

A newly declassified document gives a fascinating glimpse into the US military's plans for "information operations" - from psychological operations, to attacks on hostile computer networks.

BBC

Bloggers beware.

As the world turns networked, the Pentagon is calculating the military opportunities that computer networks, wireless technologies and the modern media offer.

From influencing public opinion through new media to designing "computer network attack" weapons, the US military is learning to fight an electronic war.

The declassified document is called "Information Operations Roadmap". It was obtained by the National Security Archive at George Washington University using the Freedom of Information Act.

Officials in the Pentagon wrote it in 2003. The Secretary of Defense, Donald Rumsfeld, signed it.

Information Operations Roadmap

The "roadmap" calls for a far-reaching overhaul of the military's ability to conduct information operations and electronic warfare. And, in some detail, it makes recommendations for how the US armed forces should think about this new, virtual warfare. The document says that information is "critical to military success". Computer and telecommunications networks are of vital operational importance.

Propaganda

The operations described in the document include a surprising range of military activities: public affairs officers who brief journalists, psychological operations troops who try to manipulate the thoughts and beliefs of an enemy, computer network attack specialists who seek to destroy enemy networks. All these are engaged in information operations. Good ole' Crazy bastard Rummy shaking hands with Saddam back when his purpose was mutually beneficial (Any excuse to use this picture is fine by me ;0)

The wide-reaching document was signed off by Donald Rumsfeld

Perhaps the most startling aspect of the roadmap is its acknowledgement that information put out as part of the military's psychological operations, or Psyops, is finding its way onto the computer and television screens of ordinary Americans. "Information intended for foreign audiences, including public diplomacy and Psyops, is increasingly consumed by our domestic audience," it reads.

"Psyops messages will often be replayed by the news media for much larger audiences, including the American public," it goes on.

The document's authors acknowledge that American news media should not unwittingly broadcast military propaganda. "Specific boundaries should be established," they write. But they don't seem to explain how.

"In this day and age it is impossible to prevent stories that are fed abroad as part of psychological operations propaganda from blowing back into the United States - even though they were directed abroad," says Kristin Adair of the National Security Archive.

Credibility problem

Public awareness of the US military's information operations is low, but it's growing - thanks to some operational clumsiness. When it describes plans for electronic warfare, or EW, the document takes on an extraordinary tone. It seems to see the internet as being equivalent to an enemy weapons system

Late last year, it emerged that the Pentagon had paid a private company, the Lincoln Group, to plant hundreds of stories in Iraqi newspapers. The stories - all supportive of US policy - were written by military personnel and then placed in Iraqi publications.

And websites that appeared to be information sites on the politics of Africa and the Balkans were found to be run by the Pentagon.

But the true extent of the Pentagon's information operations, how they work, who they're aimed at, and at what point they turn from informing the public to influencing populations, is far from clear. The roadmap, however, gives a flavour of what the US military is up to - and the grand scale on which it's thinking. It reveals that Psyops personnel "support" the American government's international broadcasting. It singles out TV Marti - a station which broadcasts to Cuba - as receiving such support.

It recommends that a global website be established that supports America's strategic objectives. But no American diplomats here, thank you. The website would use content from "third parties with greater credibility to foreign audiences than US officials". It also recommends that Psyops personnel should consider a range of technologies to disseminate propaganda in enemy territory: unmanned aerial vehicles, "miniaturized, scatterable public address systems", wireless devices, cellular phones and the internet.

'Fight the net'

When it describes plans for electronic warfare, or EW, the document takes on an extraordinary tone. It seems to see the internet as being equivalent to an enemy weapons system. "Strategy should be based on the premise that the Department [of Defense] will 'fight the net' as it would an enemy weapons system," it reads. The slogan "fight the net" appears several times throughout the roadmap.

The authors warn that US networks are very vulnerable to attack by hackers, enemies seeking to disable them, or spies looking for intelligence. "Networks are growing faster than we can defend them... Attack sophistication is increasing... Number of events is increasing."

US digital ambition

And, in a grand finale, the document recommends that the United States should seek the ability to "provide maximum control of the entire electromagnetic spectrum". US forces should be able to "disrupt or destroy the full spectrum of globally emerging communications systems, sensors, and weapons systems dependent on the electromagnetic spectrum".

