#)

M6 '6 Ø ßË`hdwk "•• Ôñ«6fazñ#g~ ZyÂ •ÏÒ~ðİSñ|•ýPÄqç• Å2gNñXðCE7 ŠJŠÛj«Æiäw™İ§P./e \$qâ"6ðTNÜ0!üjLp i)"sNL`È¹ÛÔ r,4~™rþ

WHAT REALLY HAPPENED

THE HISTORY THE GOVERNMENT HOPES YOU DON'T LEARN!

US MEDIA BIASES AGAINST ARABS AND TOWARDS MOSSAD

In the months following 9/11, the US media treated the arrest of Muslims with the implicit spin that they are "probably" guilty of whatever it is they are detained for. However, as a US official confirmed in the first part of Carl Cameron's now-censored [Fox News story on the Israeli spy ring](#), there is evidence linking some of the people arrested as part of the largest spy ring ever uncovered with the events of 9/11. Oddly enough in a nation that does not hesitate to immediately broadcast the merest scrap of information to connect everything bad that happens to Osama bin Laden, this evidence linking the arrested Israelis to 9/11 has been classified!

It is clear that a hunt for Mossad agents was underway even before 9/11, and there have been additional arrests since, including the famous case of the [5 Israelis who were cheering as the World Trade Towers collapsed](#). Reports [Israeli press](#) confirm that the FBI is operating under the premise that the arrested Israelis are connected to the Mossad. As is to be expected, the word from Israel is that these are all poor innocent victims of the American Gestapo and that Israel does not spy on its greatest benefactor, America (setting aside Mr. Pollard for the moment).

What is shocking is that [even the same American press that cheers the detention of any and all Arabs is taking the position that the arrested Israelis](#) could not possibly have ever done anything to justify the interest of the FBI. While the American media (with the exception of Carl Cameron) may be forgiven ignorance of the evidence classified by the US Government, the story of the cheering Israelis is easily found by a serious journalist, as is the story of the two hour advance warning of the 9/11 attacks sent to employees of Odigo (since implicated in the phone tapping scandal), and the story that, prior to 9/11, Israelis were being arrested for tailing US officials and were found wandering around federal Buildings with blueprints.

For one of the few times in its existence, the FBI was actually doing the job it is supposed to do; hunting down a spy ring that is inside our nation.

How odd that the US media refuses to recognize this accomplishment. after all, whose side are they on?


[Click for full size picture.](#)

Pictured above is one of the "Zoom copter" shopping mall kiosks mentioned in the St. Petersburg, FL news story.

What Really Happened


MOCKINGBIRD

The Subversion Of The Free Press By The CIA

"You could get a journalist cheaper than a good call girl, for a couple hundred dollars a month." - CIA operative discussing with Philip Graham, editor Washington Post, on the availability and prices of journalists willing to peddle CIA propaganda and cover stories. "Katherine The Great," by Deborah Davis (New York: Sheridan Square Press, 1991)

As terrible as it is to live in a nation where the press is known to be controlled by the government, at least one has the advantage of knowing the bias is present, and to adjust for it. In the United States of America, we are taught from birth that our press is free from such government meddling. This is an insidious lie about the very nature of the news institution in this country. One that allows the government to lie to us while denying the very fact of the lie itself.

The Alex Constantine Article

Tales from the Crypt

The Depraved Spies and Moguls

of the CIA's Operation MOCKINGBIRD

by Alex Constantine

Who Controls the Media?

Soulless corporations do, of course. Corporations with grinning, double-breasted executives, interlocking directorates, labor squabbles and flying capital. Dow. General Electric. Coca-Cola. Disney. Newspapers should have mastheads that mirror the world: The Westinghouse Evening Scimitar, The Atlantic-Richfield Intelligentser . It is beginning to dawn on a growing number of armchair ombudsmen that the public print reports news from a parallel universe - one that has never heard of politically-motivated assassinations, CIA-Mafia banking thefts, mind control, death squads or even federal agencies with secret budgets fattened by cocaine sales - a place overrun by lone gunmen, where the CIA and Mafia are usually on their best behavior. In this idyllic land, the most serious infraction an official can commit __is a the employment of a domestic servant with (shudder) no residency status.

This unlikely land of enchantment is the creation of MOCKINGBIRD.

It was conceived in the late 1940s, the most frigid period of the cold war, when the CIA began a systematic infiltration of the corporate media, a process that often included direct takeover of major news outlets.

In this period, the American intelligence services competed with communist activists abroad to influence European labor unions. With or without the cooperation of local governments, Frank Wisner, an undercover State Department official assigned to the Foreign Service, rounded up students abroad to enter the cold war underground of covert operations on behalf of his Office of Policy Coordination. Philip Graham, a graduate of the Army Intelligence School in Harrisburg, PA, then publisher of the Washington Post., was taken under Wisner's wing to direct the program code-named Operation MOCKINGBIRD.

"By the early 1950s," writes former Village Voice reporter Deborah Davis in Katharine the Great, "Wisner 'owned' respected members of the New York Times, Newsweek, CBS and other communications vehicles, plus stringers, four to six hundred in all, according to a former CIA analyst." The network was overseen by Allen Dulles, a templar for German and American corporations who wanted their points of view represented in the public print. Early MOCKINGBIRD influenced 25 newspapers and wire agencies consenting to act as organs of CIA propaganda. Many of these were already run by men with reactionary views, among them William Paley (CBS), C.D. Jackson (Fortune), Henry Luce (Time) and Arthur Hays Sulzberger (N.Y. Times).

Activists curious about the workings of MOCKINGBIRD have since been appalled to find in FOIA documents that agents boasting in CIA office memos of their pride in having placed "important assets" inside every major news publication in the country. It was not until 1982 that the Agency openly admitted that reporters on the CIA payroll have acted as case officers to agents in the field.

"World War III has begun," Henry's Luce's Life declared in March, 1947. "It is in the opening skirmish stage already." The issue featured an excerpt of a book by James Burnham, who called for the creation of an "American Empire," "world-dominating in political power, set up at least in part through coercion (probably including war, but certainly the threat of war) and in which one group of people ... would hold more than its equal share of power."

George Seldes, the famed anti-fascist media critic, drew down on Luce in 1947, explaining that "although avoiding typical Hitlerian phrases, the same doctrine of a superior people taking over the world and ruling it, began to appear in the press, whereas the organs of Wall Street were much more honest in favoring a doctrine inevitably leading to war if it brought greater commercial markets under the American flag."

On the domestic front, an abiding relationship was struck between the CIA and William Paley, a wartime colonel and the founder of CBS. A firm believer in "all forms of propaganda" to foster loyalty to the Pentagon, Paley hired CIA agents to work undercover at the behest of his close friend, the busy grey eminence of the nation's media, Allen Dulles. Paley's designated go-between in his dealings with the CIA was Sig Mickelson, president of CBS News from 1954 to 1961.

The CIA's assimilation of old guard fascists was overseen by the

Operations Coordination Board, directed by C.D. Jackson, formerly an executive of Time magazine and Eisenhower's Special Assistant for Cold War Strategy. In 1954 he was succeeded by Nelson Rockefeller, who quit a year later, disgusted at the administration's political infighting. Vice President Nixon succeeded Rockefeller as the key cold war strategist.

"Nixon," writes John Loftus, a former attorney for the Justice Department's Office of Special Investigations, took "a small boy's delight in the arcane tools of the intelligence craft - the hidden microphones, the 'black' propaganda." Nixon especially enjoyed his visit to a Virginia training camp to observe Nazis in the "special forces" drilling at covert operations.

One of the fugitives recruited by the American intelligence underground was heroin smuggler Hubert von Blücher, the son of a German ambassador. Hubert often bragged that that he was trained by the Abwehr, the German military intelligence division, while still a civilian in his twenties. He served in a recon unit of the German Army until forced out for medical reasons in 1944, according to his wartime records. He worked briefly as an assistant director for Berlin-Film on a movie entitled One Day . . . , and finished out the war flying with the Luftwaffe, but not to engage the enemy - his mission was the smuggling of Nazi loot out of the country. His exploits were, in part, the subject of Sayer and Botting's Nazi Gold, an account of the knockover of the Reichsbank at the end of the war.

In 1948 he flew the coop to Argentina. Posing as a photographer named Huberto von Bleucher Corell, he immediately paid court to Eva Peron, presenting her with an invaluable Gobelin tapestry (a selection from the wealth of artifacts confiscated by the SS from Europe's Jews?). Hubert then met with Martin Bormann at the Hotel Plaza to deliver German marks worth \$80 million. The loot financed the birth of the National Socialist Party in Argentina, among other forms of Nazi revival.

In 1951, Hubert migrated northward and took a job at the Color Corporation of America in Hollywood. He eked out a living writing scripts for the booming movie industry. His voice can be heard on a film set in the Amazon, produced by Walt Disney. Nine years later he returned to Buenos Aires, then Düsseldorf, West Germany, and established a firm that developed not movie scripts, but anti-chemical warfare agents for the government. At the Industrie Club in Düsseldorf in 1982, von Blücher boasted to journalists, "I am chief shareholder of Pan American Airways. I am the best friend of Howard Hughes. The Beach Hotel in Las Vegas is 45 percent financed by me. I am thus the biggest financier ever to appear in the Arabian Nights tales dreamed up by these people over their second bottle of brandy."

Not really. Two the biggest financiers to stumble from the drunken dreams of world-moving affluence were, in their time, Moses Annenberg, publisher of The Philadelphia Inquirer, and his son Walter, the CIA/mob-anchored publisher of the TV Guide. Like most American high-rollers, Annenberg lived a double life. Moses, his father, was a scion of the Capone mob. Both Moses and Walter were indicted in 1939 for tax evasions totalling many millions of dollars - the biggest case in the history of the Justice Department. Moses pled guilty and agreed to pay the government \$8 million and settle \$9 million in assorted tax claims, penalties and interest debts. Moses received a three-year

sentence. He died in Lewisburg Penitentiary.

Walter Annenbeg, the TV Guide magnate, was a lofty Republican. On the campaign trail in April, 1988, George Bush flew into Los Angeles to woo Reagan's kitchen cabinet. "This is the topping on the cake," Bush's regional campaign director told the Los Angeles Times. The Bush team met at Annenberg's plush Rancho Mirage estate at Sunnylands, California. It was at the Annenberg mansion that Nixon's cabinet was chosen, and the state's social and contributor registers built over a quarter-century of state political dominance by Ronald Reagan, whose acting career was launched by Operation MOCKINGBIRD.

