

ZIONISM: MODERN DAY WORLD DOMINATION

9/11 INVOLVEMENT

World Trade Center - Brainchild of David Rockefeller - Owned by the Port Authority of New York and New Jersey - Net Lease was held by a **Jewish** Company known as Silverstein Properties on September 11th in 2001 - Each of the Twin Towers had Steel Exoskeletons and 47 Internal Steel Core Columns, some of which contained I-beams that were 4 Inches Thick at their Bases - Since the Twin Towers fell in Approximately 9 and 11 seconds (about 10 seconds) into the Greatest Path of Resistance, and the Buildings were about 1,350 feet tall, according to E-J Electric Installation Co., this means that their Collapse Speed was around 92 Miles Per Hour - According to a Report that came out at the University of Denmark, in Copenhagen, A Controlled Demolition Incendiary Known as Nanothermate was found in samples of Dust that were collected Immediately After the Collapse of the Twin Towers - A well planned Gold Heist took place under 4 World Trade Center - After the Gold Heist New York Mayor at the time, Rudolph Giuliani, lied and said He had Recovered Most or All of the Gold - The Gold Heist was Never Mentioned in the 9/11 Commission Report - Even Though 7 World Trade Center was the 2nd Largest CIA Headquarters in North America, and it was Never Hit By a Plane it Collapsed later that day on 9/11

Port Authority of New York and New Jersey - Owners of the World Trade Center - Upon the Signing of the Joint Port Authority Trans-Hudson/World Trade Center Bill by Governor of New York, Nelson Rockefeller (David Rockefeller's Brother), and Governor of New Jersey, Richard Hughes, the Port Authorities of New York and New Jersey Legally Came Under One Control - Port Authority Executive Director Neil D. Levin's body was recovered from Ground Zero at the World Trade Center after 9/11 - Neil D. Levin was **Jewish**

E-J Electric Installation Company - In 1998 a **Jewish** Man by the name of Al Weinstein switched the Electronic Security from Stratesec (a Company where Marvin Bush was on the Board) to E-J Electric Installation Co. - On 9/11 E-J Electric Installation Co. was Responsible for Electronically Securing and to this Day still Runs Electronic Security for American Airlines, United Airlines, the Port Authority of New York and New Jersey, Silverstein Properties, and the World Trade Center - E-J Electric Installation Co. was Never Questioned by the 9/11 Commission, and the Company name Makes No Appearance in the 9/11 Commission Report - Managing Partners J. Robert Mann Jr. and Anthony E. Mann are both **Zionist Jews**

Marvin Prescott Bush - Served as a Director of HCC Insurance Holdings, Incorporated, during 9/11 - HCC Paid out after 9/11 without Questioning the Cause of 9/11 - After Marvin Bush pulled 53,000 shares of his Stratesec Stock out in the year 2000, Stratesec was no longer listed in the NYSE in 2002 - In 2003, according to a Washington Post Article titled, "Bush Family Babysitter Killed in Fairfax", Marvin Bush's live-in Babysitter, Bertha Champagne was Run Over By Her Own Car in Virginia - Bertha Champagne's Death was Ruled an Accident

Silverstein Properties - Took Over the Net Lease on the World Trade Center 6 Weeks Before 9/11 - During the 6 Weeks Leading Up to 9/11 Silverstein Properties Cut Power Randomly Throughout the World Trade Buildings and there was Drilling and Dust Reported by WTC Tenants - Silverstein Properties Purchased Extensive Insurance on the WTC Specifically Including Acts of Terrorism - Silverstein Properties only gets 2 Very Brief Mentions in the 9/11 Commission Report - Michael Mukasey was the Presiding Judge during Silverstein Properties Insurance Case where Silverstein Properties was Awarded 7 Billion Dollars - Main Shareholder Larry Silverstein and many of his Partners are **Zionist Jews**

Metals Management, Incorporated - President of the Metals Management, Inc. Alan D. Ratner arranged for the Immediate Removal of World Trade Center Steel and Sold the Metal to Smelters in Asia before the Majority of the Steel could be Tested by NIST - Alan D. Ratner is a **Zionist Jew**

