

The 9/11 Hoax & The Changing Tide Of History

A Report On The Rapidly Growing 9/11 Truth Movement
& The Los Angeles 9/11 Scholars Conference Of June 24 & 25, 2006

by Michael Wells Mandeville, Systems Scientist
MetaSyn Media; Arizona USA, michaelmandeville.com

About The Author: MW Mandeville professionally studies and writes extensively on geophysics, tectonics, economics, history, politics, psychodynamics, spirituality, and the major trends which are shaping the world of today and tomorrow. See his website below for his vita, books, newsletter, and his 40 year perspective on human affairs.

Who Should Read This Report

This report is designed for all people who are waking up out of the propaganda matrix of the "War on Terror" into the realization that the Bush/Cheney Regime has used "Terrorism" to create an Orwellian nightmare of illusions, ruses, and criminal scams. This is for people who want an objective overview of how the 9/11 conspiracy theories fit together, the key evidence which makes criminals out of many officials of the U.S. and British government, what can be done about it, and how the emerging worldwide 9/11 Truth Movement intends to convince Americans to remove from office the Bush/Cheney Regime and their cabal of neo-con operatives who are running a shadow government to defraud the American people.

ECB: Arizona, August 12, 2006, copyright Michael Mandeville

- Release granted to non-commercial Iway Media for relay only in this unbroken, unedited PDF file: other applications available on a reasonable basis: inquire at 911hoax@earthlink.net
 - location: <http://home.earthlink.net/~911hoax/>
 - alt location: http://www.michaelmandeville.com/ebook_items/911hoax.pdf
 - For information about the author, see: <http://www.michaelmandeville.com>
-

Abstract

This report summarizes the main themes, theories, and media of the key researchers, groups, and activists who collectively have become known as the "9/11 Truth Movement". The summary objectively states the arguments and evidence which supports from many angles the scientific thesis that the 9/11 attacks were instigated, supported, and manipulated by shadow groups who have infiltrated U.S. government agencies, including the White House. Profiled in brief are key aspects and points of evidence about the attacks on the World Trade Center, the Pentagon, and the "Let's Roll'em Jet" which demonstrate these to be "false-flag" operations. The key strategy which was used to control U.S. intelligence and security operations to create this "synthetic terror" is described. Most importantly, some key concepts are outlined about how people can decisively defeat these crooks and begin the process of restoring majority rule in America under constitutional law. The content was derived directly from multiple presentations made at the "Los Angeles 9/11 Scholars Conference" on June 24 & 25, 2006. Links are provided in context to the most important lines of evidence and the key indexes of information resources, witnesses, and activities which are provided by the major activist groups which are calling for congressional impeachment of the top four officials of the Bush Administration: Bush, Cheney, Rice, and Rumsfeld.

Table of Contents

Who Should Read This Report	1
Abstract	2
Table of Contents	2
Gathering Of The Eagles	3
The Smoking Gun	6
The Modus Operandi	9
Inconvenient, Most Unpleasant Truths	15
The Iway Is the Ultimate Leveler & Revelator	17
The Universal Revulsion	21
Demolish The Illusion Of 9/11	28
Thermate – Everyone Must Meet Dr. Jones	30
9/11/06 – A September Mass Meeting With Congress	32

Keyword Note: Generally URLs for 9/11 are written 911, as are the names of some organizations and the title of this report. All other in-text uses which refer to 9/11 are written 9/11, never as 911.

How To Make The URL Weblinks Work: You must load the file up in your browser. All links will work. If you load the file up in your Acrobat or PDF reader, may The Force Be With You, you will certainly need it.

Gathering Of The Eagles

On the weekend of June 24/25 2006, over a dozen presenters with high powered digital video presentations, buttressed by a cavalry battalion of books, DVDs and CDs, established beyond a reasonable doubt that the 9/11 terrorist attacks on New York and the Pentagon in 2001, which resulted in the spectacular collapse of the World Trade Center Towers, were not orchestrated by Al Qaeda terrorists. All clues, say the presenters, lead to a gangster network of special interests which can operate within the U.S. government and can manipulate the work and personnel of its agencies at will.

Many presenters at the conference clearly demonstrated that a lawless conspiracy of intrigue involving U.S., British, Neo-con, Zionist, and Mossad criminals cooperated to mastermind the 9/11 attacks and used elements of Al Qaeda as patsies to justify a massive arms build-up to invade nations in the Middle East.

As a result of this convention in Los Angeles., and a similar one in Chicago earlier in the month, the tide of history clearly began to turn this June of 2006 with the emergence of a new understanding about the deeply criminal nature of major elements within the so-called New World Order which the Bush administration claims to be creating.

The presenters and organizers brought to the conference massive collections of evidence which have finally emerged in highly organized forms during the past 24 months to prove that the 9/11 terrorist attacks, as well as many others, are partly illusions fabricated by government and corporate operatives. Only the damage and murders which resulted from the staged attacks were real. The official stories are composed of "slight of hand".

The illusion is composed of 19 Arabian terrorists armed with box-cutters who hijacked 4 commercial jet planes. The 9/11 Truth Movement is beginning to call this the ONYA Hoax (Osama Bin Laden + 19 Young Arabs). In reality, many independent lines of evidence clearly reveal that the main terrorists were government and corporate hit men, with a small number Al Qaeda stooges set-up as patsies to appear as the perpetrators. At least eight of the 19 whom the FBI originally claimed died as suicide fanatics in the four jetliners have been found alive and well in other countries.

It has taken literally hundreds of independent scientists and thousands of private investigators over four years to generate and organize the facts about what really happened on 9/11 and the days leading up to the fateful attacks which result in the murder of some 3000 people. The result of their work lies in voluminous piles of documentation.

Often branded as just a bunch of conspiracy nuts, hundreds of investigators doggedly persisted for years, all at great personal expense and often in the face of government opposition and active

suppression of evidence. By pursuing their questions to the bitter conclusive ends, they have doubtlessly proven, collectively and cooperatively, the most formidable freelance case which has ever been assembled for prosecution of many criminals in and out of government for high crimes and treason.

What keeps these researchers going. A great many statements have been made by many qualified observers who directly witnessed some aspects of the 911 events. Their testimony in some form can be found in hundreds of sites on the Iway. Such statements provide the fuel for widespread controversy about what really happened, giving rise to reports in late 2004 by the Zogby Poll that 50% of New Yorkers believe that government officials had foreknowledge of the attack. Some 66% of New Yorkers are suspicious of the official stories and want additional investigations. See Zogby at [<http://www.zogby.com/search/ReadNews.dbm?ID=855>].

With the lingering of this much public questioning, professional journalists, highly experienced engineers, and well-credentialed scientists have patiently persisted in skillful efforts to turn up new evidence and make scientific conclusions about the facts. From these efforts, thousands of people are now cooperating to publish and communicate a virtual tidal wave of information about what really happened on 9/11/2001. As this tidal wave flows into the public arena during the Summer and Fall of 2006, many highly informed analysts are reaching profound conclusions about a shadowy network of criminals inside the U.S. government who masterminded and helped stage the 9/11 events. For additional information about some of the presenters, their work, and links to their documentation, see [<http://www.americanscholarssymposium.org/info/presenters.htm>]

As of July 2006, we do not have just one book or one DVD on the subject, we now have dozens of both, plus a Canadian magazine titled "*Global Outlook The Magazine of 9/11 Truth*". Collectively they form a cottage industry which offers a stunning array of facts, angles, and perspectives about many different details related to 9/11 and the war on terrorism. One could get lost for several months reviewing the materials.

Go to [<http://www.globaloutlook.ca/>] for a substantial inventory of the book and DVD titles related to the 9/11 investigations and findings. Or to get everything virtually summarized on one gigantic web page, which has been developed into a "billboard" montage of photo's, proofs, claims, and links to detailed information, go to [<http://erroneousbuscjh.homestead.com/9-11Plot.html>]

Perhaps the best overall summary of the entire controversy is provided in a new film titled "Loose Change Second Edition". This grassroots film is slated for showing in movie theaters this summer. It reconstructs our experience of 9/11, asks many questions, and points to the contradictions which push an inquiring mind into a completely different take on the so called "war on terror". It is available on DVD at

[<http://www.loosechange911.com/>] and also online at

[<http://video.google.com/videoplay?docid=-8260059923762628848>].

Equally provocative and more deeply revealing in scientific terms, Rick Siegel has produced a DVD titled “911 Eyewitness”. It shows his video recording of most of the fires and collapse of the towers in New York from the vantage point of his home in New Jersey across the bay. He has added professional analysis by engineers and physicists who demonstrate second by second what happened as “professional demolitions” proceeded to “pull down” the Trade Towers. He also adds much additional depth on many of the issues and elements of the tragedy in New York. Seeing with his own eyes that his video tapes clearly reveal that the planes could not have caused most of the destruction and murders at the World Trade Center, Siegel became literally afraid for his life. He moved to Spain before releasing his videos to the world.

A preview of his presentation can be seen at

[<http://www.911eyewitness.com/images/preview2off.gif>],

and the entire DVD can be purchased at

[<http://www.911eyewitness.com/shop-categories.html?c=1>].

Siegel also provides an interesting approach to debunking the 9/11 illusion through an ironic discussion of conspiracy theory. He successfully reduces the Bush/Cheney ONYA story of 19 Osama Bin Laden Inspired Young Arabs With Boxcutters to the absurd conspiracy hoax it really is. See

[<http://ricksiegel.com/plog/index.php?op=ViewArticle&articleId=26&blogId=1>].