The commercialization of television, coinciding with Reagan's recruitment by the Crusade for Freedom, a CIA front, presented the intelligence world with unprecedented potential for sowing propaganda and even prying in the age of Big Brother. George Orwell glimpsed the possibilities when he installed omniscient video surveillance technology in 1948, a novel rechristened 1984 for the first edition published in the U.S. by Harcourt, Brace. Operation Octopus, according to federal files, was in full swing by 1948, a surveillance program that turned any television set with tubes into a broadcast transmitter. Agents of Octopus could pick up audio and visual images with the equipment as far as 25 miles away.

Hale Boggs was investigating Operation Octopus at the time of his disappearance in the midst of the Watergate probe.

In 1952, at MCA, Actors' Guild president Ronald Reagan - a screen idol recruited by MOCKINGBIRD's Crusade for Freedom to raise funds for the resettlement of Nazis in the U.S., according to Loftus - signed a secret waiver of the conflict-of-interest rule with the mob-controlled studio, in effect granting it a labor monopoly on early television programming. In exchange, MCA made Reagan a part owner. Furthermore, historian C. Vann Woodward, writing in the New York Times, in 1987, reported that Reagan had "fed the names of suspect people in his organization to the FBI secretly and regularly enough to be assigned 'an informer's code number, T-10.' His FBI file indicates intense collaboration with producers to 'purge' the industry of subversives."

No one ever turned a suspicious eye on Walter Cronkite, a former intelligence officer and in the immediate postwar period UPI's Moscow correspondent. Cronkite was lured to CBS by Operation MOCKINGBIRD's Phil Graham, according to Deborah Davis.

Another television conglomerate, Cap Cities, rose like a horror-film simian from CIA and Mafia heroin operations. Among other organized-crime Republicans, Thomas Dewey and his neighbor Lowell Thomas threw in to launch the infamous Resorts International, the corporate front for Lansky's branch of the federally-sponsored mob family and the corporate precursor to Cap Cities. Another of the investors was James Crosby, a Cap Cities executive who donated \$100,000 to Nixon's 1968 presidential campaign. This was the year that Resorts bought into Atlantic City casino interests. Police in New Jersey attempted, with no success, to spike the issuance of a gambling license to the company, citing Mafia ties.

In 1954, this same circle of investors, all Catholics, founded the broadcasting company notorious for overt propagandizing and general spookiness. The company's chief counsel was OSS veteran William Casey,

who clung to his shares by concealing them in a blind trust even after he was appointed CIA director by Ronald Reagan in 1981.

"Black radio" was the phrase CIA critic David Wise coined in *The Invisible Government* to describe the agency's intertwining interests in the emergence of the transistor radio with the entrepreneurs who took to the airwaves. "Daily, East and West beam hundreds of propaganda broadcasts at each other in an unrelenting babble of competition for the minds of their listeners. The low-price transistor has given the hidden war a new importance," enthused one foreign correspondent.

A Hydra of private foundations sprang up to finance the propaganda push. One of them, Operations and Policy Research, Inc. (OPR), received hundreds of thousands of dollars from the CIA through private foundations and trusts. OPR research was the basis of a television series that aired in New York and Washington, D.C. in 1964, *Of People and Politics*, a "study" of the American political system in 21 weekly installments.

In Hollywood, the visual cortex of *The Beast*, the same CIA/Mafia combination that formed Cap Cities sank its claws into the film studios and labor unions. Johnny Rosselli was pulled out of the Army during the war by a criminal investigation of Chicago mobsters in the film industry. Rosselli, a CIA asset probably assassinated by the CIA, played sidekick to Harry Cohn, the Columbia Pictures mogul who visited Italy's Benito Mussolini in 1933, and upon his return to Hollywood remodeled his office after the dictator's. The only honest job Rosselli ever had was assistant purchasing agent (and a secret investor) at Eagle Lion productions, run by Bryan Foy, a former producer for 20th Century Fox. Rosselli, Capone's representative on the West Coast, passed a small fortune in mafia investments to Cohn. Bugsy Seigel pooled gambling investments with Billy Wilkerson, publisher of the *Hollywood Reporter*.

In the 1950s, outlays for global propaganda climbed to a full third of the CIA's covert operations budget. Some 3, 000 salaried and contract CIA employees were eventually engaged in propaganda efforts. The cost of disinforming the world cost American taxpayers an estimated \$265 million a year by 1978, a budget larger than the combined expenditures of Reuters, UPI and the AP news syndicates.

In 1977, the Copely News Service admitted that it worked closely with the intelligence services - in fact, 23 employees were full-time employees of the Agency.

Most consumers of the corporate media were - and are - unaware of the effect that the salting of public opinion has on their own beliefs. A network anchorman in time of national crisis is an instrument of psychological warfare in the MOCKINGBIRD media. He is a creature from the national security sector's chamber of horrors. For this reason consumers of the corporate press have reason to examine their basic beliefs about government and life in the parallel universe of these United States.

How the Washington Post Censors the News

[Note the highlighted paragraph]

How the Washington Post Censors the News

A Letter to the Washington Post
by Julian C. Holmes

April 25, 1992
Richard Harwood, Ombudsman
The Washington Post
1150 15th Street NW
Washington, DC 20071

Dear Mr. Harwood,

Though the Washington Post does not over-extend itself in the pursuit of hard news, just let drop the faintest rumor of a government "conspiracy", and a klaxon horn goes off in the news room. Aroused from apathy in the daily routine of reporting assignments and various other political and social sports events, editors and reporters scramble to the phones. The klaxon screams its warning: the greatest single threat to herd-journalism, corporate profits, and government stability -- the dreaded "CONSPIRACY THEORY"!!

It is not known whether anyone has actually been hassled or accosted by any of these frightful spectres, but their presence is announced to Post readers with a salvo of warnings to avoid the tricky, sticky webs spun by the wacko "CONSPIRACY THEORISTS".

Recall how the Post saved us from the truth about Iran-Contra.

Professional conspiracy exorcist Mark Hosenball was hired to ridicule the idea that Oliver North and his CIA-associated gangsters had conspired to do wrong (*1). And when, in their syndicated column, Jack Anderson and Dale Van Atta discussed some of the conspirators, the Post sprang to protect its readers, and the conspirators, by censoring the Anderson column before printing it (*2).

But for some time the lid had been coming off the Iran-Contra conspiracy. In 1986, the Christic Institute, an interfaith center for law and public policy, had filed a lawsuit alleging a U.S. arms-for-drugs trade that helped keep weapons flowing to the CIA-Contra army in Nicaragua, and cocaine flowing to U.S. markets (*3). In 1988 Leslie Cockburn published Out of Control, a seminal work on our bizarre, illegal war against Nicaragua (*4). The Post contributed to this discovery process by disparaging the charges of conspiracy and by publishing false information about the drug-smuggling evidence presented to the House Subcommittee on Narcotics Abuse and Control. When accused by Committee Chairman Charles Rangel (D-NY) of misleading reporting, the Post printed only a partial correction and declined to print a letter of complaint from Rangel (*5).

Sworn testimony before Senator John Kerry's Subcommittee on Terrorism, Narcotics, and International Operations confirmed U.S. Government complicity in the drug trade (*6). With its coverup of the arms/drug conspiracy evaporating, the ever-accommodating Post shifted gears and retained Hosenball to exorcise from our minds a newly emerging threat to domestic tranquility, the "October Surprise" conspiracy (*7). But close on the heels of Hosenball and the Post came Barbara Honegger and then Gary Sick who authored independently, two years apart, books with the same title, "October Surprise" (*8). Honegger was a member of the

Reagan/Bush campaign and transition teams in 1980. Gary Sick, professor of Middle East Politics at Columbia University, was on the staff of the National Security Council under Presidents Ford, Carter, and Reagan. In 1989 and 1991 respectively, Honegger and Sick published their evidence of how the Republicans made a deal to supply arms to Iran if Iran would delay release of the 52 United States hostages until after the November 1980 election. The purpose of this deal was to quash the possibility of a pre-election release (an October surprise). which would have bolstered the reelection prospects for President Carter.

Others published details of this alleged Reagan-Bush conspiracy. In October 1988, Playboy Magazine ran an expose "An Election Held Hostage"; FRONTLINE did another in April 1991 (*9). In June, 1991 a conference of distinguished journalists, joined by 8 of the former hostages, challenged the Congress to "make a full, impartial investigation" of the election/hostage allegations. The Post reported the statement of the hostages, but not a word of the conference itself which was held in the Dirksen Senate Office Building Auditorium (*10). On February 5, 1992 a gun-shy, uninspired House of Representatives begrudgingly authorized an "October Surprise" investigation by a task force of 13 congressmen headed by Lee Hamilton (D-IN). who had chaired the House of Representatives Iran-Contra Committee. Hamilton has named as chief team counsel Larry Barcella, a lawyer who represented BCCI when the Bank was indicted in 1988 (*11).

Like the Washington Post, Hamilton had not shown interest in pursuing the U.S. arms-for-drugs operation (*12). He had accepted Oliver North's lies, and as Chairman of the House Intelligence Committee he derailed House Resolution 485 which had asked President Reagan to answer questions about Contra support activities of government officials and others (*13). After CIA operative John

Hull (from Hamilton's home state). was charged in Costa Rica with "international drug trafficking and hostile acts against the nation's security", Hamilton and 18 fellow members of Congress tried to intimidate Costa Rican President Oscar Arias Sanchez into handling Hull's case "in a manner that will not complicate U.S.-Costa Rican relations" (*14). The Post did not report the Hamilton letter or the Costa Rican response that declared Hull's case to be "in as good hands as our 100 year old uninterrupted democracy can provide to all citizens" (*15).

Though the Post does its best to guide our thinking away from conspiracy theories, it is difficult to avoid the fact that so much wrongdoing involves government or corporate conspiracies:

In its COINTELPRO operation, the FBI used disinformation, forgery, surveillance, false arrests, and violence to illegally harass U.S. citizens in the 60's (*16).

The CIA's Operation MONGOOSE illegally sabotaged Cuba by "destroying crops, brutalizing citizens, destabilizing the society, and conspiring with the Mafia to assassinate Fidel Castro and other leaders" (*17).

"Standard Oil of New Jersey was found by the Antitrust Division of the Department of Justice to be conspiring with I.G. Farben... of Germany. ...By its cartel agreements with Standard Oil, the United States was effectively prevented from developing or producing [for World War-II] any substantial amount of synthetic rubber," said Senator Robert LaFollette of Wisconsin (*18).

U.S. Government agencies knowingly withheld information about dosages of radiation "almost certain to produce thyroid abnormalities or cancer" that contaminated people residing near the nuclear weapons factory at Hanford, Washington (*19).

Various branches of Government deliberately drag their feet in getting around to cleaning up the Nation's dangerous nuclear weapons sites (*20). State and local governments back the nuclear industry's secret public relations strategy (*21).