National Institute of Standards and Technology - President George Walker Bush had the luxury of Nominating the Director of NIST on October 23rd in 2001, Arden L. Bement Jr., after Raymond Kammer had quit, and Karen Brown was serving as the, "acting" Director since December in the year 2000 - Arden L. Bement Jr. was approved to be the Director of NIST by the United States Senate on November 30th in 2001, after 9/11 - NIST never tested for Incendiaries and only cataloged 236 Pieces of Steel from the World Trade Center - Although Shyam Sunder headed the 9/11 NIST Investigation, he worked under Arden L. Bement Jr. - Arden L. Bement Jr. is a **Zionist Jew**

Mayor of New York Rudolph Giuliani - During 9/11 there was a Gold Heist that Didn't get Mention in the 9/11 Commission Report - Once Giuliani recovered, what he claimed was most or all of the Gold from under 4 World Trade Center, he told the Firefighters that they could Stop Looking for Survivors - Giuliani later played the Hero Role when he ran for President of the United States - Benjamin Netanyahu and Rudolph Giuliani both went to London for the 7/7 Bombings that went off in a Jewish Neighborhood by the name of Upper Woburn Place, for Sympathy Reasons, on July 7th in 2005 - Mayor Rudolph Giuliani helped set the stage for **Zionist Jew** Michael Bloomberg to Become Mayor of New York

Prime Minister of Israel Benjamin Netanyahu & Mossad - Prime Minister of **Israel** Benjamin Netanyahu was in New York City on 9/11 when 5 **Mossad Agents** were Arrested after giving each other High Fives and Cheering while Videotaping 9/11 as it Happened in Real Life - At the time it wasn't known that these People were **Israeli Mossad Agents**, but after Their arrests by Scott DeCarlo, and others from the East Rutherford Police Department in New Jersey, they Failed Polygraph Tests, were proven to be **Mossad Agents**, and admitted that they were there to, "Document", the Event - Over 1,000 Locations, in and around New York City, selling Zoom Copter and Puzzle Car, were Shut Down before and after 9/11 because they were Spying on Americans for the **Israeli Mossad** - Benjamin Netanyahu went to London with Rudolph Giuliani for the 7/7 Bombings, where Bombs went off at the Same Exact Locations where Drills Were Taking Place, in Real Life, on July 7th in 2005 - Benjamin Netanyahu said that 9/11 was Good for **Israel**, referring to, "Sympathy", for **Israel** in many of his Speeches - Prime Minister of **Israel** Benjamin Netanyahu is Likud Party **Zionist Jewish Terrorist**

Michael Chertoff - Even though Michael Chertoff was a U.S. Attorney for New Jersey who helped the Prosecution with the 1993 World Trade Center Bombing, when FBI Informant from Egypt, Emad Salem, testified against His Accomplices, after Emad Salem got the Explosives from the United States Government, and Michael Chertoff knew that the U.S. Government supplied the Explosives to FBI Informant Emad Salem, Michael Chertoff went on to be the Coauthor of the U.S.A. Patriot Act anyways - The U.S.A. Patriot Act is so Specific, and sites so many Laws, that there is no way it was not prepared, a long time in advance before 9/11, to Take Our Rights Away - The U.S.A. Patriot Act came out only 45 Days After 9/11, and Congress and the Senate were told to Sign the Bill without Reading it First - Michael Chertoff later went on to run Homeland Security, Profiling Muslims, after Tom Ridge - Michael Chertoff's Mother has ties to **Mossad**, his Father is a **Rabbi** from **Israel**, his Wife holds the Highest Honors with the Anti-Defamation League, and his Second Cousin is Benjamin Chertoff - As a Result of Increased Security Because of 9/11, Michael Chertoff has Made Huge Profits off of Privacy Invading Body Scanners Sold to Airports - Michael Chertoff is a **Zionist Jew**

