

Israel did 9/11, ALL THE PROOF YOU NEED

“[The Israeli Mossad is] ruthless and cunning, with the capability to target U.S. forces and make it look like a Palestinian-Arab act.” -Report issued by the U.S. Army School of Advanced Military Studies (SAMS); September 2001

Download it, read it, then email it out to every thinking person you know. Available for download in PDF [HERE](#).

QUESTION: Who leased the World Trade Center (WTC) only seven weeks before the 9/11 attacks?

ANSWER: Larry Silverstein who explained his reason for buying the towers as follows: "I felt a compelling urge to own them." Silverstein generally had breakfast in the WTC's "Windows on the World" restaurant [every single morning](#). But on the morning of 9/11, he never showed up -- nor did his daughter, who worked in WTC Building 7.

Silverstein was personal friends with [Rupert Murdoch](#), a key player in the Zionist controlled media, former Israeli President and war criminal [Ariel Sharon](#), along with current Israeli Prime Minister [Benjamin Netanyahu](#).

According to Israeli daily Haaretz, Silverstein was such good friends with Netanyahu that he would receive a telephone call from him [every single sunday](#).

...and Frank Lowy, the owner of retail conglomerate Westfield America. In May 2001, Westfield paid \$127 million for a 99-year lease on the retail area beneath the WTC. [Lowy](#) was once a member of Israel's Golani Brigade and fought in Israel's so-called "war of independence," which saw hundreds of thousands of Palestinians terrorized from their historical lands.

Lowy, too, steered clear of the WTC on 9/11.

QUESTION: Who authorized the lease of the WTC complex to Silverstein?

ANSWER: Lewis Eisenberg, Chairman of the New York Port Authority.

Not only are all three men Jewish, but they are all also prominent members of the Jewish Anti Defamation League (ADL) and the

United Jewish Appeal.

QUESTION: Who pushed for the privatization of the WTC?

ANSWER: Ronald S. Lauder,

a member of the board of directors of New York's privatization committee.

Not only was Lauder the principle force behind the privatization of the WTC, but he was also responsible for the privatization of Stewart Airport, formerly Stewart AFB, in Windsor, New York. Notably, the flight-paths of flight 175 and flight 11 converged directly over this airport on the morning of 9/11.

Lauder is active in the [following organizations](#):

- Conference of Presidents of Major American Jewish Organizations
 - Jewish National Fund
 - World Jewish Congress
- American Jewish Joint Distribution Committee
 - Anti-Defamation League
 - Jewish Theological Seminary

Lauder has even funded a school for training Mossad officers in Herzliya, Israel. The Mossad is Israel's top spy agency.

QUESTION: Who ran security at all three airports involved in the alleged 9/11 hijackings?

ANSWER: [ICTS International](#) Huntleigh USA, which is owned by Ezra Harel and [Menachem Atzmon](#). Both men are Israeli Jews.

(Menachem Atzmon was even involved in an [Israeli political scandal](#) involving former Israeli PM Ehud Olmert and other political bigwigs.)

According to the ICTS International [website](#), the company was founded by “a select group of security experts, former military commanding officers and veterans of government intelligence and security agencies.”

ICTS International ran security at Dulles, Logan, and Newark airports on the morning of 9/11. Notably, ICTS was also in charge of airport security when alleged “shoe bomber” Richard Reid boarded his plane in December of 2001.

A few hours before the Patriot Act was rammed through congress, it was amended in order to provide foreign security companies with immunity from possible lawsuits. This effectively prevented U.S. courts from demanding that ICTS provide testimony or hand over missing airport surveillance videos.

QUESTION: Who was on board flight 11?

ANSWER: Daniel Lewin

[Daniel Lewin](#), an Israeli Jew, who was confirmed to be a member of Israeli commando unit Sayeret Matkal, which specializes in "anti-hijack" takeovers and assassinations. Initially, Betty Ong said the passenger in his seat -- 9B -- began the hijacking by opening fire with a pistol. The story was later revised to Lewin himself being shot, and later revised again to him being stabbed.

QUESTION: Who had the contract to run security at the WTC?

ANSWER: Kroll Associates, which is owned by...

Jules Kroll, Jewish

Kroll was run by...

Jerome Hauer, Jewish

Hauer was also appointed to run Mayor Rudy Giuliani's office of emergency management from 1996 to 2000.