"The National Cancer Institute, the American Cancer Society and some twenty comprehensive cancer centers, have misled and confused the public and Congress by repeated claims that we are winning the war against cancer. In fact, the cancer establishment has continually minimized the evidence for increasing cancer rates which it has largely attributed to smoking and dietary fat, while discounting or ignoring the causal role of avoidable exposures to industrial carcinogens in the air, food, water, and the workplace." (*22).

The Bush Administration coverup of its pre-Gulf-War support of Iraq "is yet another example of the President's people conspiring to keep both Congress and the American people in the dark" (*23).

If you think about it, conspiracy is a fundamental aspect of doing business in this country.

Take the systematic and cooperative censorship of the Persian Gulf War by the Pentagon and much of the news media (*24).

Or the widespread plans of business and government groups to spend \$100 million in taxes to promote a distorted and truncated history of Columbus in America (*25). along the lines of the Smithsonian Institution's "fusion of the two worlds", (*26). rather than examining more realistic aspects of the Spanish invasion, like "anger, cruelty, gold, terror, and death" (*27).

Or circumstances surrounding the U.S. Justice Department theft from the INSLAW company of sophisticated, law-enforcement computer software which "now point to a widespread conspiracy implicating lesser Government officials in the theft of INSLAW's technology", says former U.S. Attorney General Elliot Richardson (*28).

Or Watergate.

Or the "largest bank fraud in world financial history" (*29), where the White House knew of the criminal activities at "the Bank of Crooks and Criminals International" (BCCI) (*30), where U.S. intelligence agencies did their secret banking (*31), and where bribery of prominent American public officials "was a way of doing business" (*32).

Or the 1949 conviction of "GM [General Motors], Standard Oil of California, Firestone, and E. Roy Fitzgerald, among others, for criminally conspiring to replace electric transportation with gas- and diesel-powered buses and to monopolize the sale of buses and related products to transportation companies throughout the country" [in, among others, the cities of New York, Philadelphia, Baltimore, St. Louis, Oakland, Salt Lake City, and Los Angeles] (*33).

Or the collusion in 1973 between Senator Abraham Ribicoff (D-CT). and the U.S. Department of Transportation to overlook safety defects in the 1.2 million Corvair automobiles manufactured by General Motors in the early 60's (*34).

Or the A. H. Robins Company, which manufactured the Dalkon Shield intrauterine contraceptive, and which ignored repeated warnings of the Shield's hazards and which "stonewalled, deceived, covered up, and

covered up the coverups...[thus inflicting] on women a worldwide epidemic of pelvic infections." (*35).

Or that cooperation between McDonnell Douglas Aircraft Company and the FAA resulted in failure to enforce regulations regarding the unsafe DC-10 cargo door which failed in flight killing all 364 passengers on Turkish Airlines Flight 981 on March 3, 1974 (*36).

Or the now-banned, cancer-producing pregnancy drug Diethylstilbestrol (DES). that was sold by manufacturers who ignored tests which showed DES to be carcinogenic; and who acted "in concert with each other in the testing and marketing of DES for miscarriage purposes" (*37).

Or the conspiracies among bankers and speculators, with the cooperation of a corrupted Congress, to relieve depositors of their savings. This "arrogant disregard from the White House, Congress and corporate world for the interests and rights of the American people" will cost U.S. taxpayers many hundreds of billions of dollars (*38).

Or the Westinghouse, Allis Chalmers, Federal Pacific, and General Electric executives who met surreptitiously in hotel rooms to fix prices and eliminate competition on heavy industrial equipment (*39).

Or the convictions of Industrial Biotest Laboratories (IBT). officers for fabricating safety tests on prescription drugs (*40).

Or the conspiracy by the asbestos industry to suppress knowledge of medical problems relating to asbestos (*41).

Or the 1928 Achnacarry Agreement through which oil companies "agreed not to engage in any effective price competition" (*42).

Or the conspiracy among U.S. Government agencies and the Congress to cover up the nature of our decades-old war against the people of Nicaragua

a covert war that continues in 1992 with the U.S. Government applying pressure for the Nicaraguan police to reorganize into a more repressive force (*43).

Or the conspiracy by the CIA and the U.S. Government to interfere in the Chilean election process with military aid, covert actions, and an economic boycott which culminated in the overthrow of the legitimately elected government and the assassination of President Salvador Allende in 1973 (*44).

Or the conspiracy among U.S. officials including Secretary of State Henry Kissinger and CIA Director William Colby to finance terrorism in Angola for the purpose of disrupting Angola's plans for peaceful elections in October 1975, and to lie about these actions to the Congress and the news media (*45). And CIA Director George Bush's subsequent cover up of this U.S.-sponsored terrorism (*46).

Or President George Bush's consorting with the Pentagon to invade Panama in 1989 and thereby violate the Constitution of the United States, the U.N. Charter, the O.A.S. Charter, and the Panama Canal Treaties (*47).

Or the "gross antitrust violations" (*48) and the conspiracy of American oil companies and the British and U.S. governments to strangle Iran economically after Iran nationalized the British-owned Anglo-Iranian Oil Company in 1951. And the subsequent overthrow by the CIA in 1953 of Iranian Prime Minister Muhammed Mossadegh (*49).

Or the CIA-planned assassination of Congo head-of-state Patrice

Lumumba (*50).

Or the deliberate and wilful efforts of President George Bush, Senator Robert Dole, Senator George Mitchell, various U.S. Government agencies, and members of both Houses of the Congress to buy the 1990 Nicaraguan national elections for the presidential candidate supported by President Bush (*51).

Or the collective approval by 64 U.S. Senators of Robert Gates to head the CIA, in the face of "unmistakable evidence that Gates lied about his role in the Iran-Contra scandal" (*52).

Or "How Reagan and the Pope Conspired to Assist Poland's Solidarity Movement and Hasten the Demise of Communism" (*53).

Or how the Reagan Administration connived with the Vatican to ban the use of USAID funds by any country "for the promotion of birth control or abortion" (*54).

Or "the way the Vatican and Washington colluded to achieve common purpose in Central America" (*55).

Or the collaboration of Guatemalan strong-man and mass murderer Hector Gramajo with the U.S. Army to design "programs to build civilian-military cooperation" at the U.S. Army School of the Americas (SOA) at Fort Benning, Georgia; five of the nine soldiers accused in the 1989 Jesuit massacre in El Salvador are graduates of SOA which trains Latin/American military personnel (*56).

Or the conspiracy of the Comanche Peak Nuclear Plant administration to harass and cause bodily harm to whistleblower Linda Porter who uncovered dangerous working conditions at the facility (*57).

Or the conspiracy of President Richard Nixon and the Government of South Vietnam to delay the Paris Peace Talks until after the 1968 U.S. presidential election (*58).

Or the pandemic coverups of police violence (*59).

Or the always safe-to-cite worldwide communist conspiracy (*60).

Or maybe the socially responsible, secret consortium to publish The Satanic Verses in paperback (*61).

Conspiracies are obviously a way to get things done, and the Washington Post offers little comment unless conspiracy theorizing threatens to expose a really important conspiracy that, let's say, benefits big business or big government.

Such a conspiracy would be like our benevolent CIA's 1953 overthrow of the Iranian government to help out U.S. oil companies; or like our illegal war against Panama to tighten U.S. control over Panama and the Canal; or like monopoly control of broadcasting that facilitates corporate censorship on issues of public importance (*62). When the camouflage of such conspiracies is stripped away, public confidence in the conspiring officials can erode -- depending on how seriously the citizenry perceives the conspiracy to have violated the public trust. Erosion of public trust in the status quo is what the Post seems to see as a real threat to its corporate security.

Currently, the Post has mounted vituperative, frenzied attacks on Oliver Stone's movie "JFK", which reexamines the U.S. Government's official (Warren Commission) finding that a single gunman, acting alone, killed President John F. Kennedy. The movie also is the story of New Orleans District Attorney Jim Garrison's unsuccessful prosecution of Clay Shaw, the only person ever tried in connection with the assassination. And the movie proposes that the Kennedy assassination was the work of conspirators whose interests would not

be served by a president who, had he lived, might have disengaged us from our war against Vietnam.

The Post ridicules a reexamination of the Kennedy assassination along lines suggested by "JFK". Senior Post journalists like Charles Krauthammer, Ken Ringle, George Will, Phil McCombs, and Michael Isikoff, have been called up to man the bulwarks against public sentiment which has never supported the government's non-conspiratorial assassination thesis. In spite of the facts that the Senate Intelligence Committee of 1975 and 1976 found that "both the FBI and CIA had repeatedly lied to the Warren Commission" (*63) and that the 1979 Report of the House Select Committee on Assassinations found that President Kennedy was probably killed "as a result of a conspiracy" (*64), a truly astounding number of Post stories have been used as vehicles to discredit "JFK" as just another conspiracy (*65).

Some of the more vicious attacks on the movie are by editor Stephen Rosenfeld, and journalists Richard Cohen, George Will, and George Lardner Jr (*66). They ridicule the idea that Kennedy could have had second thoughts about escalating the Vietnam War and declaim that there is no historical justification for this idea. Seasoned journalist Peter Dale Scott, former Pentagon/CIA liaison chief L. Fletcher Prouty, and investigators David Scheim and John Newman have each authored defense of the "JFK" thesis that Kennedy was not enthusiastic about staying in Vietnam (*67). But the Post team just continues ranting against the possibility of a high-level assassination conspiracy while offering little justification for its arguments.

An example of particularly shabby scholarship and unacceptable behavior is George Lardner Jr's contribution to the Post's campaign against the movie. Lardner wrote three articles, two before the movie was completed, and the third upon its release. In May, six months before the movie came out, Lardner obtained a copy of the first draft of the script and, contrary to accepted standards, revealed in the Post the contents of this copyrighted movie (*68). Also in this article, (*69). Lardner discredits Jim Garrison with hostile statements from a former Garrison associate Pershing Gervais. Lardner does not tell the reader that subsequent to the Clay Shaw trial, in a U.S. Government criminal action brought against Garrison, Government witness Gervais, who helped set up Garrison for prosecution, admitted under oath that in a May 1972 interview with a New Orleans television reporter, he, Gervais, had said that the U.S. Government's case against Garrison was a fraud (*70). The Post's 1973 account of the Garrison acquittal mentions this controversy, but when I recently asked Lardner about this, he was not clear as to whether he remembered it (*71).

Two weeks after his first "JFK" article, Lardner blustered his way through a justification for his unauthorized possession of the early draft of the movie (*72). He also defended his reference to Pershing Gervais by lashing out at Garrison as a writer "of gothic fiction".