The diverse documentation from dozens of sources compliment each other with great power to prove beyond a reasonable doubt that the operatives in the Bush/Cheney administration have lied about every detail of the 9/11 attacks, have destroyed or suppressed by seizure every item of conceivable evidence, refuse to allow any telling of any part of the real story by anyone who knows the real operations, and have manipulated the 9/11 commission into the creation of a largely fallacious investigation with a bogus report full of smoke, mirrors, and dodge'em games.

The books and DVDs offer a variety of skilled presentations made by mathematicians, physicists, chemists, and structural/mechanical engineers. There is not a politician nor a lawyer nor a mass media shill among them. So many scientists are now interested in the subject of what really happened on 9/11, and what is now happening with the Bush-Cheney so-called “war on terror”, that a new scientific journal made its appearance this June, titled the Journal of 911 Studies.

See [<http://www.journalof911studies.com>].

Some scientists have also created a new scientific group to promote a broad public investigation into 9/11. The new group, which has expanded by word of mouth to 300 scientific members, is called Scholars For 9/11 Truth. It co-sponsored the 9/11 Conferences in Chicago and Los Angeles.

See [<http://www.st911.org/>].

This information is flowing rapidly now throughout the world via the Iway and increasingly into print media. Political groups have formed around this information to focus public outrage to flow through the landscape of American political institutions and upend its current occupants to clear the way for serious investigations. The best known group calls itself the 9/11 Truth Movement, which is about the best name it could have to describe what this movement of people is actually doing. Factual information from A to Z on the topic of 9/11 can be accessed through its website at [<http://www.911truth.org/>]. Another highly active group has been financed by philanthropist Jimmy Walters called Reopen 911.Org. See [<http://www.reopen911.org/>]. Both groups are a focus of networking on the web for activities and access to information. Two other major sources for information and activist resources, such as for stickers, postcards, signs, etc., can be found at [<http://www.911sharethetruth.com/>] and [<http://www.911massacre.com>].

The Smoking Gun

What has brought growing numbers of scientists and engineers to work together on the events of 9/11? All independent scientific observers report that simple physics and chemistry prove that most, if not all, government stories about the events in New York and at the Pentagon on 9/11/01 are plainly wrong. Not just possibly wrong. Clearly wrong. Analysis of video tapes and images of the fall of the buildings clearly reveal that all three building are destroyed by explosive charges sequenced for professional demolition. Analysis of the energy released by the fuel in the crashing jets reveals that it could not have come close to melting the steel to destroy the buildings. Analysis of the smoke plumes and recorded conversations made by the fire men on or near the burning floors indicates that the fires from the jet in at least one of the towers was already burning itself out and fire men were preparing to bring up hoses to extinguish the fire. Analysis of portions of the steel girders proves that thermite or thermate, a chemical cutting/explosive compound which is used by professional building demolition experts, was used to blow out the steel girders floor by floor to enable the buildings to collapse in a controlled pancake fashion. Analysis of the physics of the fall of the buildings suggests that they would have to literally topple over like a tree falls if the impact of the planes had anything to do with their collapse. Analysis of the three month burning of the residue in the basement sections indicates that only thermite or thermite could have sustained such long burning chemical reactions. Discussion of the near-total eradication of all crime-scene evidence and the active suppression of all individual investigation (through denial of information and access to the facts) properly arouses profound skepticism about all evidence presented by the Bush administration and the various government/media stories about the collapse.

In the bottom line, what interests the scientists is the pure science of the events. The official stories are fundamentally belied by science. That is a lot to claim but it is all professionally supported by many sources, analysts, and independently collaborated facts which are superior to the government stories which have been and are being shilled by the mass broadcast industry up through to the Summer of 2006.

In other words, the 9/11 Truth Movement is not composed of the fans of a lone author with another un-provable conspiracy theory such as about the assassination of JFK. This is not a story by a lone author or a would-be prosecutor who is wowing college students with plausible yet un-provable theories. This is a virtual brigade of investigators from top universities, businesses, and public organizations who are supported by an army of facts most if not all of which can be extensively collaborated.

As the wave of information and discussion mounts, large numbers of witnesses are confounding the American public with their stories about what really happened on 9/11. New information is appearing virtually every day. For instance, in the week after the Los Angeles Scholars Conference, additional evidence was posted on the Iway by Jim Heikkila concerning the limitations of the planes which reportedly crashed into the Twin Towers and the Pentagon. Software limitations of the piloted planes prevented the planes turning with inertial “g” force greater than 1.5. Examination of the video tapes leads an expert to believe that 5 to 7 “g” force was needed to maneuver at least two of the jets in the way in which they are displayed on the video tapes or by eyewitnesses. This was only possible, Jim Heikkila argues, if the manual operation was over-ridden by remote controls. Remote operators could over-ride the software limits in case of emergencies, or enable flying the jets at high “g” force into buildings. This is just one more brick in the wall becoming visible at

[<http://www.viewzone.com/911revisited.html>].

Perhaps the most definitive evidence is coming from the work of Drs. Steven Jones and Judy Wood, professors at Brigham Young University and Clemson University, respectively. The two professors are co-editors of the new Journal of 9/11 Studies. Dr. Jones has lit a considerable fire in scientific circles by conclusively showing with actual physical samples from the site of the World Trade Center that thermate explosions were most probably the cause of the collapse of the three tower buildings in New York. This is literally the equivalent of finding the smoking gun of the crime. This smoking gun is partially demonstrated on a DVD available online through Google at [<http://video.google.com/videoplay?docid=6023596331085044923>].

Jones and Wood also have provided a two hour overview analysis of the physics of the destruction of the World Trade Center on another DVD which is also available online through Google at [<http://video.google.com/videoplay?docid=964034652002408586>].

Once the fact of this smoking gun sinks in, the entire government/media ONYA story of the terrorist attack on New York falls apart and becomes merely empty-headed yap. Thermate can quickly cut through very thick steel beams in mere seconds. Just so, the thermate samples found on the site of the World Trade Center quickly dissolve the political huff and puff which supports the illusion of an attack by Al Qaeda terrorists. The real “mastermind” terrorists are obviously to be found in corporate and government circles from which bases they were able to orchestrate the events to create illusions for public consumption. By wholesale withholding of all evidence and by artful manipulation of the story lines given out by public agencies and operatives, a fantasy was painted out of thin air.

The reconstructions of the demolition of the New York Towers by Jones, Wood, Siegel, and others, are just the tip of the iceberg. Detailed forensic evidence of the plane crash in Pennsylvania reveals that this event was also completely illusionary, probably accomplished by blowing up a military plane in mid-air, with all the associated evidence, such as fake cell phone calls and cockpit black-box tapes manufactured to sustain the illusion of a hijacked jet. Unfortunately for the conspirators, the evidence which creates the illusion are scientifically so nearly impossible that fraud seems probable. The voice recorder could not record a conversation by passengers in the passenger section, the cell phones could not create nor sustain an active phone link, the purported wreckage of the plane was gathered from over a very large area, not a distinct crash site per se, the purported crash site which is shown in photos does not look at all like the typical crash site of a jetliner because there is NO visible wreckage, only burn marks on the ground, and all physical pieces of the jet have disappeared or have been deeply buried behind a veil of inappropriate top secrecy, etc.

The probability of fraud in this “plane crash” appears to be as high as the probability that Scott Peterson murdered his wife. It seems likely that a vigorous prosecution, initially by grand jury, could net serious prosecution of several criminals and dozens of their largely unknowing accomplices, most of whom probably have been intimidated into silence about what they may know. Rumors abound now that some of these and other “unwitting dupes” are now willing to come forth and present their own severe doubts about the government/media stories.

And then there is the strike on the Pentagon. This “hit” is perhaps the most suspicious because the evidence is the simplest and the most obviously manipulated. Not much science is really needed to see what was perfectly obviously not there and was never there: a Boeing jetliner. Examination of the videotapes, supplemented by eye-witness accounts of what happened before their own eyes, fails completely to bring into view a commercial jetliner.

In light of the actual destruction to the property, the militantly complete suppression of all real evidence, the complete lack of the wreckage of a real plane, very good video documentation of the site

before and after, the absence of damage to the Pentagon lawn, the highly likely fact that the huge smoke plumes were oil fires burning from adjacent steel trailers which had been staged for a security drill, the probable explosion of the outer wall of the Pentagon by conscious detonation after impact by a cruise missile or by a small remotely piloted plane—all this and more make the Pentagon story of a strike by a hijacked jet appear rather like a fairy tale for children.

As one sees what really must have happened, the evidence presented by the Pentagon appears to be obviously second-rate and the story seems little better than an amateur's bungled efforts to hide evidence. It is rather obvious, for instance, that a separate explosion was made necessary to break open the building above the ground floor because the initial, pathetically small hole made by the missile on the ground floor simply made the story of a strike by a jetliner completely unbelievable. Unfortunately for the criminals, photos of the original small hole escaped the totalitarian dragnet which surrounded the Pentagon in an effort to actively seize all evidence.

The evidence of "official" deceptions about the Pentagon strike is as compelling or even more so as the evidence about the other events of 9/11. Looking at the Pentagon's story is thus very nearly equivalent to looking at an episode of the Keystone Kops bungling their way through another caper. Unfortunately for the masterminds, somebody set those charges, somebody suppressed the evidence, and there are many witnesses to these facts. Eventually one or more of these unwitting dupes will make enough known to begin putting together a prosecutable case.

The Modus Operandi

One of the most telling clues about the entire operation is the Modus Operandi which created the hoax. The Modus Operandi explains how the illusion was fabricated and protected. It also points to how other terrorist events were manufactured by criminal elements in both the American and British governments.