[Jerome Hauer](#) is also Jewish. Hauer's mother, Rose Muscatine Hauer, is the honorary president of the New York Chapter of Hadassah, a major Zionist organization devoted to maintaining the criminal state

of Israel.

In a phone conversation, Hauer told journalist Sander Hicks that Larry Silverstein had hired a "private" security team at his WTC complex. Who manned this "private" security team, and did they have a hand in placing explosives in the towers?

QUESTION: But how could Israel disable NORAD and disrupt American air defenses?

Jim Bourg / Reuters

ANSWER: Ptech Software systems – computer control backdoor

The computerized national-security systems that should have automatically scrambled jets in the event of a national emergency like 9/11 were running on Ptech software.

Michael S. Goff, Ptech's Jewish marketing manager, also worked for Israeli database company Guardium (whose director is Israeli Jew Amit Yoran). Guardium has all the characteristics of a Mossad front company.

...and the **MITRE corporation (computer software)**

MITRE is a major defense contracting organization headed by former Director of Central Intelligence -- and Jew -- [James Schlesinger](#).

Ptech and the MITRE corporation shared an office in the basement of the US Federal Aviation Administration (FAA) during the two years prior to 9/11, where they worked on "inter-operability issues" between the FAA, NORAD and the US Air Force.

Ptech and the MITRE software was installed on the computer systems of most U.S. government agencies, including the armed forces.

Precision guided plane anyone?

The first plane to strike the north tower hit the computer room of the Jewish-owned Kroll Associates (Managing Director, Jerome M. Hauer), the same company made responsible for building security after the 1993 WTC bomb attack.

Did the office contain a homing beacon?

QUESTION: Who could possibly remote control planes into the towers?

ANSWER: Dov Zakheim

[Dov Zakheim](#)'s System Planning Corporation System Planning Corporation (SPC) specializes in remote airplane control technology.

SPC provides flight-termination systems and command-transmitter systems -- exactly the kind of technologies that would allow planes to be taken over and flown by remote control should the pilots be incapacitated or the plane hijacked.

QUESTION: Who quickly shipped all the WTC scrap metal overseas?

ANSWER: **Alan D. Ratner's Metals Management and the SIMS group.** Ratner sold over 50,000 tons of steel -- evidence from the crime scene -- to a Chinese company at \$120 per ton, when Ratner had obtained them for \$70 per ton. Ratner is Jewish.

In fact, a quick glance at the facts will reveal that the entire 9/11 investigation was in Jewish hands from the very beginning.

Jews were appointed the chief judges in the case:

Alvin K. Hellerstein, a judge for the US District Court for the Southern District of New York. Hellerstein has been involved in several high-profile 9/11-related cases, including cases against the three airlines, ICTS International, Pinkerton's airport security, the WTC owners, and Boeing.

Michael B. Mukasey, the Jewish judge that oversaw the litigation between Larry Silverstein and insurance companies in the wake of 9/11. Mukasey saw to it that fellow Jew Silverstein was awarded billions of dollars.

Michael Chertoff, (Jewish)

Kenneth Feinberg, who set up the victims' compensation fund (\$7 billion). Some 97 percent of victims' relatives were coerced into taking the payoff in exchange for waiving their right to demand a

legal investigation of 9/11. (The rest had to deal with “special mediator,” Jewess **Sheila Birnbaum**.)

Benjamin Chertoff, the first cousin of Michael Chertoff, wrote the 9/11 hit piece in Popular Mechanics debunking “9/11 conspiracy theories.”

Stephen Cauffman, point-man on the NIST (National Institute of Standards and Technology) cover-up of the WTC 7 controlled demolition. NIST continues to maintain that fire alone brought down WTC 7.

QUESTION: Who wrote the patently fraudulent 9/11 Commission Report?

ANSWER: Philip Zelikow (Jewish US-Israeli dual citizen)

JEWS IN HIGH PLACES

Rabbi Dov Zakheim, Co-author of PNAC paper “Rebuilding America’s Defenses,” which calls for a “Pearl Harbor-like event” to justify American (read Israeli) imperial ambitions. Zakheim served as Pentagon comptroller from May 4, 2001 to March 10, 2004. Two large sums of money disappeared from the Pentagon during his watch. Some \$2.3 trillion was reported missing by Donald Rumsfeld (September 10, 2001), and Zakheim was later unable to account for another trillion dollars.