When the movie was released in December, Lardner "reviewed" it (*73). He again ridiculed the film's thesis that following the Kennedy assassination, President Johnson reversed Kennedy's plans to de-escalate the Vietnam War. Lardner cited a memorandum issued by Johnson four days after Kennedy died. Lardner says this memorandum was written before the assassination, and that it "was a continuation of Kennedy's policy". In fact, the memorandum was drafted the day before the assassination by McGeorge Bundy (Kennedy's Assistant for National Security Affairs) Kennedy was in Texas, and may never have seen it. Following the assassination, it was rewritten; and the final version provided for escalating the war against Vietnam (*74) -- facts that Lardner avoided.

The Post's crusade against exposing conspiracies is blatantly dishonest:

The Warren Commission inquiry into the Kennedy Assassination was for the most part conducted in secret. This fact is buried in the Post (*75). Nor do current readers of this newspaper find meaningful discussion of the Warren Commission's secret doubts about both the FBI and the CIA (*76). Or of a dispatch from CIA headquarters instructing co-conspirators at field stations to counteract the "new wave of books and articles criticizing the [Warren] Commission's findings...[and] conspiracy theories ...[that] have frequently thrown suspicion on our organization" and to "discuss the publicity problem with liaison and friendly elite contacts, especially politicians and editors "and to "employ propaganda assets to answer and refute the attacks of the critics. ...Book reviews and feature articles are particularly appropriate for this purpose. ...The aim of this dispatch is to provide material for countering and discrediting the claims of the conspiracy theorists..." (*77).

In 1979, Washington journalist Deborah Davis published *Katharine The Great*, the story of Post publisher Katharine Graham and her newspaper's close ties with Washington's powerful elite, a number of whom were with the CIA.

Particularly irksome to Post editor Benjamin Bradlee was a Davis claim that Bradlee had "produced CIA material" (*78). Understandably sensitive about this kind of publicity, Bradlee told Davis' publisher Harcourt Brace Jovanovich, "Miss Davis is lying ...I never produced CIA material ...what I can do is to brand Miss Davis as a fool and to put your company in that special little group of publishers who don't give a shit for the truth". The Post bullied HBJ into recalling the book; HBJ shredded 20,000 copies; Davis sued HBJ for breach of contract and damage to reputation; HBJ settled out of court; and Davis published her book elsewhere with an appendix that demonstrated Bradlee to have been deeply involved with producing cold-war/CIA propaganda (*79). Bradlee still says the allegations about his association with people in the CIA are false, but he has apparently taken no action to contest the extensive documentation presented by Deborah Davis in the second and third editions of her book (*80).

And it's not as if the Post were new to conspiracy work.

Former Washington Post publisher Philip Graham "believing that the function of the press was more often than not to mobilize consent for the policies of the government, was one of the architects of what became a widespread practice: the use and manipulation of journalists by the CIA" (*81). This scandal was known by its code name Operation MOCKINGBIRD. Former Washington Post reporter Carl Bernstein cites a former CIA deputy director as saying, "It was widely known that Phil Graham was someone you could get help from" (*82). More recently the Post provided cover for CIA personality Joseph Fernandez by "refusing to print his name for over a year up until the day his indictment was announced ...for crimes committed in his official capacity as CIA station chief in Costa Rica" (*83).

Of the meetings between Graham and his CIA acquaintances at which the availability and prices of journalists were discussed, a former CIA man recalls, "You could get a journalist cheaper than a good call girl, for a couple hundred dollars a month" (*84). One may wish to consider Philip Graham's philosophy along with a more recent statement from his wife Katharine Graham, current Chairman of the Board of the Washington Post. In a lecture on terrorism and the news media, Mrs. Graham said: "A second challenge facing the media is how to prevent terrorists from using the media as a platform for their views. ... The

point is that we generally know when we are being manipulated, and we've learned better how and where to draw the line, though the decisions are often difficult" (*85).

Today, the Post and its world of big business are apparently terrified that our elite and our high-level public officials may be exposed as conspirators behind Contra drug-smuggling, October Surprise, or the assassination of President Kennedy. This fear is truly remarkable in that, like most of us and like most institutions, the Post runs its business as a conspiracy of like-minded entrepreneurs -- a conspiracy "to act or work together toward the same result or goal" (*86). But where the Post really parts company from just plain people is when it pretends that conspiracies associated with big business or government are "coincidence". Post reporter Lardner vents the frustration inherent in having to maintain this dichotomy. He lashes out at Oliver Stone and suggests that Stone may actually believe that the Post's opposition to Stone's movie is a "conspiracy". Lardner assures us that Stone's complaints are "groundless and paranoid and smack of McCarthyism" (*87).

So how does the Post justify devoting so much energy to ridiculing those who investigate conspiracies?

The Post has answers: people revert to conspiracy theories because they need something "neat and tidy" (*88) that "plugs a gap no other generally accepted theory fills", (*89. and "coincidence ...is always the safest and most likely explanation for any conjunction of curious circumstances ..." (*90).

And what does this response mean? It means that "coincidence theory" is what the Post espouses when it would prefer not to admit to a conspiracy. In other words, some things just "happen". And, besides, conspiracy to do certain things would be a crime; "coincidence" is a safer bet.

Post Ombudsman Richard Harwood, who, it is rumored, serves as Executive Director of the Benevolent Protective Order of Coincidence Theorists, (*91) recently issued a warning about presidential candidates "who have begun to mutter about a press conspiracy". Ordinarily, Harwood would simply dismiss these charges as "symptoms of the media paranoia that quadrennially engulfs members of the American political class" (*92). But a fatal mistake was made by the mutterers; they used the "C" word against the PRESS! And Harwood exploded his off-the-cuff comment into an entire column -- ending it with:"We are the new journalists, immersed too long, perhaps, in the cleansing waters of political conformity. But conspirators we ain't".

Distinguished investigative journalist Morton Mintz, a 29-year veteran of the Washington Post, now chairs the Fund for Investigative Journalism. In the December issue of The Progressive, Mintz wrote "A Reporter Looks Back in Anger -- Why the Media Cover Up Corporate Crime". Therein he discussed the difficulties in convincing editors to accept important news stories. He illustrated the article with his own experiences at the Post, where he says he was known as "the biggest pain in the ass in the office" (*93).

Would Harwood argue that grief endured by journalists at the hands of editors is a matter of random coincidence?

And that such policy as Mintz described is made independently by editors without influence from fellow editors or from management? Would Harwood have us believe that at the countless office "meetings" in which news people are ever in attendance, there is no discussion of which stories will run and which ones will find inadequate space? That there is no advanced planning for stories or that there are no cooperative efforts among the staff? Or that in the face of our news-media "grayout" of presidential candidate Larry Agran, (*94) a Post journalist would be free to give news space to candidate Agran equal to that the Post lavishes on candidate Clinton? Let's face it:

these possibilities are about as likely as Barbara Bush entertaining guests at a soup kitchen.

Would Harwood have us believe that media critic and former Post Ombudsman Ben Bagdikian is telling less than the truth in his account of wire-service control over news: "The largely anonymous men who control the syndicate and wire service copy desks and the central wire photo machines determine at a single decision what millions will see and hear. ...there seems to be little doubt that these gatekeepers preside over an operation in which an appalling amount of press agency sneaks in the back door of American journalism and marches untouched out the front door as 'news'" (*95).

When he sat on the U.S. District Court of Appeals in Washington, Judge Clarence Thomas violated U.S. law when he failed to remove himself from a case in which he then proceeded to reverse a \$10 million judgment against the Ralston Purina Company (*96). Ralston Purina, the animal feed empire, is the family fortune of Thomas' mentor, Senator John Danforth. The Post limited its coverage of the Thomas malfeasance to 56 words buried in the middle of a 1200-word article (*97). Would Harwood have us believe that the almost complete blackout on this matter by the major news media and the U.S. Senate was a matter of coincidence? Could a Post reporter have written a story about Ralston Purina if she had wanted to? Can a brick swim?

Or take the fine report produced last September by Ralph Nader's Public Citizen. Titled All the Vice President's Men, it documents "How the Quayle Council on Competitiveness Secretly Undermines Health, Safety, and Environmental Programs". Three months later, Post journalists David Broder and Bob Woodward published "The President's Understudy", a seven-part series on Vice President Quayle. Although this series does address Quayle's role with the Competitiveness Council, its handling of the Council's disastrous impact on America is inadequate. It is 40,000 words of mostly aimless chatter about Quayle memorabilia: youth, family, college record, Christianity, political aspirations, intellectual aspirations, wealthy friends, government associates, golf, travels, wife Marilyn, and net worth -- revealing little about Quayle's abilities, his understanding of society's problems, or his thoughts about justice and freedom, and never mentioning the comprehensive Nader study of Quayle's record in the Bush Administration (*98).

Now, did Broder or did Woodward forget about the Nader study? Or did both of them forget? Or did one, or the other, or both decide not to mention it? Did these two celebrated, seasoned Post reporters ever discuss together their jointly authored stories? Did they decide to publish such a barren set of articles because it would enhance their reputations? How did management feel about the use of precious news space for such frivolity? Is it possible that so many pages were dedicated to this twaddle without people "acting or working together toward the same result or goal"? (*99) Do crocodiles fly?

On March 20, front-page headlines in the Wall Street Journal, the New York Times, USA Today, and the Washington Post read respectively:

TSONGAS DROPPED OUT OF THE PRESIDENTIAL RACE CLEARING CLINTON'S PATH

TSONGAS ABANDONS CAMPAIGN LEAVING CLINTON CLEAR PATH TOWARD SHOWDOWN WITH BUSH

TSONGAS CLEARS WAY FOR CLINTON

TSONGAS EXIT CLEARS WAY FOR CLINTON

This display of editorial independence should at least raise questions of whether the news media collective mindset is really different from that of any other cartel -- like oil, diamond, energy, (*100) or manufacturing cartels, a cartel being "a combination of independent commercial enterprises designed to limit competition" (*101).

The Washington Post editorial page carries the heading:

AN INDEPENDENT NEWSPAPER

Is it? Of course not. There probably is no such thing. Does the Post "conspire" to keep its staff and its newspaper from wandering too far from the safety of mediocrity? The Post would respond that the question is absurd. In that I am not privy to the Post's telephone conversations, I can only speculate on how closely the media elite must monitor the staff. But we all know how few micro-seconds it takes a new reporter to learn what subjects are taboo and what are "safe", and that experienced reporters don't have to ask.

What is more important, however, than speculating about how the Post communicates within its own corporate structure and with other members of the cartel, is to document and publicize what the Post does in public, namely, how it shapes and censors the news.

Sincerely,

Julian C. Holmes

Copies to: Public-spirited citizens, both inside and outside the news media, And - maybe a few others.

Notes to Letter of April 25, 1992:

1. Mark Hosenball, "The Ultimate Conspiracy", Washington Post, September 11, 1988, p.C1

2a. Julian Holmes, Letter to Washington Post Ombudsman Richard Harwood, June 4, 1991. Notes that the Post censored, from the Anderson/Van Atta column, references to the Christic Institute and to Robert Gates.