The various crisis management, security forces, and first responders are locked down in drills. Nearly all of them become unwitting dupes and stage props. All the forces are mobilized in various teams and the participants believe they are conducting pre-arranged drills. But as the drill unfolds, a real terrorist action occurs, enabled in no small part by the cloaking activity of the drills. The engaged security forces, who are completely compartmentalized and who mostly serve as unwitting dupes, are largely unaware of what is real and what is drill. They are used in large numbers to immediately lock down the crime scenes, shield the scenes from all witnesses, and seize all evidence for suppression. Inevitably they find whatever planted evidence has been left for them. The planted evidence is waved before the mass media and is used to paint the illusion.

In the case of the 9/11 attacks, several military drills were under way, some of which involved the simulated hijacking of jet airliners. More drills than had ever been conducted simultaneously in the same 24 hour period had the effect of tying up Pentagon agencies, Air Force Command Units, and many planes. Thus, the Air Force was operationally saturated and its command centers were easily tricked into believing that the so-called hijacked jetliners were part of the drill.

Even so, elements of the Air Force attempted to respond to the hijacked jets. But these efforts appear to have been repressed on direct orders from the drill command center in the White House. At the time, the drills were under the command of Vice President Cheney, who was acting AS the President while Bush sojourned in Florida from photo-op to photo-op.

This item of curiosity has been exhaustively documented in the 9/11 literature and is certain to become a focal point of the ever growing controversy. Cheney and his White House Lieutenants either made a tremendously bad judgment call, or they were involved in criminal manipulation of government forces.

This strange set of circumstances which featured Cheney at the command center would appear to be a suitable initial focus of any serious prosecutorial or impeachment investigation. With thernate, we clearly have one of the biggest guns which killed the most people, and we may have here, sitting behind the command consoles of drill headquarters, one of the main gangsters who was pulling the strings of the security forces and the people who were using such cover to manipulate the evidence.

This Modus Operandi was demonstrated more recently in the London subway bombings. The security and first responder forces were occupied in pre-arranged drills. Again, not so coincidentally, the drill was focused on how to respond to bomb attacks in the subway system. Under the cover of the drills, the terrorist action unfolds. All witnesses are kept at bay, the real evidence is suppressed, and artificial evidence is planted to support the story.

But as with the 9/11 illusion, there are enough amateurish elements in the British story, supported by enough inconsistent details, that the story unravels. The story becomes grotesque, for instance, around the brutal murder of a young foreigner by a mob of frenzied security agents. And the story becomes bizarre with the technical testimony which claims that the explosions which ripped the subway cars probably came from underneath the cars. As with the controlled demolition of the 9/11 Towers, it is highly implausible for terrorists to plant such explosives. So we see in Britain's "9/11" that dozens of points in the real world pierce the illusion which Anglo/American gangsters eagerly but incompetently attempted to create.

Recently, the highly dramatized police raids in Toronto, England, and Florida in June 2006 appear also to be largely the creations of shadowy elements in the security forces. In the London apartment

raid, the Keystone Kops appear to be chasing their own tails, with vague suspicions not even close to the mark, but unfortunately they executed their suspicions with remarkable brutality. They casually but seriously wounded a hapless resident of the apartment without real remorse.

British culture has obviously degenerated deeply into an authoritarian dystopia while its pretender rulers and servile politicians goose-step their way to the last hurrah of an addled-brained, fading Empire.

In the Toronto and Florida raids of June 2006, those arrested as “terrorists” appear to be largely the recruits of security agencies. Intelligence operatives appear to have manipulated sub-functional humans with money and resources into supporting terrorist causes and activities, at least with their lip service. In these cases, the security forces stopped short of pushing the patsies into the actual execution of the acts. But both of these incidences smell strongly of the same gangster mentality which uses national security forces to manufacture false-flag terrorist activity (attacks by terrorists who are said to be from another country or an alien ideology).

Seemingly now in mid-2006 the security agents prefer to serve up only the sizzle of terrorism along with the “sizzle” of protection provided by dedicated police agencies who are cooperating ingeniously in the New World Order Uber Alles. Apparently the Modus Operandi is evolving and becoming more efficient in its use of resources. No messy blood stains to clean up. Just boogiemans in the dark who quickly disappear into nowhere. In this evolving Modus Operandi, the most important part of the strategy is direct manipulation of the Mass Broadcast Media and newswires with an orchestrated campaign of photo-ops, press releases, and a steady flow of whispers from official inside anonymous leakers.

Does the “Lebanese Bomber Plot” smell suspiciously of this same logic? Freelance intelligence analysts have remarked in Iway reports that the three primary suspects are known extremists who appear to have been running their mouths off on open Jihadi websites. This conveniently enabled FBI armchairs to monitor them and develop a case against their bad attitudes but which seems to contain no evidence of an actual plan, resources, or commitments. Is the FBI really that desperate to find terrorists and report success at catching them? Or is this just another “sizzle” making exercise? Watch carefully, read the Iway news, not the broadcast news which knows nothing, sees nothing, and says nothing except what a remote, imperializing elite wants you to believe.

Fortunately, the execution of these illusions have been so brashly amateurish they can be easily pierced, once one is onto the game. Tens of millions are now onto the game. The illusions can work only on people who have set aside the critical engagement of their judgment. Once awakened, the illusions fall apart rather quickly, no matter how assiduously they are perpetrated by the endless banter of

the Mass Media. The illusions are, after all is said and done, really rather flimsy.

We might note also in passing the deep suspicions of the 9/11 truth and anti-war movements about the editorial decisions made in June or July by CNN to amplify fear of “terrorism” and the “military crisis” with the “Axis of Evil”. Though unannounced, the editorial decision to hype fear and a drive to increase tension and conflict in the world is patently obvious. Such editorial “alignments”, made deep inside the press establishments, strongly appear to be part of a Modus Operandi for creating the pretext for imperial expansion.

This was easily seen in how the news began to be presented during June, including what was being presented, the attitudes which were expressed, and the tie-ins which were being made with the Axis of Evil in Syria and Iran. Collectively, some of the major news broadcast anchors now sound like raving lunatics as they puff up hallucinations out of thin air. It is very difficult to define objectively any serious external threat to the U.S., as most of the world now agrees, but it is very easy to spin hysterical illusions with lies, slants, and half-baked inferences, if your objective is to domineer through violence or the threat of violence.

Is it curious or is it merely obvious that CNN has seen sit to drown out all 9/11 Truth Movement news as well as coverage of the grave crisis which Israel has provoked in Palestine in favor of shilling hallucinated threats of what North Korea or Iran might do in some distant year with non-existent technology or with missile prototypes in an early stage of testing? Once upon a time the major news broadcasters could argue that they did not slant the news or create it. But since the beginning of their war-drumming to create support for the tragic invasion of Iraq, that fairy tale is no longer believed by tens of millions of people in the U.S. and by very few in the rest of the World. Fortunately the shilling has become so obvious, it no longer has any more credibility with at least two thirds of the population than TV commercials and lawyers, neither of which have any more credibility than jocks on steroids.

Despite the fading credibility of the U.S. and Israel war machines, and the politicians who command them, July and August 2006 were very very good for sizzle and for war drumming of those still hypnotized by mass media broadcasters. Using the kidnapping of an Israeli soldier as a pretext for mass terrorism, Zionists devastated Gaza by the end of June, leaving its residents sitting in rubble with no water, no electricity, no air conditioning, no economy, and no government, all for the sin of democratically electing HAMAS as the new government of the Palestinian people.

Zionists wasted no time in using a similar pretext to begin the destruction of Lebanon during July. Hezbollah captured two Israeli soldiers on Lebanese soil as bargaining chips to relieve the pressure on Gaza. The Zionists responded enthusiastically in the same fashion as they had in Gaza, almost as if they were waiting for a pretext. In fact, Seymour Hersh, the star reporter of the New York Times,

revealed on August 12 that the Israeli government had been planning the invasion for at least several months.

For the sin of allowing Palestinian refugees in Lebanon to accept aid and weapons from Muslims in other countries, whom political and media circles in the West defame at every opportunity as Hezbollah terrorists controlled by Iran and Syria, Zionists mobilized Israel to attack the whole people of Lebanon. They immediately employed a variety of weapons of mass terror and destruction to force a million Lebanese and Palestinians out of their homes. While indiscriminately bombing villages and houses throughout Lebanon, thus creating an endless daily list of random victims, at least half of whom are children, Zionists contrived to use women as their primary media spokespersons, pleading incessantly about the victim-hood of Jews.

Most of the world correctly sees who was victim and who was the terrorist in Southern Lebanon and this clear lesson will cost Israel and the U.S. very dearly in the years which lie ahead. The truth was well expressed and seen on the Iway through countless venues. The barbarous over-reach by Zionist forces in both Gaza and Lebanon reached such proportions that even people in the U.S. can now clearly see the game. Millions of people were polarized with great angst against the perpetrators of the horrible tragedy in Iraq and most of these people are equally disgusted with the mass terrorism which Israel now practices with callous disregard against the civilian population of its neighbor.

Thus, the incessant blaming of Syria and Iran for Hezbollah's activities by Angle/American/Zionist government officials and Zionist media pundits has become a tactic which is self-contradictory for the imperializing factions. The widespread use of this tactic of blaming Iran/Syria may continue to consolidate ardent support among those who have been media-programmed by the operatives of the "War On Terror". But this tactic is also irritating growing numbers into the realization that these are merely agit-prop illusions being cast by cynical promoters of war for imperial expansion. Each use of this tactic now cuts both ways, consolidating support while antagonizing the opposition, which by its very nature will always be immensely larger than those who are seeking further conquest.