Benjamin Chertoff - Second Cousin of Michael Chertoff - Lead Research Editor of the Book by Brad Reagan and David Dunbar, which is Forwarded by John McCain, "Debunking 9/11 Myths" - Host and Producer of the Popular Mechanics Show - As Online Editor for Popular Mechanics Benjamin Chertoff Controlled and Falsified Information Released to the Public after 9/11 - Wrote the Article in Popular Mechanics Magazine titled, "Debunking 9/11 Lies", claiming Jet Fuel Burned Off in About 10 Minutes, but the Ensuing Fires Weakened the World Trade Center Steel and caused the Collapse of the Twin Towers, even though New York City Fire Department's Deputy Chief of Battalion 7, Orio Palmer, made it Alive to the 78th Floor of 2 WTC, at the time of the Collapse, meaning it had to be Well Under 200 Degrees Fahrenheit in the South Tower all the way up to the 78th Story - Benjamin Chertoff is a **Zionist Jew**

The 9/11 Commission Report - Although the 9/11 Commission Report briefly mentions 7 World Trade Center, it fails to mention the, "Collapse", of 7WTC - The 9/11 Commission Report also Fails to Explain that a Gold Heist occurred under 4 World Trade Center - The 9/11 Commission Report never explains why the Hole in the Pentagon is so Small compared to a Flight 77, and why Pilots for 9/11 Truth say the Cockpit Door on Flight 77 was Never Breached - The 9/11 Commission Report never mentions E-J Electric Installation Company, even though they ran Electronic Security for Nearly Every Company Involved in 9/11, including: American Airlines, United Airlines, the Port Authority of New York and New Jersey, Silverstein Properties, and the World Trade Center - The 9/11 Commission Report never mentions that Boeing 757's and 767's can be Flown without a Pilot by Flight Management Computer Systems, and can be Easily Located with Satellite Communication Systems - Executive Director of the 9/11 Commission, Philip D. Zelikow, is a **Zionist Jew**

<http://www.boeing.com/commercial/757family/200back/back4.html>

Michael Bernard Mukasey - While Michael Mukasey was a Federal Judge for the Southern District of New York, in Manhattan, he Sentenced Two Muslims to Life in Prison for Attempting to Blow Up Manhattan Landmarks after Investigations into 1993 World Trade Center Bombing Uncovered the Plot - Later, Michael Mukasey Presided Over Silverstein Properties Insurance Case, After 9/11, Awarding Silverstein Approximately 4.7 Billion Dollars for the Terrorist Acts of 9/11 - Michael Mukasey was Later Awarded for His **Zionist World Domination** Participation, when He Became the United States Attorney General after Alberto Gonzales - Michael Bernard Mukasey is a **Zionist Jew**

The Central Intelligence Agency - Even though 7 World Trade Center housed the 2nd Largest CIA Headquarters in North America, and 7WTC Wasn't Hit By a Plane, and Building Fires Were Minimal, the CIA ran like Little Girls on 9/11 - During 9/11 the CIA was headed by Director of Central Intelligence John George Tennant - After 9/11 Johnston Porter Goss temporarily became the Director of the Central Intelligence Agency, before the CIA was handed over to, fake Catholic, **Italian Zionist Jew**, Leon Edward Panetta took the job as a Show of **Zionist Control of America**

Project for a New American Century - PNAC's, "Rebuilding America's Defenses", article suggests that there had to be a Catastrophic and Catalyzing event like a new, "Pearl Harbor", to Rebuild America's Defenses - After conveniently sitting in a Classroom Full of Children during the 9/11 Attacks, President George Walker Bush used, "Pearl Harbor", to describe 9/11 before waging War Against the Afghan and Iraqi People - PNAC was Founded by, and Serves the Interests of **Zionist Jews**

Richard Norman Perle - After Overseeing the CIA's "Black Budget", Richard Perle was Caught, by a Federal Wiretap, Discussing Classified Information with **Israel** in 1970, yet He was Never Prosecuted - Richard Perle went on to become the Chair of the United States Defense Policy Board in 2001 - Richard Perle Co-founded "Project for a New American Century" with William Kristol in 1997 - Richard Norman Perle is a **Zionist Jew**

William Kristol - William Kristol Co-founded "Project for a New American Century" with Richard Norman Perle - William Kristol is Editor of a Rupert Murdoch controlled publication known as, "The Weekly Standard", magazine and the current Project Director of the Project for a New American Century - William Kristol is a **Zionist Jew**