2b. Jack Anderson and Dale Van Atta, "Iran-Contra Figure Dodges Extradition", Washington Merry-Go-Round, United Feature Syndicate, May 26, 1991. This is the column submitted to the Post (see note 2a)..

2c. Jack Anderson and Dale Van Atta, "The Man Washington Doesn't Want to Extradite", Washington Post, May 26, 1991. The column (see note 2b). as it appeared in the Post (see note 2a)..

3a. Case No. 86-1146-CIV-KING, Amended Complaint for RICO Conspiracy, etc., United States District Court, Southern District of Florida, Tony Avirgan and Martha Honey v. John Hull et al., October 3, 1986.

3b. Vince Bielski and Dennis Bernstein, "Reports: Contras Send Drugs to U.S.", Cleveland Plain Dealer, November 16, 1986.

3c. Neal Matthews, "I Ran Drugs for Uncle Sam" (based on interviews with Robert Plumlee, contra resupply pilot).. San Diego Reader, April 5, 1990.

4. Leslie Cockburn, Out of Control. New York: Atlantic Monthly Press, 1987.

5a. Peter Dale Scott and Jonathan Marshall, Cocaine Politics, University of California Press, 1991, p.179-181.

5b. David S. Hilzenrath, "Hill Panel Finds No Evidence Linking Contras to Drug Smuggling", Washington Post, July 22, 1987, p.A07.

5c. Partial correction to the Washington Post of July 22, Washington Post, July 24, 1987, p.A3.

5d. The Washington Post declined to publish Subcommittee Chairman Rangel's Letter-to-the-Editor of July 22, 1987. It was printed in the

Congressional Record on August 6, 1987, p.E3296-7.

6a. Michael Kranish, "Kerry Says US Turned Blind Eye to Contra-Drug Trail", Boston Globe, April 10, 1988.

6b. Mary McGrory, "The Contra-Drug Stink", Washington Post, April 10, 1988, p.B1. 6c. Robert Parry with Rod Nordland, "Guns for Drugs? Senate Probers Trace an Old Contra Connection to George Bush's Office", Newsweek, May 23, 1988, p.22.

6d. Dennis Bernstein, "Iran-Contra -- The Coverup Continues", The Progressive, November 1988, p.24.

6e. "Drugs, Law Enforcement and Foreign Policy", A Report Prepared by the Subcommittee on Terrorism, Narcotics, and International Operations of the Committee on Foreign Relations, United States Senate, December 1988.

7a. Mark Hosenball, "If It's October ... Then It's Time for an Iranian Conspiracy Theory", Washington Post, October 9, 1988, p.D1.

7b. Mark Hosenball, "October Surprise! Redux! The Latest Version of the 1980 'Hostage- Deal' Story Is Still Full of Holes", Washington Post, April 21, 1991,p.B2.

8a. Barbara Honegger, October Surprise, New York: Tudor, 1989.

8b. Gary Sick, October Surprise, New York: Times Books, Random House, 1991.

9a. Abbie Hoffman and Jonathan Silvers, "An Election Held Hostage", Playboy, October 1988, p.73.

9b. Robert Parry and Robert Ross, "The Election Held Hostage", FRONTLINE, WGBH-TV, April 16, 1991.

10a. Reuter, "Ex-Hostages Seek Probe By Congress", Washington Post, June 14,1991,p.A4.

10b. "An Election Held Hostage?", Conference, Dirksen Senate Office Building Auditorium, Washington DC, June 13, 1991; Sponsored by The Fund For New Priorities in America, 171 Madison Avenue, New York, NY, 10016.

11a. David Brown and Guy Gugliotta, "House Approves Inquiry Into 'OctoberSurprise'", Washington Post, February 6, 1992, p.A11.

11b. Jack Colhoun, "Lawmakers Lose Nerve on October Surprise", The Guardian, December 11, 1991, p.7.

11c. Jack Colhoun, "October Surprise Probe Taps BCCI Lawyer", The Guardian, February 26, 1992, p.3.

12. See note 5a, p.180-1.

13a. See note 4, p.229, 240-1.

13b. Report of the Congressional Committees Investigating the Iran-Contra Affair, Senate Report No. 100-216, House Report No. 100-433, November 1987, p.139-141.

14a. Letter to His Excellency Oscar Arias Sanchez, President of the Republic of Costa Rica; from Members of the U.S. Congress David Dreier, Lee Hamilton, Dave McCurdy, Dan Burton, Mary Rose Oakar, Jim Bunning, Frank McCloskey, Cass Ballenger, Peter Kostmayer, Jim Bates, Douglas Bosco, James Inhofe, Thomas Foglietta, Rod Chandler, Ike Skelton, Howard Wolpe, Gary Ackerman, Robert Lagomarsino, and Bob McEwen; January 26, 1989.

14b. Peter Brennan, "Costa Rica Considers Seeking Contra Backer in U.S. -- Indiana Native Wanted on Murder Charge in 1984 Bomb Attack in

Nicaragua", WashingtonPost, February 1, 1990.

14c. "Costa Rica Seeks Extradition of Indiana Farmer", Scripps-Howard News Service, April 25, 1991.

15. Press Release from the Costa Rican Embassy, Washington DC, On the Case of the Imprisonment of Costa Rican Citizen John Hull", February 6, 1989.

16. Brian Glick, War at Home, Boston: South End Press, 1989.

17. John Stockwell, The Praetorian Guard-- The U.S. Role in the New World Order, Boston: South End Press, 1991, p.121.

18. Hearings Before the Committee on Patents, United States Senate, 77th Cong., 2nd Session (1942)., part I, as cited in Joseph Borkin, The Crime and Punishment of I.G. Farben, New York: The Free Press, Macmillan, 1978, p.93.

19. R. Jeffrey Smith, "Study of A-Plant Neighbors' Health Urged", Washington Post, July 13, 1990, p.A6.

20. Tom Horton, "A Cost Higher Than the Peace Dividend -- Price Tag Mounts to Clean Up Nuclear Weapons Sites", Baltimore Sun, February 23, 1992, p.1K.

21. "The Nuclear Industry's Secret PR Strategy", EXTRA!, March 1992, p.15.

22a. Samuel S. Epstein, MD et al, Losing the War Against Cancer: Need for PublicPolicy Reform", Congressional Record, April 2, 1992, p.E947-9.

22b. Samuel S. Epstein, "The Cancer Establishment", Washington Post, March 10, 1992.

23a. Hon. Henry B. Gonzalez, "Efforts to Thwart Investigation of the BNL Scandal", Congressional Record, March 30, 1992, p.H2005-2014.

23b. Hon. David E. Skaggs (CO)., White House Spin Control on Pre-War Iraq Policy", Congressional Record, April 2, 1992, p.H2285.

23c. Nicholas Rostow, Special Assistant to the President and Legal Adviser, Memorandum to Jeanne S. Archibald et al, "Meeting on congressional requests for information and documents", April 8, 1991; Congressional Record, April 2, 1992, p.H2285.

24a. Michio Kaku, "Operation Desert Lie: Pentagon Confesses", The Guardian, March 11, 1992, p.4.

24b. J. Max Robins, "NBC's Unaired Iraq Tapes Not a Black and White Case", Variety Magazine, March 4, 1991, p.25.

25. Emory R. Searcy Jr., Clergy and Laity Concerned, Spring 1991 Letter to "Friends", p.1.

26. Jean Dimeo, "Selling Hispanics on Columbus -- Luis Vasquez-Ajmac Is Hired to Promote Smithsonian Project", Washington Post, November 18, 1991, p.Bus.8.

27. Hans Koning, "Teach the Truth About Columbus", Washington Post, September 3, 1991, p.A19.

28a. James Kilpatrick, "Software-Piracy Case Emitting Big Stench", St. Louis Post/Dispatch, March 18, 1991, p.3B. Elliot L. Richardson, "A High-Tech Watergate", New York Times, October 21, 1991.

29. "BCCI -- NBC Sunday Today", February 23, 1992, p.12; transcript prepared by Burrelle's Information Services. The quote is from New York District Attorney Robert Morgenthau who is running his own

independent investigation of BCCI.

30. Norman Bailey, former Reagan White House intelligence analyst; from an interview with Mark Rosenthal of NBC News. See note 29, p.5.

31. Jack Colhoun, "BCCI Skeletons Haunting Bush's Closet", The Guardian, September 18, 1991, p.9.

32. Robert Morgenthau. See note 29, p.10.

33. Russell Mokhiber, Corporate Crime and Violence, San Francisco: Sierra ClubBooks, 1989 paperback edition, p.227.

34. See note 33, p.136-7.

35. Morton Mintz, At Any Cost: Corporate Greed, Women, and the Dalkon Shield, NewYork: Pantheon, 1985. As cited in Mokhiber, see note 33, p.157.

36. See note 33, p.164-171.

37. See note 33, p.172-180.

38. Michael Waldman, Who Robbed America?, New York: Random House, 1990. The quote is from Ralph Nader's Introduction, p.iii.

39. See note 33, p.217.

40. See note 33, p.235.

41. See note 33, p.277-288.

42. See note 33, p.323.

43. Katherine Hoyt Gonzalez, Nicaragua Network Education Fund Newsletter, March1992, p.1.

44. William Blum, The CIA -- A Forgotten History, London: Zed Books Ltd., 1986,p.232-243.

45a. John Stockwell, In Search of Enemies, New York: Norton, 1978.

45b. See note 44, p.284-291.

46. See note 17, p.18.

47a. Letter to President George Bush from The Ad Hoc Committee for Panama (James Abourezk et al)., January 10, 1990; published in The Nation, February 5, 1990, p.163.

47b. Philip E. Wheaton, Panama, Trenton NJ: Red Sea Press, 1992, p.145-7.

48a. Morton Mintz and Jerry S. Cohen, Power, Inc., New York: Bantam Books, 1977,p.521.

48b. "The International Oil Cartel", Federal Trade Commission, December 2, 1949. Cited in 48a, p.521.

49a. See note 44, p.67-76.

49b. See note 48a, p.530-1.

50. Ralph W. McGehee, Deadly Deceits, New York: Sheridan Square Publications, 1983,p.60.

51. HR-3385, "An Act to Provide Assistance for Free and Fair Elections in Nicaragua". Passed the U.S. House of Representatives on October 4, 1989 by avote of 263 to 136, and the Senate on October 17 by a vote of 64 to 35.

52. Jack Colhoun, "Gates Oozing Trail of Lies, Gets Top CIA Post", The

Guardian, November 20, 1991, p.6.