With the atmosphere so rife with mass distrust, disgust, and confusion throughout the world, is it any surprise that the British "discovery" in August 2006 of the "Liquid Bombs" plot was met with nearly instantaneous disbelief. Many of the most active people in the anti-war and 9/11 truth movements were quick to realize that the likelihood was very high that slight-of-hand was being used to ratchet-up mass terror and perpetrate another illusion upon a gullible public. Real bomb experts, not including media-pundits, pointed out that liquid bombs were indeed easy to make but far too easy to explode while being mixed and in any event would not create enough explosive force in small quantities to seriously imperil a jetliner, not most of the time under most circumstances. In simplest terms, the odds of a successful operation are small.

One could thus ask why a professional guerilla group such as Al Qaeda would employ such dubious tactics as part of an important strategy? Why would any guerilla chief expend the lives of some 20 willing suicide-bombers, which is a stupendous military asset, on a high-risk gamble that this high-risk chemical bombing would create really damaging results? Of a rather large universe of highly destructive acts which could produce fairly certain results most of the time, why embark on a lark with unstable chemicals with dubious probabilities of actually bringing down a jetliner? Don't the facts and the implications end up with the same "credibility gap" which doomed the 9/11 Hoax to exposure?

As the real facts and implications began to pile up in mid-August, more and more the entire operation seemed another false-flag operation conducted by the same less than competent network of operatives which had masterminded the London Subway Bombings. But apparently this time there were at least two patsies from Pakistan on which to pin "the sizzle", along with all of their friends, family, and acquaintances whom the police could investigate for weeks for possible involvement. Thus the false-flag conspirators could keep the story alive in the mass media for weeks, pushing out a lot of other stories, including, what?

The timing of the "foiled plot" was NOT lost on large numbers of people. The brutalities of the Zionist regime had reached such proportions in Lebanon and Gaza that mass reaction was setting in around the world. An overwhelming condemnation of Israeli tactics was beginning to polarize practically the entire world, including a great number of Americans of Jewish heritage. Many in the anti-war movements immediately suspected that the "Liquid Bomb" plot was too convenient, and the reaction of American/Anglo security apparatus far too excessive, to be simply a "foiled terrorist plot". Coverage of the issue by the Broadcast Media seemed far too productive of using "the sizzle" to induce mass terror in its gullible citizens. Some began to make the connection that the "Liquid Bombs" were being used to make Zionist mass terrorism in Lebanon disappear from consciousness, at least for a little while, until a cease-fire could be hastily arranged to arrange an exit of Israel from its hopelessly failed (politically) military incursion in Lebanon.

This deep distrust of American/Anglo/Israeli militarism has been growing since the tragic invasion of Iraq. Doubtless, the events of the Spring and Summer of 2006 have greatly accelerated it. The distrust has not yet clearly linked disgust with militarism with consciousness about the illusions and criminal staging of 9/11 (and the campaign of false-flag terrorism which followed it), at least not in the popular press and publicly among leadership organizations in the anti-war groups. But by osmosis, the islands of consciousness are merging month by month into a greater whole. They may not operationally seem to be merged in August 2006, but they will be, it is only a matter of the flow of time.

The drive for greater dominance in the Middle East is clearly accelerating the osmosis. Each time the Modus Operandi is used it becomes more obvious and antagonizes more people. It is so starkly obvious that a new campaign of war drumming began in June 2006 that soon even the donkeys ridden by small boys along the Nile River will relate it all back to a criminal conspiracy which conducted a political putsch by staging the Reichstag attacks of 9/11. This time around, they tell you solemnly, the target was Arabs. The anti-semitic slogan of this time they will tell you sadly, is “Arab Out”, “Arab Out”. During the 1930’s, after the Reichstag Fire in Germany, the slogan of the time was “Jew Out”. And so it seems, we have another category of serial abusers who pass on their contagion of abusive violence from generation to generation.

To fully make a complete case to the American mass consciousness, the 9/11 Truth Movement must focus on the complicity of the Mass Media Broadcasters in making the Modus Operandi work. Broadcast and Cable News Editors could easily insist that properly qualified, genuinely knowledgeable professional historians, scientists, engineers, and local journalists (who know an area well) be contracted and used as a standard interpreters, filters, and fact checkers to insure objective reporting of real information.

But they steadfastly refuse. Instead they have become experts at packaging talking points and manipulation agendas as info-tainment which is endlessly repeated during the course of a day to hypnotise their listeners into the party line and how to react to the latest developments. At every turn, every day, their jingoistic bigotries, their war-drumming of hysteria, their highly censored news selections, and their refusal to channel solidly based real information must be “called”.

How to do this, of course, is problematic and requires a lot of creativity since the last thing anybody will get is the cooperation of the media in this regard. Perhaps simple devices, like bumperstickers which call CNN “The Most Trusted Source of Mass Terror” will in themselves help reflect part of a countervailing message about the Modus Operandi. In one line, it exposes the ceaseless manipulation of public consciousness into mindless acceptance of false-flag hoaxes.

Inconvenient, Most Unpleasant Truths

After piercing the illusions, one is forced to confront a sordid reality. One sees that fifty years of false-flag terrorism from Iran to Vietnam, Latin and Central America, Palestine, and thence to Iran and Iraq has produced a staggering load of carnage produced by America Military Industrial Complex Inc. Many writers have produced dozens of titles which document the long sordid march of the American Empire under a variety of false pretenses from the rape of the Philippines to the butcheries of Vietnam, Chile, El Salvador,

Guatemala, Iraq, and others. Most of the writers end up remarking on the same point: connected to nearly all of it are three generations of the Bush family.

Perhaps the most useful synthesis has been just released by Webster Tarpley in his latest book titled *“9/11 Synthetic Terror: Made in the USA”*. He details exhaustively the known and admitted false-flag operations of the past 100 years or so. He summarizes the psychological and political dynamics which maintain them and the standard modus operandi by which they typically unfold. He draws together a myriad of facts about the relationship between war-games, terror drills and emergency response exercises as the “cloaking devices” which were used to carry out of state-sponsored synthetic terror as seen on 9/11 in the U.S. and 7/7 in London, and, possibly, the next 9/11-like event in the U.S.

The implications are horrifying. Americans have become dupes with their government infested by black arts criminals. Its best young men have become “patsies” for sub-rosa imperial programs, and it legal and media class have become little more than shells who endlessly weave the mantra of the “American Dream” as a glitzy cover story for the rise of an Orwellian Global Order. The “slow creeping realization” of some of these implications is already eating away the moral underpinnings of large numbers of Americans, leaving them adrift in a growing nightmare without a feeling of an honest personal relationship to the world, without meaning in their present endeavors, and seemingly bereft of any desirable future within the fabric of “America”.

Fortunately, the plotters of would-be Empire (whom we might more conveniently refer to as the “Imperial Faction”), have achilles heels which are more vulnerable than is widely supposed. They over-reach and thus they become too sloppy in their coordination. The 9/11 gangsters have proven that with so many moving parts, it is impossible to not leave an abundance of clues which ultimately pierce the illusions.

The set-up of the details of these operations seems to be made by over-privileged armchair theorists who are sufficiently disconnected from reality that they can not correctly stage the details for so many moving parts. The sleight-of-hand is daring and even brilliant, but the criminal results are illusions which suspend so many elementary laws of nature that ultimately the brain, even the untrained brain, rejects the illusion and demands the truth. Ultimately, in scientifically-trained minds, the implications lead inevitably to a complete rejection of the illusions which have been so industriously spun by the many lying mouths of the New World Order.

In this way the criminals have vastly over-reached themselves. Ultimately it is likely that this over-reaching will be the ruin to hundreds if not thousands of careers. For a really good housekeeping of American politics, let us hope it is the latter.

It will take some time yet for the illusions to fully crash, but the new knowledge about the 9/11 Hoax is already creating a profound

intellectual change around the world. A huge reaction wave in forming up among scientists and these people have the skills and the resources to push right through the illusions and manipulations of the gangsters and their skills among the Mass Broadcasters. Ultimately the Orwellian illusions which are programmed by American/British Mass Broadcasters will end up as trash on the cutting-room floors under the scissors of a new breed of inquiring editors and reporters. As this change unfolds, it will profoundly shift the discourse and structure of politics, the very organization and practice of the Mass Media, and the conduct of the nation states.

The Iway Is the Ultimate Leveler & Revelator

In the old circumstances of history, before the cybernetic age, the dark illusions of this age may have stood in place for a generation or two before dying old men began to tell their secrets in forms which far distant historians would eventually find. Eventually these revealed secrets might have been woven into a more critical history of what might have really happened. Thus our heirs might have gained a better perspective on the corruption and violent gangsterism of this age, which appears to extend from the streets to the highest and most privileged boardrooms of corporations and halls of government agencies.

But the cybernetic age has given the human spirit a renaissance to change the dynamics of history as usual. Through the high technology of high-powered digital expression and communication, the secrets of would-be elites and conspirators are being exposed at amazing speed. The ability of whistle-blowers, engineers, scientists, and eyewitnesses to find each other's "keys" on the internet through such web tools as Google vastly accelerates the process of solving the historical puzzles. Through dozens of websites, the new media has provided focal points through which many aspects of the real story has emerged. What might have taken 40 years to form into historical knowledge, and then remain little known, has taken less than five years to emerge and it is already known by millions.

This obviously demonstrates that there is a huge dynamic shift in how opinion forms and how politics now works. For things political, the Iway has become the Joker in the deck for all hands and all bets. The criminal networks quite obviously do not quite understand this "Joker" nor have they understood how seriously this "Joker" neutralizes their ability to manipulate the content of the Mass Broadcasters.