Dov S. Zakheim - Formerly Involved with the Heritage Foundation and Project for a New American Century, Dov Zakheim went on to become Pentagon Undersecretary of Defense (Comptroller) before 9/11 - Coincidentally Dov Zakheim Never Found the Unaccounted for 2.6 Trillion Dollars Missing from the Defense Budget - Dov Zakheim was once Senior Vice President of Booz Allen Hamilton - Dov Zakheim is a **Zionist Jew**

Douglas Jay Feith - Under Secretary of Defense for Policy in 2001 - For a while Douglas Jay Feith's Office was in charge of some Military Prisons including Abu Ghraib - Douglas Feith is a **Zionist Jew**

Dr. Philip Zack - Anthrax Suspect in the Fort Detrick Maryland Break In - Mainstream Media attempted to blame Muslims for the Laced Anthrax Letters that killed 19 People, creating **Pro-Jewish Propaganda** After 9/11 - Philip Zack comes from a **Jewish** Background, although He Possibly Converted to Christianity

Dr. Judy Wood - After 9/11, as the Truth about **Zionist Jewish** Involvement in 9/11 started to reach 9/11 Truth Groups, Dr. Judy Wood concocted a Lie, claiming that a Hurricane moving toward New York City, on 9/11, and 9/11 Itself, could have been caused by Advanced Space Weapons - This Lie was Purposefully Spread, in Hopes it would be picked up by 9/11 Truth Groups, making the 9/11 Truth Movement look like Crazies - Of Course, Dr. Judy Wood is a **Zionist Jew**

Monetary Control

Slavery - British Royalty has Been Traditionally Crowned on the Stone of Scone, that Jacob from the Bible used as a Pillow, because they Believe they are the Descendants of King Solomon, so they saw No Problem Enslaving the Black Goyim and Selling Them to the United Kingdom, and the Americas - Slavery is one of the Reasons that **Jews** Have the Most Wealth Per Capita of Any Race in the World - The New Slavery is Monetary Debt Slavery

Interest - While Christians and Muslims used to not charge Interest on Loans, **Jews** saw No Problem with it, because there was Risk involved - The Early Charging of Interest is Part of the Reason **Jews** have Most of the World's Wealth Today

The Diamond Business - Once Slavery Became Unpopular, since the British Already had Control of African Diamond Resources, **Zionist Jews** from the Oppenheimer Family, related to Julius Robert Oppenheimer started the modern Diamond Business before they sold it to DeBeers - 2/3 of the World's Diamonds are still, "cut", by **Zionist Jews**

Bank for International Settlements - the Bank for International Settlements is the Central Bank for all of the Central Banks in the World - Founded with Money from the Rothschild Family in 1930, in Basel, Switzerland, the Bank for International Settlements serves **Zionist World Domination Interests** - Zionist Jew, and Vice President of the United States Federal Reserve System, Donald Lewis Kohn, is the Chairman of the Committee on Global Financial Systems

World Bank - Although the World Bank claims to Help Poor Nations, they Charge them Interest, Keeping Third World Countries in Debt - After James David Wolfensohn, and Paul Wolfowitz, the World Bank is run by **Zionist Jew** Robert Zoellick

International Monetary Fund - Lately the International Monetary Fund has been giving out Loans to Third World Countries so They Can Clean Up Their Environment, but Under the System of Money these Loans Must Be Paid Back with Interest, Keeping 3rd World Counties Poor - the IMF is currently run by **Zionist Jew** Dominique Strauss-Kahn

United States Federal Reserve System - Large American Banks Pay Interest on Loans they get from the Federal Reserve System - With the Interest on these Loans the Federal Reserve buys Treasury Bonds, which in turn are Invested in War by the United States Treasury Department - The Federal Reserve System is Owned by Private Bankers, Not by the United States Government - Nearly 75% of the Member Banks of the United States Federal Reserve System are Headed by **Zionist Jews**, mainly because the Rothschild's, Warburg's, Schiff's, Oppenheimer's Were and Still are Behind London's Central Banks and the United States Federal Reserve System, which is why the Great Seal of the United States has the Zionist Symbol on top of it (the Star of David is Not Mentioned in the Bible) - After Alan Greenspan, Ben Shalom Bernanke became the Chairman of the Board of Governors of the Federal Reserve System - Ben Shalom Bernanke is a **Zionist Jew**