(Zakheim also sold squads of American F-15s and F-16s to Israel at a fraction of their value.)

Michael Chertoff, The Jewish assistant attorney general for the criminal division of the Justice Department, later appointed Director of Homeland Security. Chertoff is a citizen of both Israel and the US.

RICHARD PERLE

Richard Perle, also known as the “prince of darkness,” was the Chairman of Pentagon’s Defense Policy Board at the time of 9/11. In the 1970s, Perle was expelled from Sen. Henry Jackson’s office after the NSA caught him passing classified documents to Israel.

Paul Wolfowitz, Deputy Defense Secretary and a member of the Defense Policy Board in the Pentagon at the time of 9/11.

Douglas Feith, Headed reconstruction in Iraq. Effectively in command, with Wolfowitz, of War Department on 9-11; Undersecretary of War for Policy. Fired from National Security Council in 1976

due to suspicion of passing classified documents to Israel. “Dual Citizen” of US-Israel.

Created the “Office of Special Plans” shortly after 9/11 which was where all of the [fake intelligence accusing Iraq of developing WMD’s and having ties to Al Qaida came from.](#)

Eliot Abrams, Key National Security Council Advisor. Associated with criminal Zionist / Pro-Israel thinktanks: AEI, PNAC, CSP, and JINSA. Closely associated with other criminal Jews Perle, Feith, Wolfowitz, and Bill Kristol. Convicted of lying to congress in the Iran/Contra Affair but was later given a pardon by Bush.

Marc Grossman, Under Secretary for Political Affairs on 9-11; met with General Mahmoud Ahmad, head of Pakistan's ISI and 9-11 financier, on or shortly after 9-11; "dual citizen" of US and Israel

Ari Fleischer, White House spokesman for Bush on 9-11; Harlined Iraq WMD lies to the press; "dual citizen" of US and Israel; connected to the extremist group called the Chabad Lubavitch Hasidics

More Jewish criminal personalities can be further researched [HERE](#).

plus many many more...

QUESTION: Were Jews or Israelis forewarned of the attacks on 9/11?

ANSWER: YES. Israeli instant messaging company Odigo admitted that two of its employees [received instant messages](#) warning of an impending attack a full two hours before the first plane struck the north tower.

Inexplicably, the warning was never passed on to authorities.

One feature of Odigo's instant messaging service allows messages to be sent out based solely on recipients' nationality. It is worth noting that, out of the roughly 4000 Israeli Jews believed to have worked in the WTC, only ONE died on 9/11.

Odigo has offices in New York, and in Herzliya, Israel. Herzliya is the headquarters of Mossad.

Odigo was later bought up by another Israeli telecom company, Comverse. The former CEO of Comverse, Kobi Alexander, is a "dual" Israeli-US citizen with longtime associations with Israeli intelligence. He has also been charged on several counts of [fraud](#).

Goldman Sachs Forewarned

[Image](#)

On Sep 10, 2001, the Tokyo branch of Jewish-owned investment bank Goldman Sachs warned its American employees to steer clear of American buildings.

Israeli ZIM Integrated Shipping Services Forewarned

ZIM, an Israeli shipping company, vacated its 10,000 square-foot office in the north tower only days

before 9/11. By doing so, ZIM -- 49 percent of which is owned by the Israeli government -- had to pay a \$50,000 penalty for breaking its renter's lease prematurely.

Later, FBI agent Michael Dick, who had begun looking into the suspicious move, was removed from his duties by the head of the Justice Department's criminal division, Michael Chertoff (who is also Jewish).

Israeli espionage around 9/11

Shortly before 9/11, over 140 Israelis were arrested for suspected espionage, with many of them posing as art students. The suspects had targeted or penetrated military bases, the DEA, FBI, Secret Service, ATF, US Customs, IRS, INS, EPA, Interior Dept., US Marshal's Service, various U.S. attorneys' offices, secret government offices and even the unlisted, private homes of law enforcement/intelligence officials. Most of the suspects served in military intelligence, electronic surveillance intercept and or **explosive ordinance units.**

Dozens of Israelis were arrested in American malls kiosks selling toys, acting as a front for a spying operation. 60 detained suspects worked for the Israeli company AMDOCS which provides most directory assistance calls and almost call records and billings services for the US by virtue of its contracts with the 25 largest telephone companies in the US.