The Iway has yet to be fully used for electoral and political activity. However, the initial surge of Dean's anti-war presidential candidacy in 2004 was an excellent indicator of the potential power of the Iway. Perhaps the most sustained efforts to use the Iway for political purposes has been made by the anti-war movement. Since even before the invasion of Iraq, several groups have been using the

Iway in dedicated, long-term efforts to precipitate mass changes in knowledge and attitudes. These efforts have succeeded in making Bush the most reviled and publicly ridiculed president in American history.

The past is no guide to what is now going to unfold. At the minimum it will be very interesting and full of the unexpected. The 9/11 Truth Movement is well on the way to picking up this legacy and it will likely merge with most of the anti-war resources on the Iway. A vast new Iway audience will begin to focus a common set of agendas and axioms for change. From this base, the movement can and will push profound change onto both the Republican and Democratic parties. Impact on the 2006 elections will create some spectacular results and controversy, but the choices and influences will remain limited. The full effects are not likely to be felt until the elections in 2008. Both parties may be turned upside down on the Iway in the 2008 elections.

Soon after the 9/11 events, a radio talk-show personality, Alex Jones, quickly realized the power of the new internet medium to create growing focal points of awareness, information, networking, and activism on the topic. His site at Infowars.com, which co-sponsored the Chicago and Los Angeles 9/11 Conferences in June 2006, now provides access to nearly all if not virtually all of the emergent new information related to the lawless gangsters and hidden criminal cabals which have conducted the past several years of false-flag terror operations. In addition to the well known infowars.com site, hundreds of websites can be found offering different details on aspects of the 9/11 illusions.

Jones has just released a powerful summary of false-flag terrorism during the 20th century which is titled "Terrorstorm". It complements Tarpley's work very well by providing a "headlines" and "newsreel" demonstration of how the attack on 9/11 paralleled many earlier operations through the use of many of the same classic methods and psychological techniques which have become "old shoe" since the 1952 CIA coup in Iran.

See [<http://www.inforwars.com>].

Jones exclaims militantly that the entire war on terrorism is based on one illusion built upon another, every claim of the Bush/Cheney administration a lie or a gross distortion of reality, all designed to mask an old-fashioned drive to create imperial subjects, including the reduction of Americans into a type of feudalism under the control of a super wealthy oligarchy, the same sort which the forefathers of most Americans tried so energetically to escape during the 17th to 20th centuries.

The "war OF terror", which dozens of sites now claim in chorus with Infowars, is but "the endless war", completely contrived, which George Orwell warned about in his book "1984". Orwell claimed that endless war was the trick by which an oligarchy of power freaks would justify control and complete domination of their societies

through a vast, intricate police state. The world now can see just how prophetic this man's essay came to be.

Thus Jones and many other activists in the 9/11 Truth Movement claim that the 9/11 attacks were completely contrived by political gangsters, operating as security forces in various agencies, to create a "Pearl Harbor" effect. This New York "Pearl Harbor" would mobilize Americans to suspend their critical faculties to support a number of invasions. First Afghanistan would be remade, then Iraq, and eventually up to a dozen countries which somehow the Neo-con elements of an "Imperial Faction" had determined in their infinite wisdom needed remaking in the image of corporate feudalism under the false-flags of democracy and the Supermensch of the American Way.

Hundreds of investigators now offer hard evidence around thousands of points of discussion to indicate that the entire war on terror, including some aspects of the terror attacks after the 9/11 attacks, are the production of American and British forces, most likely aided and abetted in some ways by Israeli forces which, it is widely rumored, has the only intelligence network which had managed to infiltrate a portion of the Al Qaeda network.

In other words, to reduce the findings and implications to the briefest bottom line possible, the entire current age of terror is a mass delusion bordering on a psychosis which has been consciously created by an international network of hardcore sociopaths, more popularly known as gangsters. These criminals adroitly manipulate the image of Al Qaeda to create and position "patsies" to take the blame for the terrorist events.

At least thousands of websites now echo this essential claim. Most regrettably, the predominant preponderance of scientifically valid evidence and analysis strongly supports a good part of these claims, though probably not all of them.

Next on the "endless war" agenda, an attack in various forms is widely said to be coming onto Iran in order to manipulate world oil supplies as well as to punish the Iranians for overthrowing one of the CIA's most favorite stooges, the infamous Shah Pahlavi, who is widely renowned for the brutality of his rule. The ultimate object is purely power, the re-assertion of the "Full Spectrum Dominance" which is openly sought by the zionist lobby and its kinky stepchild, the self-named "neo-con" movement in the U.S. Along with power over Iran goes control of Iran's oil exports. Many believe, both neo-cons and their critics, that it is essential to keep the trade of Iran's oil conducted with dollars in order to sustain the sagging value of the dollar and keep the Empire afloat.

A war with Iran, though completely irrational, is clearly on the agenda of many people connected with the neo-con movement, which is partly clustered around the PNAC group (Project For A New American Century). This movement is heavily populated by people,

including some with dual American/Israeli citizenship, who have very close involvements with Zionist groups, most especially AIPAC (American Israel Public Affairs Committee). Many of these people are working on a long term plan to use U.S. Forces to destroy Iran's military capabilities, thus preserving the Israeli state from one of what many Zionists "imagine" is an enemy.

One should not for a moment suppose that neo-cons or Zionists who are espousing these plans understand the facts and are rational. In fact, such instigators are not rational and some of them are in fact capable of committing profoundly stupid, vicious crimes, including harassment and vilification campaigns against critics in the U.S. As of July 2006, the most irrational ones are clearly advocating violent operations against Iran as soon as possible. Falling hand-in-hand with this strategy, the actual conduct of American foreign policy and military operations appears directed at deliberately bullying the inexperienced President of Iran while escalating Pentagon planning of major operations, including the use of nuclear weapons.

We can see how "professional" such assaults might be under the military doctrines of the New World Order Uber Alles. In general terms, the shock and awe campaigns in Iraq provide a grim visage of how modern military planners prefer to break the will of a people: bomb everything which moves and destroy almost everything which enables the economy to work. The assault on Fallujah, which destroyed over half the town and forced the relocation of most of the inhabitants "to save it" in an entirely pointless brutality against a few hundred ragtag guerillas (here today, gone tomorrow) is an even more intimate image of modern U.S. misapplication of warfare. Not a single thing was learned in Vietnam. Not a thing. The same creepy crowd is still in business selling the same old mass mayhem.

The latest Israeli assault on Gaza and Lebanon in revenge for the capture of a few of its soldiers is an even more telling example of the farce which western politics and military operations have become. We can probably see the quality of intelligence with which an assault in Iran will be conducted.

With the bombing of electrical power facilities and a major bridge into Gaza, the Israelis began the launch of a Jewish version of Hitler's long-ago "Crystallnacht". Hitler's SS unleashed a terror campaign under this name against Germany's Jews in the 1930s. He wanted to encourage them to give up their careers and properties to others.

Are the Sharon Jews engaged now in a drive to encourage the Palestinians to finally give up on pressing their claims to their ancestral homeland? With the destruction of the power plant, which will take weeks if not months to restore during the hottest part of the year, very little functioning is possible in Gaza. Many hundreds of the sick and elderly are condemned to death from overheating during the summer of 2006 and the population will have only rumors of word of mouth through which to function in what has become an incoherent, pestilent hellhole.

This Israeli campaign during June and July 2006 was so maliciously brutal, even a major Jewish newspaper, the Haaretz, provocatively accused the government of Israel of literal insanity. With this Sharon-Jew “measured response” to the kidnapping of two of its citizens, the Israeli equivalent of the SS Ubermensch have truly revealed to the entire world just how immature, brutal, and bizarrely irrational the dysfunctional Israeli state has become. Its policies have degenerated into little more than the clumsy application of Nazi techniques of mass terrorism.

Not content with the destruction of Gaza, which many suspect is but a prelude to its final ethnic cleaning, Israel opened up on Lebanon. In three weeks of bombing and tank assaults, Israel’s military men reduced 1 million people to homeless refugees.

Sieg!

1,000,000 refugees in Lebanon fleeing from Zionist Jackboots

Heil!

All Glory To The Fatherland!

How can Israel possibly expect anything BUT more violence and warfare? Now finally, the Palestinians govern nothing and provide no security precisely because they have nothing by which they can organize and govern. With nothing left to lose, what do men do?

These are merely miniature versions of the pestilent hellhole which American military planners created in Iraq. It takes no rocket science to see the disgusting parallels. Seeing the parallels, created in both instances by a dehumanized mindset which is largely unable to manifest any aspect of traditional Judeo-Christian idealism and morality in dealing with conflict in a population which is in very deep trauma, is it any wonder that a great many Americans now wonder who really is in control of the U.S. and whose ends it really serves?

Euro-American Jewish charity enabled Israel but the result has come to a dark tragedy of injustice and unrelenting violence. Childish hands, Christian, Jewish and Muslim, now light matches of hatred in a dark barn and scatter them on a straw floor. It no longer matters who is doing what. There is nothing here but a complete farce. For their own good name and moral sensibility, those of Jewish origin everywhere need to undertake a completely new direction vis-a-vis the failed, moronic State of Israel. And so do real Christians and Americans everywhere need to do the same.

The Universal Revulsion

A tidal wave of revulsion is belatedly surging into active expression throughout the U.S. Israeli brutalities feed this revulsion, as do of course the tragedies in Iraq. All this carnage attended by posturing politicians and CNN/FOX tin generals making stupid comments make more and more observable the fact that cliques of criminals are manufacturing the crises and instigating the violence to serve hidden agendas.

Truth Movement activists hope that the growing revulsion of Americans for years of government lying, duplicitous intrigues, and gross incompetence by the political parties will swamp U.S. political institutions and stalemate national politicians before the Imperial Faction can advance its agenda into Iran.