Consider that for a moment. The US military seeks the capability to knock out every telephone, every networked computer, every radar system on the planet. Are these plans the pipe dreams of self-aggrandising bureaucrats? Or are they real? The fact that the "Information Operations Roadmap" is approved by the Secretary of Defense suggests that these plans are taken very seriously indeed in the Pentagon. And that the scale and grandeur of the digital revolution is matched only by the US military's ambitions for it.

January 30, 2006 in News to be wary of | Permalink | Comments (0) | TrackBack (0)

October 18, 2005

Indictments indictments everywhere!!!

October 17, 2005

Senior military torture investigator found dead in Iraq

London Independent/Kim Sengupta | October 17 2005

A senior British military police officer in Iraq involved in the investigation of alleged abuse of Iraqi civilians by soldiers has been found dead at a camp in Basra. The body of Captain Ken Masters, the commander of 61 Section of the Special Investigations Branch (SIB), was found in his bed at the airport at the weekend. The death is being investigated by the SIB. Defence sources said the death was "not due to hostile action and also not due to natural causes". However, it is believed that investigators have not found a suicide note, nor firearms related to the incident. Capt Masters was not receiving any medical or psychological treatment. Friends and colleagues of Captain Masters, who was married with two children, said that his death had come as a "total surprise". After his body was found early on Saturday evening a siren sounded over Basra camp, flares were fired in the air, and all military personnel were confined to barracks . Despite being of middle-rank, Captain Masters was in charge of all serious incidents involving the British military in Iraq. It was not immediately known which particular cases he had been personally involved in investigating. The British military is, however, looking into several dozen cases.

Seven members of the Parachute Regiment are on trial for the murder of an Iraqi teenager, Nadhem Abdullah.

Several Fusiliers have been convicted at a court martial in Osnabrück, Germany, of abusing civilians and photographing the acts.

Some soldiers have been charged in relation to the death of a hotel receptionist, Baha Musa.

A spokesman for the British forces in Basra said: "The commanding officer of 61 Section, Special Investigations Branch, Capt Ken Masters, was found dead last night at a military establishment in Iraq.

"The matter is now under investigation and until this is completed it will be inappropriate for me to make any further comment. It was not due to any hostile action. It was not down to natural causes."

A military source said "This has come as shock to us. Ken was not suffering from depression or anything that indicated that he would take his own life."

Get Alex Jones and Paul Joseph Watson's books, ALL Alex's documentary films, films by other authors, audio interviews and special reports. Sign up at Prison Planet.tv - CLICK HERE.E MAIL THIS PAGE

October 17, 2005 in News to be wary of | Permalink | Comments (0) | TrackBack (0)

Kristol: Rove and Libby Will Be Indicted

Kristol: Rove and Libby Will Be Indicted

Bill Kristol, editor of The Weekly Standard, commenting on Fox News Sunday about the leak scandal:

KRISTOL: But talking to people pretty close to both Libby and Rove outside of government, who therefore can talk about it, I think they expect the worse now. I think they -

WALLACE: That both Libby and Rove will be indicted.

KRISTOL: I believe, if I had to predict - and I don’t know more this than anybody else reading the papers - that both Libby and Rove will be indicted, not for what the original referral was about but for some combination of disclosing classified information or perhaps failing to be fully candid with federal investigators or with the grand jury.

To review: Kristol talks to people close to Libby and Rove, then claims he knows nothing more than anybody else. He goes on to predict the two of them will be indicted “not for what the original referral was.” But Kristol then says Rove and Libby will be indicted for, among other crimes, “disclosing classified information” - which is exactly what the CIA referral was about.

The right-wing is already spinning themselves into knots as they struggle to defend the conduct of the White House.

October 17, 2005 in News to be wary of | Permalink | Comments (0) | TrackBack (0)

October 14, 2005

Washington Insider: Rove Threatens Indictment Judge With 'Consequences'

Wayne Madsen | 14 Oct 2005

To all those who have been kind with their support for this site, thanks again so much! Now, let me report to you what I've discovered prowling Washington tonight on the CIA Leakgate story, the "October Surprise" scandal that threatens the survival of the G.W. Bush/Cheney administration.