Fox News Report -- 4 part series

http://www.youtube.com/watch?v=JWpWc_suPWo

<http://www.youtube.com/watch?v=KhAEjSQghj8>

<http://www.youtube.com/watch?v=ENwze5owq4w>

<http://www.youtube.com/watch?v=JwckJoP7-wg>

Fox News – Israeli Spy Scandal 4 Part Series:

Remarkably, Mossad agents were living RIGHT NEXT DOOR to the alleged hijackers in Hollywood, Florida.

More Israelis caught after 9/11 — 60 of them!

After 9/11 – More detentions of Israelis

Following 9/11, a further 60 Israelis were detained by authorities under the Patriot anti-Terrorism Act or for immigration violations. Many of them were active Israeli military/intelligence personnel. A number of them failed polygraph examinations when questioned about espionage activity against the US.

The following includes the famous "[dancing Israelis](#)" who were spotted in several locations filming -- and celebrating -- the attacks.

Their names were Sivan & Paul Kurzberg, Yaron Schmu'el, Oded Ellner.

They later appeared on an Israeli talk show and claimed to be "documenting the event". CIA agent Robert Baer [confirmed](#) their cameras were set up BEFORE the first plane struck.

Another group of Israelis were caught with truck bombs around the George Washington Bridge.

A third group of Jews were caught with a van that had a [mural](#) painted on the side literally depicting the 9/11 attacks.

All these white vans were working for Mossad front company "urban moving systems," under the direction of Mossad agent Dominic Suter. Suter fled to Israel immediately after 9/11.

Despite the weight of the evidence implicating them in involvement in the attacks, ALL of these Israeli Jews were sent back to Israel by the orders of (Jewish/Israeli dual citizen) Michael Chertoff.

Israel caught creating [fake Al Qaeda](#) shortly after
9/11!!!

First Ariel Sharon attempts to spew propaganda that he thinks Palestine is harboring "Al Qaeda" so as to justify attacks on it...

Israeli Prime Minister Ariel Sharon ... said that al-Qaeda militants were operating in the Gaza Strip and Lebanon. "We know that they are there. We know that they are in Lebanon, working closely with Hezbollah. We know that they are in the region," he said. [BBC News 12/5/2002](#)

Then Palestinian officials arrested the fake "al Qaeda" poseurs who were actually Mossad agents.

"Officials from the Palestinian Authority have accused the Israeli spy agency Mossad of setting up a fake al-Qaeda terrorist cell in Gaza. Palestinian leader Yasser Arafat said that Israel had set up the mock cell in order to justify attacks in Palestinian areas." [BBC News - 12/8/2002]

The BBC's Jeremy Cooke says that the Israeli Government is keen to demonstrate to the Americans that they are facing a common enemy.

Mossad Agent posing as Al Qaeda, AGAIN!!

Adam Gadahn, pictured above, is the so called Al Qaida spokesperson who released videos of himself preaching Al Qaida goals and ideology on numerous occasions. The FBI even have him on their [most wanted terrorists list](#).

It turns out he is a Jew named [Adam Pearlman](#), from California. Adam's grandfather, Carl Pearlman, was a prominent surgeon and on the Board of Directors of the Anti-Defamation League!

Fake Al Qaida videos come from Jewish sources!!

IT'S OFFICIAL: 'Al-Qaeda' spokesman Adam Gadahn (a.k.a. Pearlman) is scion of Jewish ADL

Tuesday, June 16 2009 @ 03:26 PM BST

Even the (Jewish-run) mainstream media now admits that 'Adam Ghadan' -- an 'Al-Qaeda' spokesman known for making absurd calls-to-arms against 'infidels' and 'Zio-Crusaders' -- is, in fact, the grandson of a prominent board member of the

Jewish Anti-Defamation League:

The Los Angeles Times: ‘Gadahn's grandfather was Dr. Carl K. Pearlman, a well-known Orange County urologist who died in 1998.’

Haaretz: ‘Gadahn's grandfather was well-known urologist Carl Pearlman, an active member of the Jewish community in Orange County California.’

The Orange County Register (2006): Carl Pearlman’s activism included ‘serving as **the first local chairman of the Bonds for Israel campaign** and then as **chairman of the United Jewish Welfare Fund**. He was **on the board of the Anti-Defamation League (ADL)**...’