For the Empire, is the party nearly over? Both abroad and domestically, a deep, broad, new understanding and consensus has “crystallized” about how far the United States has fallen into corruption and control by amoral operatives who are operating international criminal networks of violence for hire. Blowing off all past ideology, the new wave of international revulsion is bringing together many factions which previously never cooperated. Progressives, liberals, ex-Democrats, ex-Republicans, old-time conservatives, independents, Christians, Jews, and Muslims are beginning to stake out a common territory for cooperative mass action against the gangster networks which currently dominate both American political parties and maintain strong powers of manipulation over most of the traditional “establishment” mass media.

With such diverse participation, the mass reaction is taking many forms and it will continue to proliferate with many different kinds of activities. Until 2005, most of the mass reaction was focused by the tragedy in Iraq and opposition to the continuation of American occupation. Now in 2006 the 9/11 Truth Movement is becoming the new focal point and it is rapidly consolidating mass opinion into an organized sense of mass disgust with the mobbish, empire-minded faction which has seized operational control of the U.S. government.

Eventually, Truth Movement activists believe, the growing tidal wave will overwhelm and upend the political parties, the mass media, and the operations of government. They believe the wave will also surge into international institutions and politics.

In fact the revulsion has already spread wide and far throughout the world. The revulsion is already changing the policies of nations as profoundly as the original illusion of 9/11 changed the policies of many nations. This can especially be seen in Southeast Asia and in Latin America. Not so far behind is the Middle East.

Alex Jones, one of the most hyper-active “9/11 truth” activists on both the web and radio, argues that the main requirement of the times is to break the illusion which has been spun around the themes of 9/11 and the needs of “old wartime” Bush to fight his endless “war of terror”. He argues, with considerable persuasion, that informed people make reasonable choices. Once freed from the power of the

mind-numbing ONYA illusion cast by 9/11, people will make the right choices to put the neo-cons in prison, en masse, and begin the process of liquidating the Empire.

In fact, there is more than enough material and evidence to utterly destroy every vestige of the illusions spun by the glitzy media spiders of the New World Order, AKA Globalism. Beneath the shiny veneers and glittering generalities of the media-spun war on terror, which the media make appear as waged by the cartoonish figures of “Captain Bush” and “America The Great”, the real details can be lifted up into the light and shown to point to disturbing conditions and realities.

The devil is in the details, as the old saying goes, and so in the details of America’s paranoia and often violent patterns of reaction one can find sinister realities hiding in nearly every turn of the plot line. As one looks behind the curtain of American and Israeli generals and government representatives intoning endlessly about how careful and sophisticated their bombing and attack methods are, one sees the visage of three ruined countries, Iraq, Gaza, and Lebanon, from which rises the stench of dead children so numerous the generals are too ashamed to count them.

In these hideous campaigns of imperial expansion and ethnic cleansing, one easily can find more than ample details to stupefy the moral sensitivities of all Godly and religious backgrounds. Thus piercing the illusions directly and forcefully by raking the details over and over again, argues Jones, is really the most important tactic which will produce the greatest results for all reform agendas and groups. Hence the “9/11 Truth Movement”.

Piercing the veil is easily done. Because of the over-reach and incompetence of the criminals in handling the devil in the details, all that is really needed is a growing “presence” of the truth in all forms of media. As with all lies, it is the inconsistencies in the lies which destroy them. Ideally, no lie in the media should be allowed to remain without an antidote of truth appearing nearby in time or space. The illusion of 9/11, as Alex Jones suggests, must be completely destroyed by being overwhelmed at all times by the presence of superior facts and wisdom.

To be effective, this strategy must hold no punches and take no prisoners. No polite discussion will win the debate. The mobsters who control the Republican party are rude, crude, and employ disgusting tactics. There is no point in attempting to ignore it and take some sort of high-ground. Those who continue to propagate the 9/11 Hoax must be personally confronted with the fact that they are propagating a hoax which is causing mass insanity. This need not be shrill and insulting, but it must be directly and incisively expressed.

Thus in the idiom of the 9/11 Truth Movement, the “war on terror” is a “war of terror” conducted primarily against the American and British people by criminal networks who seek to destroy widely accepted, traditional political institutions and democratic republics in order to convert them into an Empire of world domination for a small

class of plutocrats. The 9/11 attacks were masterminded by insiders within the U.S. government using Al Qaeda patsies to begin this march to Empire. The resulting property damage, 3000 initial deaths, and some 10,000 permanently impaired medical conditions (from breathing the fumes in the aftermath), more than 125,000 civilian and military deaths in Iraq, some 10,000 permanently impaired U.S. soldiers from crippling wounds, the estimated 50,000 U.S soldiers and 500,000 Iraqis who have been poisoned by depleted uranium (DU), and ultimately the estimated 100,000,000 people who will suffer health impairment from increased levels of DU radioactivity which the Pentagon under Rumsfeld has caused to be released into the atmosphere from exploding munitions, all are a direct responsibility by a gang of willful murderers sitting in high positions in the United States who have used every artifice of deception, trickery, stealing, corruption, lying, manipulation, and thuggery to deceive the world into shedding blood to enrich the power of a class of parasitical sociopaths.

To begin, organizers in the 9/11 Truth Movement intend that these truths must be plastered throughout the Iway in roughly these terms. The organizers believe that people need to speak this truth, or their version of some aspect of this, regardless of any other political factors, everywhere. As well, people should make public linkage in some way to the sites which offer various collections of evidence. This process has barely begun but it must move now as rapidly as possible, if the organizers hope to achieve their ambitious goals. Some are calling for one hundred million web pages to speak 9/11 truth within a matter of months.

This strategy for focusing the truth into enough power to change conditions can be stated in the simplest of terms. People everywhere must make visible, the more the better, their complete contempt of a gang of goons and media sychophants who are using the U.S. government to wage a WAR OF TERROR on the American people, not to mention half the world. Exactly how people express this contempt does not matter, what matters is that the majority American “community” communicate into visible form their refusal to respect the lies. This is equivalent to people mustering enough sense of presence to call the naked emperor a naked emperor. Then everyone laughs the naked goon off the stage.

People in great numbers are already knowledgeable in general terms about the criminality of the Bush/Cheney Regime, but they do not yet have a sense of their power to change these conditions. They do not know what to focus on, partly because the Broadcasters are doing everything they can do to keep people from focusing on anything except terror itself. By focusing on demonstrating the universal revulsion of these thugs and their deeds, and by rejecting the idea that terrorism is a real threat, people can simply redefine consensus reality. Eventually, the expression of this truth will begin to consume the media and new, more sane political voices will begin to rise.

The 9/11 Truth Movement will gain immense acceleration by intermeshing with the anti-war groups and webpages and this is already beginning to occur. Until this Summer 2006, the “peace movement”, or what some call the “anti-war movement”, has generally remained aloof from the facts and controversies of what happened on 9/11. The anti-war activists have generally accepted the 9/11 mass media “story line”, or some parts of it, but they have for the most part not engaged in publicly questioning it. They have largely seen the controversies and investigations as a distraction.

This might have been true during 2003, when the evidence about 911 was still “thin” in scientific credibility. But it no longer is. The scientific consensus is now very strong. To hold back the anti-war movement at this time from dealing with the seminal fraud which launched the imperial drive in the Mideast is now a profound mistake.

The anti-war movement focused on the obvious stupidities and grossly barbarous brutalities of the travesty in Iraq, hoping that eventually the clear and present incompetence of the U.S. in brutally compounding this tragedy would become self-evident to a large majority. This, the activists reasonably believed, would lead to enough mass revulsion to force politicians to withdraw from the effort and bring a halt to the lunacy of “endless war” being waged by the Imperial Faction.

But they were wrong. The great majority of the American population is thoroughly revolted by the travesty in Iraq but they find that they are trapped in an authoritarian nightmare which they do not understand how to end. Parties, politicians, and mass media are nearly completely unresponsive to any proposal to stop the brutal, heartless tragedy which has no solution. Real change is a bastard, widely scorned or at least ignored by the mass media. The war is not ending, is not being ended, and the music of death plays on.

The anti-war movement has also focused on a wide-ranging assortment of high crimes, war crimes, treaty violations, and international crimes against humanity which the illegal Bush/Cheney government has committed in the course of its imperial drive. All this has polarized about 80% of the population against the Republicans and turned Bush into the most widely reviled and contemptuously ridiculed public official of all time, save possibly for the dictators during the World Wars of the early part of the 20th century. This has resulted in about a 60% polarization of registered voters against Bush, according to Zogby polls.

But this has not effectuated a change of orientation in the opposition party, who nominally are the Democrats. In fact few people outside the Democratic party regard the Democrats as a viable alternative or even as a real party. Whatever they are they are not an opposition party and they are not oriented to an alternative course on action in international affairs. At most, it is now widely surmised, the Democrats offer only a velvet fist as a replacement for Bush’s rawhide fist.

Whatever, it is evident that the three year anti-war campaign has not produced any change whatsoever in the course of American militarism and the growth of the New World Order Uber Alles. With a few notable exceptions, Democrats have mostly sat silently or voted with the Republicans. With a plutocrat-fueled lock on Congress, the Bush/Cheney junta continues to reduce anti-war activists to irrelevancy while it intimidates Democrats into foppish, symbolic half-actions which lead no one anywhere. The Junta maintains a headlong rush to unfold its master plan in the Middle East, revel in very kinky lusts for "Full Spectrum Dominance", and consolidate ever more and more internal dictatorial power.