United States Treasury Department - The U.S. Treasury Department cuts the Checks that Fund Wars the United States is Involved in - The United States Treasury Department is currently run by U.S. Treasury Secretary Timothy Franz Geithner - Timothy Franz Geithner is a **Zionist Jew**

Politics and Mind Control

The Anti-Defamation League - Founded by the **Jewish** Organization know as The Independent Order of B'nai B'rith, the ADL refuses to Acknowledge that **Jews** are responsible for Creating Palestinian Genocide in the Gaza Strip, the Golan Heights, and the West Bank - the ADL also refuses to Acknowledge that Genocide occurred in Armenia - the ADL fails to recognize Almost All Genocide Against Non-**Jews** in the Middle East, and Muslims around the World - In the year 2000 the ADL heavily funded and trained the FBI, in an attempt to Brainwash the United States Government, before 9/11 - The Anti-Defamation League Created a Rumor that **Jews** did not show up to work on 9/11, in Hopes that People would Spread the Rumor, and Dismiss the True 9/11 **Jewish Conspiracy** as a Lie, despite the fact that about 400 **Jews** died that day - Today the Anti-Defamation League is Trying to Give Ordinary Caring Citizens a Bad Name for Exposing the Truth About 9/11, or Anything Else that doesn't Serve the **Jewish World Domination Agenda**

http://www.adl.org/special_reports/rage-grows-in-America/default.asp

Adam Yahiyeh Gadahn - Adam Yahiyeh Gadahn is the Only Person in America Wanted for Treason since 1952 - Although Mainstream Media and United States Government Conspirators would like the American People to believe that Adam Gadahn has joined al-Qaeda and moved to Pakistan, Adam Gadahn's Paternal Grandfather, Carl Pearlman worked for the **Jewish** Anti-Defamation League - Adam Gadahn was Arrested for attacking the Leader of a Mosque in Garden Grove, California, in 1997 - the Fact is Adam Yahiyeh Gadahn was born Adam Pearlman, the son of Phil Pearlman, and is really a **Zionist Jew** working with corrupt Government and Media Organizations to keep the American People afraid of **Zionist Jews**

The Heritage Foundation - The Heritage Foundation is a Rightwing Extremist Neoconservative Think Tank that Brainwashes United States Government Officials into Following a **Zionist Extremist Agenda** - Thomas A. Saunders III is currently the Chairman of the Board of Trustees for the Heritage Foundation - Thomas A. Saunders III is a **Zionist Jew**

The Tavistock Institute - Headed by **Zionist Jew** and Institute Director Eliat Aram, the Tavistock Institute works on the Social Science of Mind Control and Policy Formulation in Favor of **Zionist World Domination**

Hudson Institute - Founded by **Zionist Jew** Herman Kahn, the Hudson Institute focuses on Changing the Muslim World, by Supporting **Zionist World Domination** - the Hudson Institute's Chief Executive Officer is **Zionist Jew** Kenneth R. Weinstein - **Zionist Jew** Allan R. Tessler currently serves as the Chairman of the Board of Trustees for the Hudson Institute, as well as on the Board of Directors of the Republican **Jewish** Coalition

Republican Jewish Coalition - With the Goal of Brainwashing Republican Politicians into Accepting **Zionist World Domination** the Republican **Jewish** Coalition is Run by National Chairman of the Board of Directors **Zionist Jew** David M. Flaum

Booz Allen Hamilton - Booz Allen Hamilton is Now Owned by the Carlyle Group, and has United States Government Contracts to Violate the U.S. Constitution by Gathering Information from Your Computer Research - Booz Allen Hamilton is headed by Ralph W. Shrader - Ralph W. Shrader is a **Zionist Jew**