53. Carl Bernstein, *Time*, February 24, 1992, Cover Story p.28-35.

54. "The U.S. and the Vatican on Birth Control", *Time*, February 24, 1992, p.35.

55. "Time's Missing Link: Poland to Latin America", *National Catholic Reporter*, February 28, 1992, p.24.

56a. Jim Lynn, "School of Americas Commander Hopes to Expand Mission", *Benning Patriot*, February 21, 1992, p.12.

56b. Vicky Imerman, "U.S. Army School of the Americas Plans Expansion", News Release from S.O.A. Watch, P.O. Bo 3330, Columbus, Georgia 31903.

57. 60 MINUTES, CBS, March 8, 1992.

58. Jack Colhoun, "Tricky Dick's Quick Election Fix", *The Guardian*, January 29, 1992, p.18.

59a. Sean P. Murphy, "Several Probes May Have Ignored Evidence Against Police", *Boston Globe*, July 28, 1991, p.1.

59b. Christopher B. Daly, "Pattern of Police Abuses Reported in Boston Case", *Washington Post*, July 12, 1991, p.A3.

59c. Associated Press, "Dayton Police Probing Erasure of Arrest Video", *Washington Post*, May 26, 1991, p.A20.

59d. Gabriel Escobar, "Deaf Man's Death In Police Scuffle Called Homicide", *Washington Post*, May 18, 1991, p.B1.

59e. Jay Mathews, "L.A. Police Laughed at Beating", *Washington Post*, March 19, 1991, p.A1.

59f. David Maraniss, "One Cop's View of Police Violence", *Washington Post*, April 12, 1991, p.A1.

59g. From News Services, "Police Abuse Detailed", *Washington Post*, February 8, 1992, p.A8.

60. Michael Dobbs, "Panhandling the Kremlin: How Gus Hall Got Millions", *Washington Post*, March 1, 1992, p.A1.

61. David Streitfeld, "Secret Consortium To Publish Rushdie In Paperback", *Washington Post*, March 14, 1992, p.D1.

62a. See notes 48 and 49.

62b. See note 47b, p.63-76.

62c. "Fairness In Broadcasting Act of 1987", U.S. Senate Bill S742.

62d. "Now Let That 'Fairness' Bill Die", Editorial, *Washington Post*, June 24, 1987. The Post opposed the Fairness in Broadcasting Act.

63. David E. Scheim, *Contract on America -- The Mafia Murder of President John F. Kennedy*, New York: Shapolsky Publishers, 1988, p.viii.

64. See note 63, p.28.

65a. Chuck Conconi, "Out and About", *Washington Post*, February 26, 1991, p.B3.

65b. George Lardner Jr., "On the Set: Dallas in Wonderland", *Washington Post*, May 19, 1991, p.D1.

65c. George Lardner, "...Or Just a Sloppy Mess", *Washington Post*, June

2, 1991,p.D3.

65d. Charles Krauthammer, "A Rash of Conspiracy Theories -- When Do We Dig Up BillCasey?", Washington Post, July 5, 1991, p.A19.

65e. Eric Brace, "Personalities", Washington Post, October 31, 1991, p.C3.

65f. Associated Press, "'JFK' Director Condemned -- Warren Commission Attorney Calls Stone Film 'A Big Lie'", Washington Post, December 16, 1991, p.D14.

65g. Gerald R. Ford and David W. Belin, "Kennedy Assassination: How About the Truth?", Washington Post, December 17, 1991, p.A21.

65h. Rita Kemply, "'JFK': History Through A Prism", Washington Post, December 20,1991, p.D1.

65i. George Lardner Jr., "The Way it Wasn't -- In 'JFK', Stone Assassinate the Truth", Washington Post, December 20, 1991, p.D2.

65j. Desson Howe, "Dallas Mystery: Who Shot JFK?", Washington Post, December 20,1991, p.55.

65k. Phil McCombs, "Oliver Stone, Returning the Fire -- In Defending His 'JFK' Conspiracy Film, the Director Reveals His Rage and Reasoning", Washington Post, December 21, 1991, p.F1.

65l. George F. Will, "'JFK': Paranoid History", Washington Post, December 26, 1991,p.A23.

65m. "On Screen", 'JFK' movie review, Washington Post, Weekend, December 27, 1991.

65n. Stephen S. Rosenfeld, "Shadow Play", Washington Post, December 27, 1991, p.A21.

65o. Daniel Patrick Moynihan, "The Paranoid Style", Washington Post, December 29,1991, p.C7.

65p. Michael Isikoff, "H-e-e-e-r-e's Conspiracy! -- Why Did Oliver Stone Omit (Or Suppress!) the Role of Johnny Carson?", Washington Post, December 29, 1991,p.C2.

65q. Robert O'Harrow Jr., "Conspiracy Theory Wins Converts -- Moviegoers Say 'JFK' Nourishes Doubts That Oswald Acted Alone", Washington Post, January 2, 1992, p.B1.

65r. Michael R. Beschloss, "Assassination and Obsession", Washington Post, January 5, 1992, p.C1.

65s. Charles Krauthammer, "'JFK': A Lie, But Harmless", Washington Post, January 10,1992, p.A19.

65t. Art Buchwald, "Bugged: The Flu Conspiracy", Washington Post, January 14, 1992,p.E1.

65u. Ken Ringle, "The Fallacy of Conspiracy Theories -- Good on Film, But the Motivation Is All Wrong", Washington Post, January 19, 1992, p.G1.

65v. Charles Paul Freund, "If History Is a Lie -- America's Resort to Conspiracy Thinking", Washington Post, January 19, 1992, p.C1.

65w. Richard Cohen, "Oliver's Twist", Washington Post Magazine, January 19, 1992, p.5.

65. Michael Isikoff, "Seeking JFK's Missing Brain", Washington Post, January 21,1992, p.A17.

65y. Don Oldenburg, "The Plots Thicken -- Conspiracy Theorists Are

Everywhere", Washington Post, January 28, 1992, p.E5.

65z. Joel Achenbach, "JFK Conspiracy: Myth vs. the Facts", Washington Post, February 28, 1992, p.C5.

65A. List of books on the best-seller list: On the Trail of the Assassins is characterized as "conspiracy plot theories", Washington Post, March 8, 1992, Bookworld, p.12

66. See notes 65n, 65w, 65l, 65b, 65c, and 65i.

67a. Peter Dale Scott, "Vietnamization and the Drama of the Pentagon Papers". Published in The Senator Gravel Edition of The Pentagon Papers, Volume V, p.211-247.

67b. Peter Dale Scott, The War Conspiracy -- The Secret Road to the Second Indochina War, Indianapolis/New York: Bobbs-Merrill, 1972, p. 215-224.

67c. L. Fletcher Prouty, The Secret Team, Copyright 1973. New printing, Costa Mesa CA: Institute for Historical Review, 1990, p.402-416.

67d. See note 63, p.58, 183, 187, 194, 273-4.

67e. John M. Newman, JFK and Vietnam, New York: Warner Books, 1992.

67f. Peter Dale Scott, Letter to the Editor, The Nation, March 9, 1992, p.290.

68a. See note 65b.

68b. Oliver Stone, "The Post, George Lardner, and My Version of the JFK Assassination", Washington Post, June 2, 1991, p.D3.

69. See note 65b.

70. Jim Garrison, On the Trail of The Assassins, New York: Warner Books, 1988, 315/318.

71. Associated Press, "Garrison, 2 Others, Found Not Guilty Of Bribery Charge", Washington Post, September 28, 1973, p.A3.

72. See note 65c.

73. See note 65i.

74. See note 67e, p.438-450.

75. John G. Leyden, "Historians, Buffs, and Crackpots", Washington Post, Bookworld, January 26, 1992, p.8.

76a. Tad Szulc, "New Doubts, Fears in JFK Assassination Probe", Washington Star, September 19, 1975, p.A1.

76b. Tad Szulc, "Warren Commission's Self-Doubts Grew Day by Day -- 'This Bullet Business Leaves Me Confused'", Washington Star, September 20, 1975, p.A1.

76c. Tad Szulc, "Urgent and Secret Meeting of the Warren Commission -- Dulles Proposed that the Minutes be Destroyed", Washington Star, September 21, 1975, p.A1.

77. "Cable Sought to Discredit Critics of Warren Report", New York Times, December 26, 1977, p.A37.

78. Deborah Davis, Katharine The Great, New York: Harcourt Brace Jovanovich, 1979, p.141-2.

79a. Eve Pell, "Private Censorship -- Killing 'Katharine The Great'", The Nation, November 12, 1983.

79b. Deborah Davis, *Katharine The Great*, Bethesda MD: National Press, 1987. Davis says, "...corporate documents that became available during my subsequent lawsuit against him [Harcourt Brace Jovanovich chairman, William Jovanovich] showed that 20,000 copies [of *Katharine the Great*] had been "processed and converted into waste paper"".

79c. Daniel Brandt, "All the Publisher's Men -- A Suppressed Book About Washington Post Publisher Katharine Graham Is On Sale Again" *National Reporter*, Fall 1987, p.60.

79d. Deborah Davis, *Katharine The Great*, New York: Sheridan Square Press, 1991. "...publishers who don't give a shit", p.iv-v; bullying HBJ into recalling the book, p.iv-vi; lawsuit and settlement, p..

80. Benjamin C. Bradlee, Letter to Deborah Davis, April 1, 1987. See note 79d, p.304.

81. See note 79d, p.119-132.

82. Carl Bernstein, "The CIA and the Media -- How America's Most Powerful News Media Worked Hand in Glove with the Central Intelligence Agency and Why the Church Committee Covered It Up", *Rolling Stone*, October 20, 1977, p.63.

83a. Daniel Brandt, Letter to Richard L. Harwood of *The Washington Post*, September 15, 1988. The letter asks for the Post's rationale for its policy of protecting government covert actions, and whether this policy is still in effect.

83b. Daniel Brandt, "Little Magazines May Come and Go", *The National Reporter*, Fall 1988, p.4. Notes the Post's protection of the identity of CIA agent Joseph F.Fernandez. Brandt says, "America needs to confront its own recent history as well as protect the interests of its citizens, and both can be accomplished by outlawing peacetime covert activity. This would contribute more to thesecurity of Americans than all the counterterrorist proposals and elite strike forces that ever found their way onto Pentagon wish-lists."

83c. Richard L. Harwood, Letter to Daniel Brandt, September 28, 1988. Harwood's two- sentence letter reads, "We have a long-standing policy of not naming covert agents of the C.I.A., except in unusual circumstances. We applied that policy to Fernandez."

84. See note 79d, p.131.

85. Katharine Graham, "Safeguarding Our Freedoms As We Cover Terrorist Acts", *Washington Post*, April 20, 1986, p.C1.

86. "conspire", *Random House Dictionary of the English Language*, Second Edition Unabridged, 1987.