Political insiders tracking this scandal are reporting that the GOP and neo-con political machines, which have also targeted Travis County, Texas District Attorney Ronnie Earle in retaliation for his indictments of Tom DeLay and other Texas GOP operatives, are also setting their sights on CIA Leakgate special prosecutor Patrick J. Fitzgerald.

The word inside the Beltway is that if Fitzgerald delivers indictments against senior White House officials he will face unspecified "consequences."

"It's a sign of desperation on the part of the White House and Karl Rove's machine," said one individual familiar with the case. Another informed observer pointed out that Fitzgerald "is the last guy the White House would want to threaten with retaliation."

Tomorrow, Rove is scheduled to testify for the fourth time before the grand jury investigating the CIA leak and the associated conspiracy to obstruct justice by the White House Iraq Group (WHIG).

October 14, 2005 in News to be wary of | Permalink | Comments (1) | TrackBack (0)

September 20, 2005

SOS Commandos Arrested and Sprung

So what is this all about? Uk SAS playing dress up in arab costume, a trunk full of explosives, shooting up cops, An A-Team stlye prison break out complete with tanks, helicopters and smashed prison walls...

Hmmm could it be these guys are Agent Provocateurs...They certainly are not the A-Team, that's for sure

Basra Bizarre:

SOS Commandos Arrested and Sprung

C. L. Cook

PEJ News

September 19, 2005

Two British commandos, members of the secretive SAS were arrested by Iraqi police yesterday in the southern Iraqi city of Basra. The two men, dressed in Arab garb and driving an unmarked car, drew the attention of police. As the car was approached, shots were fired. Conflicting reports make the timeline of the exchange of fire unclear, and there are also discrepancies concerning caualties, some saying one policeman was wounded and/or killed, others claiming two police dead, while still others claim none were killed. But what is clear: the two soldiers were taken into custody and questioned by an Iraqi judge.

Some hours after the incident, British reinforcements arrived at the jail, demanding the release of their colleagues. When refused, the British knocked down at least one wall of the jail. Reports with either a tank, several tanks, or armoured personnel carrier: again accounts are diverse. Everyone does agree; there was helicopter support for the rescue operation, and at least one tank was later set afire by angry mobs, hurling stones and petrol bombs. Crowds had apparently been drawn to the jail by flying squads of rabble-rousers, blaring news of a killed policeman and the arrest of the British over car-mounted loudspeakers.

Word of the shooting spread through the city, already edgy because of the heightened bombing campaigns against religious sites and observances. (This week marks the beginning of the Karbala Festival, marking the birth of Imam Mohammed al-Mahdi in 868 A.D. on the Christian calendar. It's expected to draw as many as 3 million pilgrims, providing ample opportunities for car and suicide bombings.) These attacks have been cited by Iranian officials as a deliberate ploy by the Americans and their allies, ostensibly to justify the continuation of the occupation. It's a sentiment broadly shared in Iraq.

Curiously, B.B.C. World Radio reports initially identified the car the SAS drove as being: "full of explosives and bomb making equipment." It's a quote I'm unable at this hour (S19) to corroborate. In fact, none among the several articles relating to this strange tale broach the questions: Why did the shooting start? Why were the men there? What was in the car?

Media emphasis is now quickly shifting to the block-buster rescue mission. An estimated 150 others held in the prison took the opportunity to escape custody. But, that too is a point made moot by counter-claims stating none escaped.

One thing is certain tonight: The relatively quiet British-Iraqi relationship in the south is fast deteriorating.

Also today, 38 year-old reporter Fakher Haider was found dead in Basra. His body showed signs of severe trauma. He was shot to death. Haider becomes the 55th journalist killed in Iraq since the fall of the Hussein regime.

September 20, 2005 in News to be wary of | Permalink | Comments (0) | TrackBack (0)

August 29, 2005

LaRouche Says 'Georgie Porgie And Hitler' Running Government And Leading World Into Global Disaster

Former Democratic nominee for President and Labor Party Presidential candidate, Lyndon LaRouche, claims martial law is right around the corner if Bush, Cheney and the neo-cons aren't removed from their stranglehold on government.

August 26, 2005

Greg Szymanski - Artic Beacon August 26, 2005

He likes to call President Bush “Georgie Porgie” and Vice President Cheney “Hitler in a bunker.” He considers Bush a half-wit and a “nominal President” while classifying Cheney, actually in control of the country, as trigger-happy and a Hitler-type mad-hatter.