SITE Intelligence Group - Co-Founded by Iraqi **Jew** Rita Katz, who Escaped to Israel after Her Father Was Executed in Iraq for being an **Spy for Israel**, SITE Intelligence Group advises the United States Department of Justice and other Agencies, about Islamic Extremism, Brainwashing the United States into Accepting **Zionist World Domination** - Rita Katz is a **Zionist Jew**

http://www.newyorker.com/archive/2006/05/29/060529fa_fact?currentPage=all

MEMRI - The Middle East Research Institute not only does Research on Iranians and Arabs, but it also Translates Farsi and Arabic in a way which Pleases **Zionist Jews** - MEMRI is Heavily Infiltrated with United States Policy Makers and Intelligence Agents, including former Director of Central Intelligence Robert James Woolsey, and Influenced by **Jews** with a Goal of **Zionist World Domination** - MEMRI's Board of Directors includes **Zionist Jew** Elliot Abrams

The ACLU - Although the American Civil Liberties Union claims to Protect Our Civil Liberties, it's really a Front for **Zionist Jews**, to take away American Civil Liberties - If the ACLU was really trying to Protect Americas' Civil Liberties they would start by telling Everyone the Truth About 9/11, which became the Key Piece in Destroying American Civil Liberties - By Controlling the Organization that is Supposed to Protect Our Civil Rights, the ACLU makes sure they don't touch on any Crucial **Zionist** Truths, so they can make sure the **Zionist** continue to run America and the World - Executive Director Anthony D. Romero, President Susan N. Herman, Deputy Director Dorothy M. Ehrlich, and almost Everyone Else that's part of the ACLU Leadership are **Zionist Jews**

<http://www.aclu.org/leader/susan-n-herman>

AIPAC - The American **Israel** Public Affairs Committee labels Themselves as "**America's Pro-Israel Lobby**" - AIPAC Pays and Brainwashes United States Policy Makers to Support **Zionist World Domination**

JINSA - The **Jewish** Institute for National Security Affairs supports a Might Makes Right Policy, Brainwashing Politicians to Spend United States' Tax Dollars on the Military Industrial Complex in Support of **Zionist World Domination**

WJC - The World **Jewish** Congress has a Goal of Manipulating Minds in Support of **Jewish World Domination**

MKULTRA - Mind Control Experimentation involving LSD and other techniques, MKULTRA was headed by **Zionist Jew** Doctor Sydney Gottlieb, and Approved by the CIA Director that was fired by John Fitzgerald Kennedy in 1961 that helped set up Swiss Bank Accounts under Project Safehaven with the Rothschild's, that ended up on the Warren Commission, investing JFK's Death with **Zionist Jew** Arlen Specter, Allen Dulles - MKULTRA involved Psychological Mind Games derived from People like the, "Father of Psychology", **Zionist Jew** Sigmund Freud - Today the United States Government is Still Illegally and Secretly Involved in Mind Control, with help from a number of Organizations involved in Nuremberg Code Violating Human Microchip Implants, in Support of **Zionist World Domination**

Rahm Israel Emanuel - White House Chief of Staff Rahm **Israel** Emanuel, not only Controls the White House Staff, He wants to Ban Second Amendment Rights for Everyone that's on a No Fly List regardless of them Being Charged with a Crime - Rahm **Israel** Emanuel is a **Zionist Jew**

Zbigniew Kazimierz Brzezinski - Author of, "The Grand Chessboard", that helped the Taliban, and brought the Russians into Afghanistan, who was once U.S. National Security Advisor under President Carter, Zbigniew Brzezinski is **Zionist Jew** now advising President Barack Hussein Obama II

http://www.youtube.com/watch?v=OJTv2nFjMBk&feature=player_embedded

Janet Napolitano - After **Zionist Jew** Michael Chertoff was beginning to get recognized by the Public as a **Zionist Jew**, the **Zionists** realized they needed to Change Their Game Plan, so they got Janet Napolitano to become United States Secretary of Homeland Security - By Posing as a Catholic, like Adolf Eichmann did, the **Zionist Jews** hoped that you wouldn't notice - In Reality Janet Napolitano is an **Italian Zionist Jew**

Nancy Pelosi - Nancy Patricia D'Alisandro Pelosi became the 60th Speaker of the United States House of Representatives under George Walker Bush - Nancy Pelosi claims to be from an Italian-American Background, and fronts as a Catholic, but she joined the **Jewish Mafia** when she Married her **Jewish Zionist** Husband, Paul Pelosi - As the Speaker of the House, Nancy Pelosi has made sure She Supports Israel and the **Zionist Jewish Agenda**