For the complete text of these articles (along with one from CNN that neglects to mention the name ‘Pearlman’ once), [READ MORE.](#)

These fake "Al Qaida" Pearlman videos are conveniently always obtained first by a U.S gov't contractor called [Intel Center](#). This company is owned and run by Ben Venzke, a Jew. IntelCenter is an offshoot of IDEFENSE, which was staffed by senior PSYOP officer, Jim Melnick(Jewish), who worked directly for Donald Rumsfeld for a time. Intel Center is probably getting these "Jihad" videos straight from Mossad HQ in Herzliya, Israel.

Another "intel gathering" company is called [Site Intel Group](#) which states its purpose is...

"Studying the primary source propaganda, training manuals, and chatter of terrorists offers insight into terrorists and their activities that can not be obtained anywhere else. To fulfill this need, the SITE Intelligence Group offers its Monitoring Service, which provides numerous daily translations of terrorist propaganda and multimedia from primary source terrorist websites." - SITE

The director and founder of SITE Intel group is Rita Katz.

It turns out that Rita Katz is an [Iraqi Jew!](#) Her father was a Jewish businessman in Iraq and was sentenced to hanging after being caught SPYING FOR ISRAEL in the 1967 war. After her father was hung, Rita and her mother fled to Israel where she served in the Israeli army, which is compulsory, and went to university in Tel Aviv!

Who was related to one of the "alleged" 9/11 hijackers?

- Still image from "laughing hijackers" video showing Ziad Jarrah(left), and Mohammed Atta(right), allegedly making their martyrdom video just before 9/11, all the while laughing hysterically about it!

[NYT: Israeli spy in Lebanon is cousin of alleged 9/11 hijacker](#)

Ziad Jarrah's cousin, Ali Al Jarrah(pictured above), was recently discovered by Lebanese authorities of being a [Mossad Spy for 25 years!!](#) Coincidence? I think NOT!

A jew and CFR member named NEIL DAVID LEVIN was the Executive Director of the Port Authority

of New York and New Jersey at the time the WTC was leased to Silverstein:

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

In early 2001, Pataki and then New Jersey Gov. Donald DiFrancesco named NEIL DAVID LEVIN as the Executive Director of the Port Authority of New York and New Jersey. In this role he was the chief executive officer of the agency which runs the World Trade Center, various bridges and tunnels around New York City, the three airports in the New York City area, the seaports in New York and New Jersey, and various international trade programs. Levin was executive director for five months before his death [on 9/11/01].

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

In 1998, the Port Authority decided to privatize the World Trade Center, leasing the buildings to a private company to manage, and awarded the lease to Silverstein Properties in July 2001.

More about Levin and his connections to banking and CFR:

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

He later moved back to New York to become a vice president at Goldman Sachs... He spent seven years as the Chairman of the Federal Home Loan Bank of New York. He was a member of the Board of Directors of Farmer Mac and a member of the Freddie Mac Advisory Committee. He was a member of the Council of Foreign Relations and a Trustee of Hofstra University.

In case you were wondering, the president and most members of Hofstra University's board of trustees are jews:

[http://www.hofstra.edu/About/Administra ... s_bot.html](http://www.hofstra.edu/About/Administra...s_bot.html)

This might be beyond the bounds of your wonderful document, but here's another sewer rat whose role in the post-9/11 attack has often gone unnoticed.

Early in 2001 the Bush administration nominated jewish thug John Negroponte to play a key role at the United Nations in the months leading up to the Iraq Holocaust:

[http://www.sourcewatch.org/index.php?ti ... Negroponte](http://www.sourcewatch.org/index.php?ti...Negroponte)

Since September 2001, Negroponte served as the United States Representative to the United Nations. On April 19, 2004, President George W. Bush nominated Negroponte to become U.S. Ambassador to Iraq following the projected June 30, 2004, handover of sovereignty to as yet undetermined Iraqi authorities. [2] [3]

When, in early 2001, Negroponte was nominated by Bush to be appointed as United States Representative to the United Nations, human rights groups opposed, and a concerned Senate questioned, his nomination, causing a six-month delay in his ultimate appointment, which was acceded to after September 11, 2001.

Despite his complicity in supporting Nicaraguan death squads during the Iran-Contra affair and his support of the brutal military dictatorship of General Gustavo Alvarez Mart?

nez in Honduras, Negroponte's Senate confirmation as U.S. Ambassador to Iraq went smoothly.