87. Howard Kurtz, "Media Notes", *Washington Post*, June 18, 1991, p.D1.

88. See note 65y.

89. See note 65n.

90. See note 65d.

91. William Casey, Private Communications with JCH, March 1992.

Richard Harwood, "What Conspiracy?", *Washington Post*, March 1, 1992, p.C6.

93. p. 29-32.

94a. *Washington Post Electronic Data Base*, Dialog Information Services Inc., April 25, 1992. In 1991 and 1992, the name Bill Clinton appeared in 878 *Washington Post* stories, columns, letters, or editorials; "Jerry" Brown in 485, Pat Buchanan in 303, and Larry Agran in 28. In

those 28, Agran's name appeared 76 times, Clinton's 151, and Brown 105. In only 1 of those 28 did Agran's name appear in a headline.

94b. Colman McCarthy, "What's 'Minor' About This Candidate?", Washington Post, February 1, 1992. Washington Post columnist McCarthy tells how television and party officials have kept presidential candidate Larry Agran out of sight. The Post's own daily news-blackout of Agran is not discussed.

94c. Scot Lehigh, "Larry Agran: 'Winner' in Debate With Little Chance For the Big Prize", Boston Globe, February 25, 1992.

94d. Joshua Meyrowitz, "The Press Rejects a Candidate", Columbia Journalism Review, March/April, 1992.

95. Ben H. Bagdikian, The Effete Conspiracy And Other Crimes By The Press, New York: Harper and Row, 1972, p.36-7.

96a. 28 USC Section 455. "Any justice, judge, or magistrate of the United States shall disqualify himself in any proceeding in which his impartiality might reasonably be questioned." [emphasis added]

96b. Alpo Petfoods, Inc. v. Ralston Purina Co., 913 F2d 958 (CA DC 1990)..

96c. Monroe Freedman, "Thomas' Ethics and the Court -- Nominee 'Unfit to Sit' For Failing to Recuse In Ralston Purina Case", Legal Times, August 26, 1991.

96d. Paul D. Wilcher, "Opposition to the Confirmation of Judge Clarence Thomas to become a Justice on the U.S. Supreme Court on the grounds of his JUDICIAL MISCONDUCT", Letter to U.S. Senator Joseph R. Biden, October 15, 1991.

97. Al Kamen and Michael Isikoff, "'A Distressing Turn', Activists Decry What Process Has Become", Washington Post, October 12, 1991, p.A1.

98. January 5, 6, 7, 8, 9, 10, 12, 1992, p.A1 each day.

99. See note 86.

100. Thomas W. Lippman, "Energy Lobby Fights Unseen 'Killers'", Washington Post, April 1, 1992, p.A21. This article explains that "representatives of the U.S. Chamber of Commerce, the National Association of Manufacturers and the coal, oil, natural gas, offshore drilling and nuclear power industries, whose interests often conflict, pledged to work together to oppose amendments limiting offshore oil drilling, nuclear power and carbon dioxide emissions soon to be offered by key House members".

101. "cartel", Webster's New Collegiate Dictionary, 1977.

NOTES

A good source on the Washington Post and Katharine Graham's attempt to suppress the Davis book, "Katherine The Great", which was largely successful, is Carol Felsenthal's, "Power and Privilege at the Post, the Katharine Graham Story."

For more information on Johnny Rosselli and Moses and Walter Annenberg, an excellent source is "All American Mafioso, the Johnny Rosselli Story," by Ed Becker and Charles Rappelye.

An additional good short reference is "The CIA's Greatest Hits" by Mark Zepezauer. There you will find the reference to Carl Bernstein's classic "[The CIA and the Media](#)" which appeared in *Rolling Stone* on Oct. 20, 1977.

Still another recent example of the CIA's control of the media is the spiking of [Sally Denton's & Roger Morris' story, "THE CRIMES OF MENA"](#) by Washington Post managing editor Bob Kaiser even though the story had been legally vetted and cleared for publication. Indeed the story, which details the CIA's involvement in drug trafficking, was already typeset and ready to go when it was killed without explanation.

An example of media lies can be found in this [example of a faked newspaper photograph](#).

[What Really Happened](#)

OPERATION: "TEAM B" IN EFFECT

By Scott DaVault

The homeland terrorism investigation grows wider, but not in the direction most expect. While thousands of Islamic men are being held without charges or evidence, sixty Israelis are getting the attention of the press. According to the Friday, November 23 issue of the Washington Post, Israeli's residing in Ohio, Missouri, Texas, and California have been detained in connection with the occurrences of September 11th. Though their claims of lack of evidence are not much different than their Islamic Middle-Eastern counterparts, some of them have been allowed to post bail according to the Washington Post. The Post also notes that the company that hired them is Quality Sales, Inc. in Miami, Florida.

What is not mentioned in the article is the recent deportation of the five Israelis from Urban Moving Systems, three of which were noted for joking and laughing while videotaping the burning World Trade Center on September 11th. The Jerusalem Post, which ran an article on the deportations on, coincidentally, the same day as the Washington Post article, tones down their antics to merely "smiling".

Neither the Jerusalem Post or Washington Post made any mention of Moshe "Moses" Elmakias, who is key to understanding why our government has been detaining so many Israelis. In my previous article, I mentioned the October 11th detention of the 30 year-old Elmakias, as well as Ron Katar and Ayelet Reisler, both 23. While the Philadelphia Mercury's article was never followed up on by the mainstream media, it is to be assumed that Moses and crew are still in custody, due to the Jerusalem Post's silence on the matter. A source close to the investigation has confirmed that Moving Systems, Inc., Moshe's employer, is under suspicion for reasons other than merely the public charges of moving fraud.

Likewise, in Plantation, Florida the FBI have turned toward another Miami area moving company, America's Best Movers under more customer complaints of Israeli movers defrauding innocent Americans out of thousands of dollars in cash and worldly belongings.

The scam the moving companies use is ingenious. Unwitting victims go onto moving brokerage sites and request bids from movers. The moving companies then submit "low-ball" estimates that are thousands of dollars lower than ones that would be offered by any reputable moving company. When the movers arrive, sometimes in no more than a Ryder truck with a sign duct-taped to the side, they begin demanding thousands of dollars in cash from the victims. Additionally, the company who is offered the bid is often not the company that shows up, in many cases, adding confusion to future complaints and investigations.

Oddly, the moving brokers, such as Randy Goldberg of National Moving Network, another Miami-based company, claim no responsibility for the actions of the companies they subcontract work out to, passing the blame on the customer and the individual companies NMN relies on. National Moving Network, the brainchild of Jason Hendeles of Toronto, Ontario was established at approximately the same time as the dissolution of America's Interstate Commerce Commission around 1995.

The actions of the government's "B Team" of investigators comes to small comfort to many of the defrauded moving company customers, many of whom have little hope of seeing any of their belongings again after the companies warned that they would not hesitate to sell off belongings. The larger implications of the B Team is that of a possible case of mistaken identity, or 19 cases, to be more precise.

While the possibility seems outlandish to most Americans, it is to be assumed by recent steps by the government's B Team that Mohammed Atta may have been operating with false identification, possibly bringing the investigation back to square one. Atta, the alleged ringleader of the hijackers, operated mostly out of the Miami-area and managed to buy his Pontiac Firebird with cash, despite a lack of visible means of support. When stopped by Florida Police, he claimed not to have a drivers licence on him, though was able to present one at a Denver hotel. Was he afraid that Florida Police would find something suspicious about the license that a hotel clerk in Denver wouldn't?

While many have reasons to doubt the actions of our government, it does appear that both sides of the Middle East equation are being investigated, even if the efforts are seemingly lop-sided. It is America's duty to look into all possibilities, or risk further terrorism.

While the media has downplayed the actions of the mall-kiosk workers as selling nothing but "trinkets", this reporter's own experience last Christmas was with an "Israeli student" named Sascha involving a payment for over \$300. During the holiday season, Sascha and others went to businesses door-to-door selling paintings out of large black portfolio cases while another group worked the mall circuit out of kiosks. The mall paintings, of which over 100 were displayed, often depicted sunflowers or quaint villages and were most notable for having dozens that looked practically identical to each other. Paintings sold out of the mall usually ran for around \$80. Payments, at the time were to be transferred to a Mr. Alperovich in Texas, though a phone number or company was not provided by Sascha.

What should be obvious to any reader is that moving is a predominantly summertime experience, and that, in order to keep funds coming in, an operation would have to do something in the "off-season". Rest assured that the funds of these operations are under investigation by our government, but also heed the advice of our government to be vigilant for any suspicious activity.

Return to top of [What Really Happened](#)

FBI TURNING OVER STONES WITH ISRAELIS UNDERNEATH

By Scott DaVault

On November 10th, the New York Times reported that America was cracking down on terrorism by toughening policies for immigration from Arab countries, hinting that people entering from any of those countries are suspect in our government's eyes. The full list is: Afghanistan, Algeria, Bahrain, Djibouti, Egypt, Eritrea, Indonesia, Iran, Iraq, Jordan, Kuwait, Lebanon, Libya, Malaysia, Morocco, Oman, Pakistan, Qatar, Saudi Arabia, Somalia, Sudan, Syria, Tunisia, Turkey, the United Arab Emirates and Yemen. Oddly, although sixty Israelis have been taken into custody, it didn't make the list. Considering that the U.S. has stated that we are not involved in a "holy war" it is odd that we've been so lopsided with our immigration policy, especially since at least sixty Israelis have been detained in response to the September 11th attacks.

The Israeli's are not Arabs pretending to be Jewish, as multiple stories have been printed in the Jerusalem Post demanding their release. What is known, is that most of them are in their early twenties, and fresh out of the Israeli military. Any speculation as to their possible involvement with Israel's Mossad would be relatively groundless, but the organizations they've been linked to in the U.S. are notorious for being both clandestine and harmful to our citizens.

A Plantation, Florida police officer working closely with the FBI stated in a phone interview that at least five moving companies are currently under investigation. With nationwide allegations of incredible amounts of moving fraud and extortion by Israelis in the months before the September 11th attacks, it is no surprise that the government has taken interest. Unfortunately, the interest seems to be fleeting when faced with the lawyers and ambassadors that Israel has on its side. The young men from Urban Moving Systems who were detained after jumping up and down and laughing while taking pictures of the burning World Trade Center have already been deported, much to the chagrin of Rick Martin. Martin of Millennium Marketplace contracted New York-based Urban Moving Systems to move his company only to have lost everything but the company's name. All of his company's property, including its line of apparel and company records was last seen on an Urban Moving truck, and the FBI refuses to give him any information as to possible their whereabouts, according to the PRNewswire.