Media Control

Viacom - After Sumner Redstone, Philippe P. Dauman became the President and CEO of Viacom - Philippe P. Dauman is a **Zionist Jew**

News Corporation - Owners of The Wall Street Journal, Dow Jones, The New York Post, FOX News, 20th Century Fox, and more - Rupert Murdoch is the Chairman and CEO of News Corporation - Rupert Murdoch is a **Zionist Jew**

The Walt Disney Company - Owners of ABC, and ESPN - President and CEO of The Walt Disney Corporation is Robert A. Iger - Robert A. Iger is a **Zionist Jew**

NBC Universal - President and CEO of NBC Universal is Jeff Zucker - Jeff Zucker is a **Zionist Jew**

Bloomberg News - Current Mayor of New York after Rudolph Giuliani Michael Bloomberg Founded Wall Street's Television Station, "Bloomberg News" - Michael Bloomberg is a **Zionist Jew**

Wikipedia - Started by **Zionists Jews** Lawrence Mark Sanger and Jimmy Donal Wales, in 2001, one of Wikipedia's main reasons for being created was to Divert People From Knowing the Truth about **Zionist Jewish World Domination** - To this Day, Wikipedia won't let People put anything into the Website that Would Allow Reasonable People to Find Out the Truth about **Jewish Involvement in 9/11** - Wikipedia practices Brutal, Unfair, and Dishonest, Censorship, and sides with the **Zionist Controlled Mainstream Media**

Google and Myspace - Google was started by **Zionists** Larry Page and Sergey Brin - Google and Myspace are now run by **Zionist Jew** and CEO Eric Emerson Schmidt

Facebook - Facebook is run by **Zionist Jew** and CEO Mark Elliot Zuckerberg

Microsoft - After Planned Parenthood Eugenics Enthusiast and Bill Gates resigned as the CEO, Steve Ballmer took the Position - Microsoft's CEO Steven Anthony Ballmer is a **Zionist Jew**

Apple - Although Buddhist by Religion, CEO of Apple Steve Jobs is a **Zionist Jew**

Military and Medical Domination

The Carlyle Group - One of Three founders of The Carlyle Group, which Oversees a Number of Companies Involved in the Military Industrial Complex, David M. Rubenstein, is a Close Friend of the Bush Family - David M. Rubenstein is a **Zionist Jew**

Boeing - Boeing knows that the Planes Used in the 9/11 Attacks could have Easily been Located Using SATCOM Satellite Communication Systems - The Link Below Provides Proof that the Planes can Fly Without Pilots - Boeing was Founded by **Zionist Jew** William Boeing

<http://www.boeing.com/commercial/757family/200back/back4.html>

Israel Weapons Industry - Maker of the UZI - Named after **Zionist Jew** Uziel Gal

American Apparel - Manufacturer of Military Fatigues known as Battle Dress Uniforms (BDUs) - Founder and CEO of American Apparel is **Zionist Jew** Dov Charney

Memorial Sloan-Kettering Cancer Center - President of Memorial Sloan-Kettering Cancer Center Harold Varmus is a **Zionist Jew**

Jeans, Coffee, and Kosher Scams

Starbucks - The Largest Hot Coffee Dealer in the World is headed by, “Chief Global Strategist”, Howard Schultz - Howard Schultz is a **Zionist Jew**

Levis Jeans - Founded by **Zionist Jew** Levi Strauss

Orthodox Union and OK Kosher - Appears as a Circle Around a “U” or a “K” on Food, and Now on Non-Food Products - Although they Act Like the Circle U or K means something, it’s just taught to other Jews, so they will Buy the Product to Support **Jewish World Domination**, with or without their Knowledge - Even M&M’s and Joy Dish Soap are Circle U, and they Can’t be Good for You - A Rabbi’s Blessing Won’t Necessarily Bring You Good Health