The Senate confirmed the nomination by a vote of 95-3 on May 6. He was sworn in on June 23. Negroponte will head a U.S. embassy in Baghdad that will be temporarily housed in a palace that belonged to Saddam Hussein. When up and running, the embassy will be the largest in the world, with a diplomatic staff of over 3,000 personnel. [4]

Shortly after taking up the position, Negroponte was asked about eyewitness statements that in late June Iraq's interim prime minister, Ayad Allawi had personally executed up to six suspected 'insurgents' in front of his U.S. military bodyguards. (Allawi denies the accusation). In an email to the Sydney Morning Herald, Negroponte did not attempt to deny the story. "If we attempted to refute each [rumour], we would have no time for other business. As far as this embassy's press office is concerned, this case is closed," he wrote. [5]

In November 2002, it was Negroponte that was U.S. point man steering a compromise resolution through the United Nations Security Council stepping up the pressure on Iraq. "As we have said on numerous occasions to Council members, this Resolution contains no 'hidden triggers' and no 'automaticity' with respect to the use of force. If there is a further Iraqi breach, reported to the Council by UNMOVIC, the IAEA, or a member state, the matter will return to the Council for discussions as required in paragraph 12. The Resolution makes clear that any Iraqi failure to comply is unacceptable and that Iraq must be disarmed. And one way or another, Mr. President, Iraq will be disarmed," he told the Security Council.

He also delivered a warning to other less hawkish members of the Security Council too. "If the Security Council fails to act decisively in the event of a further Iraqi violation, this resolution does not constrain any member state from acting to defend itself against the threat posed by Iraq, or to enforce relevant UN resolutions and protect world peace and security, he said. [6]

Negroponte faced contention over U.S. intentions during the U.N. debate leading up to the war in Iraq. In March 2003, Negroponte "walked out ... after Iraq's ambassador accused the United States of trying to exterminate the Iraqi people. ... Iraq's U.N. envoy Mohammed Al-Douri charged that the United States had arranged for contracts to rebuild Iraq in 1997, six years before the U.S.-led war began [on March 19, 2003, and] had even planned the carving up of Iraq before Iraq invaded Kuwait in 1990." [7] See war profiteering for current information.

Once again, the matter of humanitarian aid was at issue. Al-Douri, described as nearly "spluttering", said that the "United States now was using the issue of humanitarian aid to hide its 'criminal aggression.' ... The Iraqi envoy urged the Security Council to halt the war in Iraq, saying ending the conflict was even more important than getting humanitarian

assistance into the region." [8]

"'Britain and the United States are about to start a real war of extermination that will kill everything and destroy everything,' Al-Douri warned. 'And then their regret will be of no use. ... If the humanitarian issue is very important, it is more important' to halt the war, he said."

Here's more on this devil:

<http://rightweb.irc-online.org/profile/1306.html>

Over the past four decades, NegroPonte's work has included such diverse roles as advising the puppet U.S. government in South Vietnam during the Vietnam War, supervising the Reagan administration's use of Honduras as its logistical center for the counterinsurgency and counterrevolutionary campaigns in Central America, ensuring good U.S.-Mexico relations during the NAFTA negotiations, managing relations with UN Security Council members in the lead-up to the invasion of Iraq, and overseeing U.S. operations in Iraq during the lead-up to elections there in January 2005.

NegroPonte is a Jew and here is a CounterPunch report to substantiate it:

<http://www.counterpunch.org/hassan06042004.html>

Excerpt from the first paragraph:

NegroPonte is Jewish. A friend in Spain expressed his deep concern to me recently: "to appoint a Jew as ambassador to the Arab country that has been devastated because of the will of a cabal of Jewish neocons headed by Wolfowitz - Bush is just an accessory -, is like trying to put off a fire using buckets of gasoline."

Meanwhile, the Jews at Wikipedia hope to pass off NegroPonte as "Greek-American":

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

Pete Zalewski

Egyptair 990 (MSR990).....1999 Israel planted a bomb in the aircraft tail

Pete

(unconfirmed). the plane dived 60 miles south of Nantucket Island, Massachusetts, in international waters, killing all 217 people on board.

Included in the passenger manifest were over 30 Egyptian military officers; among them were two brigadier-generals, a colonel, major, and four other air force officers. Transatlantic commercial air traffic travels via a system of routes called North Atlantic Tracks, and Flight 990 was the only aircraft at the time assigned to fly North Atlantic Track Zulu.