Another detail that should not be overlooked is that over a dozen computer hard drives were removed from Urban Moving Systems, according to the Associated Press. Michael Maffucci, an owner of a New York-based independent moving company and a member of the Long Island Moving and Storage Association stated that it is highly unlikely that that many computers would be needed to keep track of a small fleet of trucks. It is obvious that they were not used to operate the company's website, which is still operational, though the phone numbers listed on it are not. It is a closed shop that the FBI is evading answering questions about.

The questions about the moving companies which all appear to be under Israeli ownership are overshadowed, at the moment, by the questions of Bin Laden's whereabouts. It is understandable that the government would like to keep it that way. From collected written testimonials from defrauded customers and newspaper articles, a profile of the Israelis employed by the moving companies and another company, Quality Sales, Inc. has been established.

The testimonials added to statements from currently detained Israelis do not paint a pretty picture. After completing their national duty of serving in Israeli's army, the young men and women tour the world. Some end up here in the U.S. where a network set up in Miami affords them apartments and jobs in moving companies during the warmer seasons. When the weather gets colder, and the Christmas season comes around, they are given different jobs America's malls selling products in temporary mall kiosks. This holiday season, the product of choice is the Zoom Copter, a flying toy that sells on the internet for approximately five dollars on Yahoo and some on-line hobby stores. Although the copters are available in three styles, the kiosks are only selling red and white copters, and green versions with "U.S. Army" printed on the side. The third style, a black helicopter, is not displayed at the malls.

The Washington Post's November 22nd ran an article titled "60 Israelis on Tourist Visas Detained Since Sept. 11" that specifically states that employees of Quality Sales, Inc. in Toledo, Ohio and other Israelis in the U.S. have been detained in relation to our government's ongoing terrorism probe. Officials were tipped off to the existence of the foreigners by vigilant citizens who spied the suspicious characters living together in neighborhood apartment buildings. The Cleveland/Toledo detainees are, "the subject of an ongoing criminal investigation into an individual or company who had agreed to pay living and travel expenses", according to FBI agents quoted by the Washington Post.

At the time the Washington Post article was written, all but two of the 11 employees of Quality Sales were released on bond. The remaining two are held in connection with the attacks, according to the Post. The Post also gives mention to David Leopold, a Toledo immigration lawyer representing the 11 Israelis and also Thomas Dean, the lawyer for Quality Sales in Miami. The Post fails to mention that Thomas Dean is also solely an immigration lawyer as evidenced by his website, american-immigration.com. Quality Sales, Inc. who lists it's Miami address as only a post office box across the street from Miami-Dade Community College, might soon be needing more than just immigration lawyers.

At the time this article was written, Quality Sales was also misusing another Miami company's name by placing a laminated sign presenting the name "MAGIFF" on a Quality Sales mall cart in the Cincinnati area. Mario Vargas of Magiff Nails was surprised by this news, stating that his company specializes in men and women's beauty products and does not offer Zoom Copters in their line of products. Vargas added that Magiff used to have a kiosk in the Tri-County mall, but does not do business there any longer. Vargas' statement is in direct conflict with the employee of the kiosk who said that he was under the management of Magiff. An empty kiosk in another part of the same mall displayed the name Magiff in permanent lettering on the cart and backs up Vargas' claim.

Last year, in the same mall, Quality Sales sold flying toys as well as operating another stand during the holidays that offered what appeared to be original paintings but were actually canvas transfers. In addition to selling the paintings in the malls, individual Israelis would visit businesses door-to-door selling the same paintings at over \$200 apiece, a blatant rip-off of any buyers. Door-to-door Israeli art dealers of an identical nature were also spotted in the St. Louis area.

What can be said for sure, at this time, is that these men all seem to be organized out of the Miami-area, and are involved in less than legitimate businesses. From the actions of the Israelis who were illegally employed by Urban Moving who joked while two of our tallest buildings burned, we can be sure that their sentiments toward Americans are often less than compassionate. The money and property stolen by the moving companies added to the large profits made from selling fake art could have easily funded the terrorism witnessed on September 11th.

While we can be sure that the Israelis were all trained in the military, we do not know whether any of them have specific knowledge pertaining to flying aircraft or bomb-making. The FBI, it is known, is investigating these Israelis because, after seeing what has happened to two of the tallest buildings in the United States, we've learned that what we don't know can hurt us. The actual identity of Mohammed Atta may never be known, since the planes that tore into Manhattan surely disintegrated all passengers. Until details as to where the cash he used to pay for his Pontiac Firebird is discovered and made public, it is wisest to follow the lead of the Justice Department's spokesperson Dan Nelson and leave "no stone unturned".


Webmaster's comment. I myself have been a victim of one of the above described moving companies. So I know they are real and that they are unethical in the extreme. Whether the moving companies are a cover for a foreign intelligence organization operating within our borders remains to be seen.

Return to top of [What Really Happened](#)

URBAN MOVING SYSTEMS AND DETAINED ISRAELIS

by Scott DaVault

Could the key to understanding the World Trade Center tragedy be found in detained in our country? This reporter believes that it is, and that the vast majority of Americans are not being told the truth. A story in Philadelphia's The Mercury may hold the answer.

"2 found with video of Sears Tower

Michelle Mowad, Special to The Mercury October 17, 2001

PLYMOUTH -- Two men whom police described as Middle Eastern were detained in the township by federal immigration authorities after being found with detailed footage of the Sears Tower in Chicago. Plymouth Police encountered the men after an officer responded to Pizzeria Uno on the 1000 block of West Ridge Pike at 2:40 p.m. Thursday for a report of illegal dumping, according to reports. A manager there advised the police officer that a tractor-trailer was observed backed up to the dumpster at the rear of the restaurant. The manager noticed a freshly dumped pile of furniture adjacent to the dumpster, according to police.

The manager confronted the vehicle's operator, a Middle Eastern man, police said. The man, who later identified himself as Moshe Elmakias, 30, denied that he did anything and fled the scene, heading west on West Ridge Pike, according to police.

The manager was able to provide township police with the Florida registration number of the tractor-trailer and said that a sign posted on the side of the vehicle read "Moving Systems Incorporated" and included a phone number, police said.

The area was searched by township police, and the vehicle was spotted parked on the curb in front of John Kennedy ford on Ridge Pike, Just west of Industrial Way.

An officer proceeded to make contact with the occupants of the truck by knocking on the cab, according to reports. A Middle Eastern man, later identified as Ron Katar, 23, exited the sleeper area of the cab and said that the operator was across the street as he pointed toward the Don Rosen porsche dealer, reports said.

Elmakias and a white female, Ayelet Reisler, 23, were approaching the vehicle from the dealership, but the female then began walking in a different direction, acting as if she were not with Elmakias, according to reports.

Reisler was detained and checked for identification. She had a german passport in her name and medication in a different name, police said. Plymouth Police Sgt. Thomas Longo was notified and responded to the incident.

Elmakias allegedly admitted to being behind Pizzeria Uno, although he said that he did not dump furniture, he was only turning around. Elmakias said that his destination was New York and that he was also coming from New York. He said he was in Plymouth because he was supposed to make a pickup from a male in the morning and pointed toward the Storage USA facility on Belvoir Road and West Ridge Pike, police said. Elmakias could not, however, provide a name or telephone number of the customer. Township police dispatched a request for a Motor Carrier Safety Assistance Program Inspector.

Officer Gerald Schwartz of the Whitpain Police Department responded. Schwartz discovered through his investigation that the operator's log had been falsified and put the truck out of service due to violations, police said. In addition, the vehicle reportedly had numerous equipment violations that rendered the truck unsafe.

Inspection of the tractor-trailer's contents revealed a load three-quarters full containing household items, including furniture and boxes. Among the items in the truck was a Sony video camera.

Plymouth Police Officer David McCann reviewed the tape found inside the camera. The tape had video footage of Chicago with zoomed-in shots of the Sears Tower, according to police.

The Federal Bureau of Investigation was notified of the incident and all three subjects were transported to the Plymouth Police station. The subjects were then processed through the National Crime Information center and placed into detention, according to the report.

FBI Agents James Sweeney and Richard Tofani arrived at the station and proceeded to investigate both the subjects and their belongings with the assistance of Immigration and Naturalization Services. Elmakias and Katar were eventually detained by INS and transported to a federal facility, said police. Reisler was released.

All evidence collected by Plymouth and Whitpain officers was transferred to federal facilities with the exception of a VCR. Special Agent Linda Vizi, as spokeswoman for the Philadelphia and FBI, could not be contacted for comment on further investigations."

The question of the nationality of the detained Middle Eastern men can be found in other newspapers. On Saturday, September 15th, The Record of New Jersey ran an article by Adam Lisberg. An excerpt follows:

"Closer to New York, FBI agents and Bergen County Sheriff's Department crime scene technicians spent three hours Thursday night searching the Weehawken headquarters of Urban Moving Systems at 3W 18th St.

Investigators first became interested in the business after witnesses reported Tuesday that three men seemed to celebrate the World Trade Center explosions in Liberty State Park, then drove away in a company van. 'To the best of my knowledge, my client Urban Moving Systems and Dominik Suter are not targets,' said attorney Jay Hamill of Jersey City. 'This is an informational situation. We're cooperating completely and have objected to nothing they've requested.'

Agents took pictures inside the company's office Thursday night and seized 13 computer hard drives. They also showed a keen interest in the roof, which had a very clear view of the World Trade Center until Tuesday. A half-dozen agents searched the roof with flashlights and appeared particularly interested in the sight lines from the roof toward downtown Manhattan.

East Rutherford police stopped an Urban Moving Systems van on Route 3 Tuesday and detained five men inside, at least some of them company employees. The occupants said they were all Israelis. They were being detained because they are in violation of immigration regulations, and all have expressed a desire to leave the country on their own, according to an Immigration and Naturalization Service spokesman. An employee of Urban Moving Systems, who would not give his name, said the majority of his co-workers are Israelis and were joking on the day of the attacks.

'I was in tears,' the man said. 'These guys were joking and that bothered me. These guys were like, "Now America knows what we go through."'"

The identities and nationalities of the employees were confirmed by the Jerusalem Post. What authorities have not elaborated on is the connection between the confiscated Sears Tower video that was found in Pennsylvania and the antics of Urban Moving System's employees. Additionally, the INS has recently signed papers that will allow the detained Israeli's to be deported without having to stand trial for possible involvement in the events of September 11th. Was the fourth plane headed toward the Sears Tower before it made an abrupt turn over Ohio? This reporter is prepared to accept the possibility.

This Article may be re-printed without the author's permission, due to reasons of national security.

NEW! The various moving companies operated by Moshe Elmakias, and others just like it, have spawned the creation of a moving customers advocacy group, with a website at www.movingadvocateteam.com which wanrs potential movig cusotmers away from unethical moving companies.

Return to top of [What Really Happened](#)