World War II and the Cold War

The Atomic Bomb - With information from **Zionist Jew** Albert Einstein, **Zionist Jew** Julius Robert Oppenheimer created the Atomic Bomb while heading Los Alamos National Laboratory in New Mexico - On December 6th 1941 the Manhattan Project was announced before the Japanese Attacked Pearl Harbor the Next Day on December 7th 1941, because of the Official Announcement of the Creation of the Atomic Bomb, which was Ironically used Against Japanese Civilian Populations, due to **Zionist Jew** Julius Robert Oppenheimer’s Enthusiastic Insanity - the Nazi’s knew the **Zionist Jews** were Going to Make the Bomb since Julius Robert Oppenheimer and Albert Einstein both went to School in Germany

Julius and Ethel Rosenberg - Julius Rosenberg, and his wife, Ethel Rosenberg sold Nuclear Secrets to the Soviet Union, resulting in their Executions - Julius and Ethel Rosenberg were **Zionist Jews**

Adolf Hitler - Hiller’s Mom was a Live-in Employee of the Rothschild’s, and he was Born with a **Jewish Background**

Hermann Wilhelm Goering - Herman Goering Lit the Reichstag on Fire (Inside Job) and the Nazi Party Blamed Polish Communists, Starting World War II - Hermann Goering comes from a Christian **Jewish Background**

Otto Adolf Eichmann - Raised Catholic from Catholic Parents with a **Jewish Background**, Adolf Eichmann led the Concentration Camps in Nazi Germany - One look at Adolf Eichmann in Prison in **Israel** and you will know that he's really **Jewish**
http://topics.nytimes.com/topics/reference/timestopics/people/e/adolf_eichmann/index.html

Heinrich Luitpold Himmler - Heinrich Himmler came from a **Jewish Background**

Lies of the Holocaust - According to Encyclopedia Britannica there were only 3,000,000 **Jews** in all of Europe before World War II - The Hollerith System Recorded less than 1,000,000 **Jewish Deaths** because of Concentration Camps from World War II - The Truth is, **Zionist Jews** Created the Holocaust On Purpose, for Sympathy Reasons, and to Create **Israel**

JFK: ASSASSINATED BY THE CIA

(NOVEMBER 22, 1963)

According to Former CIA Agent Everette Howard Hunt, in a Deathbed Confession to his Son, Saint John Hunt, which is Available on DVD, the Central Intelligence Agency Killed John Fitzgerald Kennedy for a number of reasons, including Sleeping with a CIA Agent Cord Meyer Jr.'s Wife - The Real Reason for the Assassination, though, is that John Fitzgerald Kennedy fired Director of Central Intelligence Allen Welsh Dulles, in 1961, for the botched Bay of Pigs Invasion, after a Number of CIA Agents died in Cuba, without getting support from President Kennedy - Allen Welsh Dulles was the Longest Standing Director of the Central Intelligence, that Authorized the Mind Control Project headed by **Zionist Jew** Sidney Gottlieb, known as MKULTRA - John Fitzgerald Kennedy knew he pissed off the CIA, so he Attempted to get into the Good Graces of the Dulles Family by naming Dulles International Airport after Allen Dulles's Brother, John Foster Dulles, in 1962, but it didn't work - Allen Welsh Dulles was also the Financial Legal Advisor for Prescott Bush and George Herbert Walker during World War II, when they Funded the **Zionist Jewish** run Nazi Party - Allen Dulles also help set up the Swiss Bank Accounts, we know about today, under Project Safehaven

MOON LANDING: FAKED

(JULY 20, 1969)

Well, now I guess NASA found Water on the Moon that we can't see from Earth. Didn't NASA say the Moon doesn't have an Atmosphere? What about Radiation that Astronauts on a Space Shuttle Mission said they felt 365 miles away from the Van Allen Belt?

http://www.youtube.com/watch?v=GuwyY2DzO2I&feature=player_embedded

http://www.youtube.com/watch?v=mouUWpEec0&feature=player_embedded

http://www.youtube.com/watch?v=R_c3yEXwaIA&feature=player_embedded - sound track is off

<http://www.break.com/usercontent/2008/1/Fake-moon-landing-436686.html>

<http://www.livevideo.com/video/MadScience/11AA19BEE464402EA1398F8DE6A59694/moon-hoax-video.aspx>

<http://vids.myspace.com/index.cfm?fuseaction=vids.individual&videoid=55237875>

<http://www.cnn.com/2009/TECH/space/11/13/water.moon.nasa/index.html>