There are also a number of military operations areas over the Atlantic, called "Warning Areas," which are also monitored by New York Center, but records show that these were inactive the night of the accident. Air Traffic Controller Pete Zalewski was responsible for both

Zalewski. [Source: NBC]

1999

At 8:13 Pete Zalewski sees the information on his radar screen that the transponder is no longer transmitting, that the pilot of American Airlines flight 11 is no longer responding and that the flight route has been changed.

Instead of immediately sounding the alarm we hear that he attempted repeatedly to contact the aircraft.

From 8:13 to 8:24 a.m., this Pete Zalewski supposedly called the captain of AA11, "Hello.. please respond," as opposed to the necessity of securing the airspace he has nothing better to do than try to restore contact. No! I cannot believe that. That cannot be true. If I were the head of an air traffic control center, I would replace the person when I ascertained, that an aircraft that he was responsible for just disappeared into the World Trade Center. He was also responsible for the second aircraft, United Airlines flight 175. The most interesting thing yet, which has been reported by another air traffic controller, is that he was responsible for a third plane -- Egypt Airlines flight 990, two years prior, that was packed to the brim with Egyptian military officials of the highest rank. It executed a strange maneuver near the coast then sank into the Atlantic.

<http://www.msnbc.msn.com/id/14754701/>

[http://www.historycommons.org/entity.js ... e_zalewski](http://www.historycommons.org/entity.js...e_zalewski)

<http://portland.indymedia.org/en/2008/07/377300.shtml>

[9/11 activist killed in Buffalo plane crash; Israelis suspected onboard](#)

Sept. 11 widow, activist killed in Buffalo plane crash

The Associated Press

February 13, 2009

WASHINGTON -- Up until the very last moments of her life, Sept. 11 widow Beverly Eckert poured her grief into action -- pushing presidents, lawmakers and even herself to do more to make the country safer.

Eckert was on a commuter plane approaching the Buffalo airport Thursday night when it nose-dived into the ground, killing all aboard and one person on the ground. [read more...](#)

Jewish press: too few Jews to pray on 9/11

In the wake of 9/11, an interesting story appeared in the Jewish online press that appeared to offer an explanation for the low Jewish turnout on the morning of the attacks.

“In a small, makeshift synagogue not far from the Twin Towers, Jewish professionals regularly meet early each morning for daily prayer services. Usually there is no problem rounding up a minyan (quorum of ten men required to pray) and the cramped quarters often overflow with worshipers,” according to a September 2002 article published in Jewish website jewsweek.com. “But on the morning of September 11th, there was an uncommon dearth of available men.” [read more...](#)

Nick Berg: Mossad operator with ties to 9/11?

In April 2004, US civilian contractor Nicholas Berg was allegedly executed by al-Qaeda terrorists in Iraq. Although the fact was largely ignored at the time, it is notable that Berg -- a Jewish-American telecommunications expert with likely ties to the Israeli Mossad -- also seems to have had a connection with alleged 9/11 conspirator Zacarias Moussaoui.

“Mr. Berg’s e-mail password was obtained by an associate of Zacarias Moussaoui,” the **New York Times** reported in the wake of Berg’s death. “FBI agents interviewed Mr. Berg in 2002 and came away convinced that he had either shared the password with someone who passed it on to Mr. Moussaoui or that the password had been stolen from him.”

suspicious associations, and the bizarre circumstances of his alleged execution in Iraq, [READ](#)

For several mainstream media reports on Berg's [READ MORE.](#)

Former Italian prime minister Francesco Cossiga, quoted by Corriere della Sera (one of Italy’s oldest and most renowned newspapers).

From circles around Palazzo Chigi, nerve centre of direction of Italian intelligence, it is noted that the non-authenticity of the video is testified from the fact that Osama bin Laden in it 'confessed' that Al Qaeda would have been the author of the attack

of the 11 September on the Twin Towers in New York, while all of the democratic circles of America and of Europe, in the front lines being those of the Italian centre-left, now know well that the disastrous attack was planned and realized by the American CIA and Mossad with the help of the Zionist world to put under accusation the Arabic Countries and to persuade the Western powers to intervene in Iraq and Afghanistan.