As is obvious, the incompetence of the Imperial Faction in Iraq does not de-legitimize its hold on power among the people who cannot judge Bush's block-headed imbecility. Among such voters, all the deeds can be rationalized simply as the mistakes of war, fixable with a stiff upper lip and all that. Nor does corruption de-legitimize the Bush administration. That, half the U.S. population agrees, is politics as usual, which is why they no longer vote. The rest hold their noses, pretend to like voting out of an old-fashioned sense of civic duty, and generally they split half and half in the averages. No one really commands a majority of those who vote, the balance slightly seesaws back and forth month by month, manipulation by manipulation. Thus the net result is that the electorate is cynically divided against itself and the power game is stuck within a classic strategic stalemate which cannot be broken within the framework of the game. Money fixes this stalemate into a perennial denial of democracy.

To overcome this stalemate, one must overcome the framework of the game. The 9/11 Truth Movement intends to do so by flooding all the political ramparts. From this key concept, here following is the most likely logic for the evolving strategy of the 9/11 Truth Movement.

In order to block the war plans and restore the Republic, impeachment is clearly the only remedy and it should be achieved as soon as possible. But it will not happen quickly and it may not happen at all. An objective impeachment hearing would remove most of the Bush/Cheney administration in short order, but that is like asking for Angels to come down from Heaven. Impeachment is currently impossible in a Congress which conducts virtually no real floor sessions and which is administratively conducted by fiat and blackmail out of the back pockets and briefcases of bagmen. Gangsters are in command of the administrative organs of the U.S. Congress, Executive Offices, and various Departments with almost unlimited scope to wage wars, pillage, steal, and corrupt nearly every aspect of American life. Thus the Devil holds the gavel and it is most unlikely to give activists the floor for impeachment proceedings.

Never have so many people urgently desired to be rid of a President but never have so many people been so unable to gain entry through Congress. Clearly the checks and balances of the

Constitution no longer work for the most part, hence the Republic is essentially moribund. To many, it smells strongly like tyranny. In fact, this charge is already becoming one of the major rallying cries in the rising tide of revulsion.

With Congress blocked by corrupt influences, it will take the outside collective will power of millions of American to remove the blockages. To revive the Republic and begin to restore its heart beat, the 9/11 Truth Movement intends the shock therapy of mass civic action empowered by millions of active demonstrators demanding that the Bush/Cheney Junta be impeached. This they hope will help catalyze support for drives to overturn the leadership in both parties and the current operations of both Congress and the Bureaucracy.

This strategy will take some time to fully mature. It will take more than one set of elections to consolidate a large enough active majority into power to countermand the tyranny of plutocratic power and wealth which now usurps the American nation. The strategy probably will not bring the movement to its height until the elections of 2008. During those elections, it may be possible to overturn enough of the current office-holders in government (at least two thirds of both parties need to go) to elect a genuinely fresh slate of representatives who are prepared to undertake deep and thorough reforms and prosecutions.

Politics and movements can turn suddenly into tsunamis with great power suddenly overturning the societies through which they sweep. Many in the 9/11 Truth Movement are hoping for just such a tsunami. Many activists hope to begin shocking the nation in the Fall of 2006, beginning with mass demonstrations in September. The primary tactical focus will be to induce the impeachment of the Bush/Cheney crowd. But this obviously will not produce results in and of itself. Already there are several impeachment movements in the country but none can be heard. A great wave of demand for change may be generated, but changing the government will not happen under the current set of office holders in Congress.

In both the short-term and the long-term, the only thing which will make a difference is the complete destruction of the 9/11 Bush mythology. The 9/11 ONYA Hoax must be reduced to the status of a crime in the active mass consciousness. The suspicion is already widely held, but the crystallization of the realization needs more work. With enough expressive activity through various forms of activism, enough realization could be crystallized by this Fall sufficient to throw the congressional and senatorial elections to many independents and Democrats who are committed to impeaching the Junta. By ending Republican control of Congress, impeachment proceedings could begin in early 2007 under intense public pressure.

This is a distinct possibility, but it is hanging in the breeze. The Bush/Cheney Junta has enormous power of manipulation and maneuver. And in the end, the plutocracy may be able to bribe a Democrat-controlled Congress from actually impeaching the Junta.

Demolish The Illusion Of 9/11

Alex Jones' observation at the Scholar's Conferences in Chicago and L.A. is therefore extremely astute. The majority of people already know that Bush is a fraud whose every statement is some aspect of a lie or is a part of a dark illusion spun by empire-builders to loot the public treasury. But with the unchallenged mythology of 9/11 wrapped around him, he still walks with power and commands authority. Though a cheap crook, he is saving America from terrorists, so goes the popular refrain. Accordingly, he can and will keep American troops and Iraqis bleeding profusely for the next two years, exactly as he has stated he will. All the huffing and puffing in the world will not stop this, if with ten million surrounding the White House. Bush will merely fly to the Ranch.

But if you remove the mythology of 9/11, Bush is merely a naked crook, as vile as ever there was. With the patriotic mythology of 9/11 exposed for the murderous, treasonous hoax it is, Bush and all his handlers will become perceived as nothing but traitors. They will be reduced to the status of crooks on the lam from public view, forced to use any legal dodge they can contrive to avoid questions, actions of Congress, and public demands. Everywhere they go, people will hiss when these villains pass by.

When widely perceived as the frauds they truly are, they will be largely unable to govern. New initiatives will be impossible. When they call the Generals, the Generals will suggest they resign and hang up. This will cripple the government, effectively stalemating the White House. There are times when this would be something to be avoided at all costs, but this is not it. Stopping the run-away disasters created by the neo-con/zionist wing of the Globalists (which is more conveniently thought of as simply an "Imperial Faction") at this moment in history would be a very good thing.

Hence the 9/11 Truth Movement, mass campaigns to expose the 9/11 Hoax, and movements of many kinds, any kind, to impeach the major administrative officers of the U.S. With the fraud of 9/11 raised up as THE issue by the anti-war and progressive movements, the illusion can be far more quickly pierced and calls for the impeachment of the Bush/Cheney Junta can consolidate much more rapidly into a vast majority.

These calls may be able to help push enough non-Republicans into office in November to begin a formal impeachment process, stop the drive to war, and precipitate a rational withdrawal of all American troops out of Iraq. With Bush and his henchmen neutralized by criminal indictments and impeachment hearings, American military men can and will begin to assume public leadership for helping end the tragic strategic stalemate in Iraq, if the new Iraqi government has not already begun the process of ending the violent American occupation. Knowing that Iraq is a chaotic cauldron of political conflicts which no American force of arms will resolve, the military

must inevitably declare a victory and henceforth remove themselves from out of Iraq in short order.

Many a Democrat will join this emergent impeachment coalition against the gangster elements. A good example may be Robert Bowman, a retired Air Force Lt. Colonel who is running for Congress in Florida. [See <http://bowman2006.com/>]. Bowman and many others are coming figuratively “off the street” into the Democratic party as candidates to create an entirely new mindset. He has completely embraced using the strategy of turning 9/11 upside down and using it as the giant-slayer. He extolled on this extensively at the 9/11 Scholars Conference in L.A. He also delivered a keynote address which outlined what he felt was a unifying political agenda for the U.S. to topple the Cabal and drive their gangsters into jail. It electrified the audience.

Once nominally a traditional conservative, Bowman has successfully recast his principles into a progressive agenda and delivered a speech for moving on it which liberals glowed on. William Jennings Bryon, one of the principles of the populist movement, Franklin Roosevelt, one of the greatest liberal reformers of all time, and John Kennedy, still a tremendously formative source of inspiration, would have been proud. Bowman may be an early example of the mass re-genesis of American prairie populism. Others seem to be appearing throughout the length and breadth of the U.S., rising on the huge tide of moral revulsion and distrust.

Naturally, the Imperial Faction, masterminded as usual by the demented mind of Karl Rove, will create a huge wall of ridicule, derision, lies, and phony scandals about any candidate who is aligned with the 9/11 Truth Movement or who is agreeing with any aspect of its story line. Domestic cliques of Imperial Faction shock troops (AKA Republican political activists) will spend great money and effort to desperately vilify any questioning of the 9/11 Illusion which was been so assiduously painted during the past several years.

In a “perfect democracy” of equal opportunity, many independent “Truth Movement” populists could still win despite the heavy wall of invective. But in fact this is not a democracy, it is a plutocracy of rigged media campaigns and the new-wave anti-war populists all suffer the same weakness, an acute lack of money to wage modern media warfare.

Fortunately the movement has a huge joker to play in the deck of the cards of destiny. How this joker will play out is incalculable but the Iway shows signs of making a huge difference in mobilizing enough volunteers and name recognition to bring low budget candidates to public visibility.

One of the most important contributions of the Iway will be simply the ability to countermand the lies with scientifically established technical truths. Without the Iway, any candidate who claimed the official story is a hoax would be ridiculed off the stage of politics and that would be that. Few establishment press reporters would dare question the crony ONYA story pushed by the plutocratic

factions and those reporters who do so would be so isolated they would have virtually no effect.

But with the power of the Iway to focus genuine expertise and professional scientific information together into a form which can buttress the new wave populists, suddenly the power relationships genuinely change. Greatly. Thus, for the new populism which is arising once again in the Western half of the U.S. and among the working class and 9/11 victims in New York and the Eastern Seaboard, the 9/11 Truth Movement may be the donkey which carries some progressives into office. By word of mouth, focused on the 9/11 Hoax, some candidates may be able to generate enough votes to win some elections. Just a 5% shift in the representatives to Congress will enable a firestorm of political activism and change to begin in the U.S. capital.

It may take time, it will take time, but the result is inevitable if those who know the truth insist that the truth be heard. The illusion will break, the government will fall, new people will come into power in the government, and large numbers of contemporary highly-positioned professionals and politicians will be remembered as nothing more than gangsters or their bagmen.