[Two Israeli terrorists caught trying to blow up Mexican Congress!!](#)

As reported by [La Vox De Atzlan](#), two men posing as press photographers, but in reality being Israeli Mossad agents, were arrested INSIDE the Mexican congress on October 10, 2001 **armed with 9mm pistols, 9 grenades, explosives, three detonators, and 58 bullets**, but were RELEASED from custody because of pressure from the Israeli embassy.

“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.”

The Jewish terrorists names were **Salvador Guersson Smecke**(retired Israeli I.D.F. colonel), age 34, and **Saur Ben Zvi**, age 27.

These terrorists were released because of a 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. Jorge Gutman is of the Jewish descent.

Who killed John O'neil?

Former special agent FBI, John O'neil, who was tasked with investigating Bin Laden coincidentally enough, was [hired as head of security at the WTC](#) by **Jerome Hauer**. **Amazingly, O'neil was killed on his FIRST day of work, 9/11.**

It is important to note that O'neil had quit his job at the FBI after his investigation into the U.S.S. Cole attack in Yemen was [obstructed & sabotaged by U.S ambassador to Yemen, Jew Barbara Bodine](#). Some say his investigation of the Cole indicated Israeli involvement.

Seems like the Jews were 'taking out the garbage' on 9/11.

Who predicted 9/11 twenty-one years prior?

[Isser Harel](#) — Spymaster of the intelligence services of Israel. Director of the Mossad & the Shin Bet from 1952-1963.

In 1979, twenty-one years before September 11, 2001, Isser Harel predicted with uncanny accuracy the events of 9-11 to Michael D. Evans, an American supporter of Zionist extremists of the Jabotinsky sort.

On September 23, 1979, Evans visited Harel at his home in Israel and had dinner with him and Dr. Reuven Hecht, a senior adviser to then prime minister Menachem Begin.

In an editorial entitled “America the Target”, published in the Jerusalem Post of September 30, 2001 ([Referenced in 7th paragraph of this article](#)), Evans- a Khazar Jew masquerading around as a Christian – asked Harel about Arab terrorism and if it would come to America. **Harel told Evans that “Arab Terrorists” would likely strike the “tallest building” in New York City because it was a “phallic symbol”.**

The fact that 9/11 was planned by the Jews through the admittance of Isser Harel is well documented.

Netanyahu says 9/11 “good” for Israel

[The Israeli newspaper Ma'ariv on Wednesday reported that Likud leader Benjamin Netanyahu told an audience at Bar Ilan:](#)

“We are benefiting from one thing, and that is the attack on the Twin Towers and Pentagon, and the American struggle in Iraq,” Ma’ariv quoted the former prime minister as saying. He reportedly added that these events **“swung American public opinion in our favor.”**

Anthrax Letters sent out by a ZIONIST!!

Immediately blamed on Al Qaeda and Iraq.

Later proven to have been come from U.S army weapons labUSAMRIID, Ft. Detrick, Maryland.

U.S. Army's "deadly pathogen"
lab controlled by Zionists

Anthrax letters framed up Muslims!! “Death to America, Death to Israel, Allah is great”

These attacks were subsequently blamed on a one doctor Bruce Ivins who was conveniently suicided before his case could be brought to trial.

He didn't send the letters, he was a convenient scapegoat and dupe.

A man named Dr. Philip Zack was caught on a security video two months after being fired entering without authorization a lab where anthrax samples went missing.

Just prior to this he had been FIRED from this same weapons lab for the harassment of an ARAB co-worker named Dr. Assad!

“Zack left Fort Detrick in December 1991, after a controversy over allegations of unprofessional behavior by Zack, Rippy, [lab technician Charles] Brown and others

who worked in the pathology division. They had formed a clique that was accused of harassing the Egyptian-born Assaad, who later sued the Army, claiming discrimination.”

He and some other people at the lab formed a group called the “Kamel Klub kids”. Clearly he is a racist Zionist Jew.

The Anthrax was originally sent out from New Jersey. NJ was the BASE of Mossad operations through “Urban Moving Systems” moving van front company which was run out of New Jersey.

By: ZionCrimeFactory & updated by 800

Watch the movie ‘9/11 missing links’ [HERE](#)

-
-
-

[Israel did 9/11, ALL THE PROOF IN THE WORLD!!](#)

[Exposing the Learned Elders of Zion, its Jewish agents, and its criminal enterprise- Israel](#)