To achieve this result, it is pointless for the 9/11 Truth Crusade to focus directly on American electoral politics. The 9/11 Truth Movement must set the stage for a profound political shift by changing the very way people think about what is happening in today's world. The main efforts to realign people's consciousness can and will take many forms as activists become more and more creative. In all cases, the efforts must be focused on the direct engagement of large numbers of people into witnessing the truth and then witnessing for the truth.

This might seem like a very abstract idea, almost too formless to implement. Actually it is very simple. At least 80% of the American populace understands that much of politics is an illusion and that the bureaucrats and politicians often lie or conceal the truth to suit their purposes. The devastating incompetence of the Bush administration and the horrible tragedy it has created in Iraq has left the American countryside a tinder dry prairie of seething distrust. In these uncomfortable years, parched by such a drought of confidence, it will not take many matches to set off huge firestorms. The question, does anyone have a match?

Thermate – Everyone Must Meet Dr. Jones

The very good and tendentiously methodical Steven Jones has found a very good match and has lit the fire. Thermate is the fire. He knows what he is doing. He is astute, self-assured, and just by being every inch a scientist and no more, he can stand down all the lying flacks of the NWO without surrendering an inch of ground on any point. He and about 300 academics are spearheading a drive to

mobilize scientists in the universities of the world to pierce the illusion and cast down the veil of the “war of terror”. Thermate is the smoking gun and scientists can reconstruct the entire story in precise detail to explain all the evidence.

Thus, suddenly, thermate is a rage and this rage is igniting a fire throughout North America. It is spreading mainly through the Iway and radio. The funk of what to do with the sordid deeds of the Imperial Faction and their Bush/Cheney Junta is dissolving. Not only are they the obvious crooks they appear to be, and which millions know them to be, it can now be easily proven in any forum that they are conniving murderers who have committed treason in a long-running slow-motion coup against the Constitution. Thermate is the smoking gun. Once this part of the illusion is pierced, the rest of the lies just dissolve away, all of it, even the Iraq war.

So the question answers itself. Put this deep in every one’s face every way possible every day possible in every location and venue possible. Thermate is the smoking gun. Thermate destroyed the buildings. And thermate is going to burn the illusions of the Masters of War. It is going to burn the Bushes, and it is going to bring down the Cabal, and it is going to bring their New World Order crashing down like thermate burned down the World Trade Center.

The only unknown is the timing. That is in God’s hands.

Letters everywhere. Thermate is the smoking gun. Bumper stickers. Thermate is the smoking gun. Signs, T-shirts, books, magazines, in every bathroom stall and on every web page possible. Thermate is the smoking gun. Utterly destroy the illusion of 9/11 and the “war of terror” and turn it into a mass object of outrage against the gangsters who control the government. Take renditions of Dylan’s “Masters of War” and turn it into audio clips which get attached to every other webpage in cyberspace.

Get the political drums beating throughout cyberspace. Blog everything. Spam. Are you sick and tired of being spammed daily by hundreds of ads from the Fortune 1000? Get revenge. Spam the entire internet with one message. Thermate is the smoking gun. Want to cut a song? Thermate Is The Smoking Gun.

With this mantra, five thousand activists can drown out and override the hypnotic mind control routines which are managed out of New York and Washington D.C. People are already doing this. But to be fully effective in completely dissolving the illusions spun by the Mass Media, the 9/11 Truth Movement needs 5,000 people doing this every day.

How will this play out in the political arenas? With great effect. It will play out as a great and gathering tsunami such as has never been seen in North America. It will provide the backdrop of tension and drama for profound efforts to upstage and overwhelm politics as usual.

9/11/06 – A September Mass Meeting With Congress

At the June 2006 9/11 Truth Conferences, the call for sane action was taking the form of a call to peaceful assembly of the people to “Restore the Republic on Sept 11, 2006 in Washington DC.”. Organizers are hoping to attract 10 million investigators to examine their government close up and call for the arrest of the gangsters. See [<http://www.911eyewitness.com/truth/>] for details and for a personal invitation from the producer of one of the primary video documentaries of the 9/11 attacks, see [http://www.911eyewitness.com/truth/downloads/call_to_assembly_by_Rick_Siegel_from_chicago.wmv]

This call is being spearheaded by activists in California who organized a “citizen’s grand jury” and have drawn up a “presentment” to Congress for indicting and prosecuting members of the Bush administration for a number of crimes. The group is calling for people throughout the U.S. to “camp out” around the Congress September 11 through 18 to encourage congressional representatives to take the “presentment” of their findings (a constitutional term) and undertake impeachment proceedings. The group would like 10 million citizens to show up and assent to the “presentment”, which the group claims has a common law basis which is recognized in Article Five of the U.S. Constitution. This group calls itself 9/11Truth L.A. and of course it can be found on the Iway See [<http://www.911truthla.us>].

A special website has been set up to promote this event and help activists coordinate. It is already generating a lot of volume at [<http://www.911citizenscourt.com>]. Reportedly, Cindy Sheehan is now sharing resources with the 9/11 Truth Movement and will cooperate with the September 11th “presentment proceedings”. As will be seen from the commentaries and blogs which are posted, people are very militantly determined to see large numbers of politicians and bureaucrats indicted for conspiracy. Thermate will expand their numbers greatly during the coming weeks. New revelations from those who were “unwitting dupes” in the 9/11 Hoax will also be forthcoming to add more fuel to the fire of outrage.

Essentially, many activists are arguing that the American people need to show up in Washington DC and emphatically encourage the bureaucracies to force the hand of Congress into ending the criminality and incompetence which infests the government and which has destroyed the credibility of the U.S. Government, at home and throughout the world. If the bureaucracy sits on its hands, while citizens call the bluff of the politicians by refusing to be manipulated and moved, a huge crisis will be created in Washington DC.

What will happen thereafter is anyone’s guess, but doubtless a hated national nightmare will begin to dissolve and this non-violent form of a “Boston Tea Party” will have a profound effect on the mood of Americans and the congressional elections in November 2006.

The activists hope that one of the results will be citizens rising up to form “citizen grand juries” in large numbers of congressional

districts in the U.S., patterned after the Grand Jury in California. They are offering a model which is based on a hitherto unused power in Article Five of the U.S. Constitution. Under this provision, citizens can spontaneously form grand juries to issue warrants and petition Congress for indicting the Bush Junta. The focus will be a universal call of impeachment of Bush, Cheney, Rice, and Rumsfeld. If each member of Congress, or at least a large number of them were formally petitioned, the pressure would build. Each Citizen's Grand Jury also could become a focal point for issuing "presentments" to state governments, calling for prosecution of impeachment against Congressmen who conspire to block proceedings in Congress. This "game" can get very multi-dimensional and it could begin to cramp up the political system at all levels.

The exact legal basis of such efforts lies in the ill-defined common law which is often egregiously manipulated by politicians. Thus such an effort may seem tenuous, in fact it is. But it provides a moral basis and a forum which may help create the basis for widespread public engagement in the issues. It could end up mobilizing the formation of the majorities which are needed to overturn the existing one-clique rule by the Bush/Cheney Junta.

In this process, legalistic formulas don't matter. Discussion, Connection, and Involvement are the Three Kings for attending the rebirth of sanity.

Many other programs for activism at all levels are likely to emerge out of the mass ferment which is now rising. Alex Jones has brilliantly convinced at least some in Hollywood that the West has the means to dissolve the monopoly of public focus and publicity by which the New York Media Mafia sustains the terrible collective psychosis we are in. It is likely that a lot of West Coast money is going to go into new media efforts and buy times to counter the endless droning of East Coast skills.

At the least, a lot of people are waking up to this need and there are now many people acting on this new consciousness. Many in the music field are already generating music and lyrics to agitprop against the Imperial Faction. Martin Sheen, an actor, has become a dedicated activist in the middle of this. At the L.A. Scholar's Conference he claimed that a LOT of Hollywood people know the truth but have been intimidated until this point. He seemed to imply that they will begin to appear to help build big momentum behind the 9/11 Truth Movement and the impeachment of the Bush/Cheney Junta.

The development of this momentum should by no means be left confined to American discussions in the English language. Asians and Europeans will no doubt be very interested in this huge controversy since many of the facts of the 9/11 Hoax confirm some of the worst hunches in other countries about the degeneration of the U.S. International press involvement could be very helpful in helping overcome the arts of deception, denial, and manipulation which are now the prevailing practice of the mass broadcasters in the U.S. The international press should involve itself in every way that it can.

Americans need the personal shock of realizing that the world can see through the illusions they have wrapped around themselves.

Doubtless, a corner of sorts has truly been turned with the Chicago and Los Angeles Scholars Conferences. Everywhere one looks, a reaction wave is now forming rapidly throughout the country. This movement will spread rapidly and will absorb first the anti-war movement and then overwhelm the political parties and the mass media. For the Empire, the jig is up.

All the rest is just courage and timing. May God keep us in wisdom and help us restore the Republic and the rule of law.

Trivia Question: Where did George H.W. Bush get the phrase “New World Order”? Many would say it came from Novus Ordo Seclorum which appears on the dollar bill, which means New Order of the Ages. But you should take note that “New World Order” was also a slogan made very popular in Germany by Adolf Hitler. His Thousand Year Reich was to be the basis for a new world order under a Germanic empire. As you should know, the Bush family has German roots, understood the fascist movements in Europe quite intimately, and became millionaires first by trading with Germans during World War I and then by trading with the Nazis prior to and during World War II. So from where do you think the term and the concept “New World Order” derives, the idealists of the American Revolution or the German Fascists of the 1930s? Hint: there may be no good intellectual answer to this question, so ask yourself, what does the answer *feel* like?