And put “Georgie Porgie” and Hitler together in the same Oval Office and according to Lyndon LaRouche, former Labor Party presidential candidate and controversial international political figure, it’s the perfect recipe for global disaster, economic chaos and martial law, the likes of which are unimaginable to most Americans clinging to the last remnants of prosperity, democracy and freedom.

But LaRouche, 84, using his vast economic and political experience as a guide, claims Bush and Cheney aren’t the real problem, but just willing mouthpieces for a syndicate of wealthy international bankers pulling the strings and controlling the White House.

“These guys are not important. Bush, Cheney and Rumsfeld are just the willing stooges,” said LaRouche this week in a telephone conversation from his Vermont headquarters where he operates his latest political organization called LaRouche Political Action Committee (PAC).

“These bankers are in danger of losing power since the economic system they created years ago is finally collapsing. They are at the end of their string after playing the funny money game for so long.

“Now, they are saying ‘we can’t have democracy and we need a dictatorship’ in order that they can control what’s left after the fall. This is why things are moving so fast now. Bush and company are in a race to create a dictatorship before everything collapses or people catch on to what they are trying to do.”

And LaRouche says after fighting the good fight for so many years, it his role now to “clog up the works” and alert America of the evil within since most all politicians and media commentators have “become gutless” and unable to fight for the truth.

“There isn’t much in the way of guts on Capital Hill,” said LaRouche. “The World War II generation would have never let this happen.”

Providing a powerful combination of blows with plenty of guts to both the character and integrity of Bush and Cheney, he added:

“Here you have a guy (Cheney) who is a real jerk and a Vietnam-era draft dodger. What you really have is a chicken hawk planning wars with no military background whatsoever. And then there is a psychopath for a President, the combination of which makes for a very dangerous situation.”

And in a recent August 1 radio interview with James White on the number one British commercial station, he elaborated on his views towards the nation’s top leaders:

“Bush is a man of limited intellect, and limited comprehension of what's going on around him. To some things he reacts passionately. To other things he reacts with a very curious indifference to reality. As, for example, when you have a President of the United States, who says that U.S. government bonds, which are part of the essential security system of the international monetary system, and says they're nothing but worthless pieces of paper, you know you have a President who is not quite all there.

“And in that situation, a fellow like Cheney, rising as Vice President way beyond the Constitutional limits of what a Vice President is allowed to do, is serving, actually, as an acting President. He's taking over. And I don't think George W. Bush really understands what going on.”

Although some may claim LaRouche, known for his over-the-top statements, is over-reacting, others claim the exceptionally talented economic and political forecaster is right on target with his recent prediction that America is only months, if not weeks away, from a another 9/11-like attack as well as nuclear war in Iran.

Recently after checking meticulously with numerous inside Washington sources including a high-ranking former U.S intelligence official, LaRouche put out a “world wide” red alert covering the period of August 2005.

In his alert distributed widely on the internet, The American Conservative Magazine originally claimed Cheney had already ordered the Stategic Command (STRATCOM) to prepare contingency plans for a conventional and tactical nuclear strike against hundreds of targets in Iran in the event of a “new 9/11-style attack on the U.S.

Following the initial report LaRouche then verified it with reports from highly qualified Congressional and military sources, who have confirmed the essential elements of the original story , adding the Iran plans are not merely contingency studies, but represent the policy intentions of Cheney.

“Time is of the essence,” said LaRouche. “The administration is on a fast and furious time schedule and that’s why something is going to happen in August or September. I foresee even a bigger attack than 9/11 and what they are planning is a shock-effect to the public conscience in order to take control. It is my intention to try and get them out of office before that happens.”

Gaining political prominence in the 1960’s, LaRouche originally known for his economic expertise, he has always been at odds with the traditional ruling families formerly connected with the New England opium traders and Manhattan bankers who follow in the tradition of Martin Van Buren and J.P. Morgan as well as those still clinging to the tradition of southern slave-holding.

Although the roots of differing economic theories rest deep in history and philosophical thought, LaRouche attempted to bring America’s failing economic situation into terms understood by everyone.

“After World War II, we maintained for years the world’s most powerful economy despite our foolish mistakes,” said LaRouche. “America was then put through a series of shocks with the Kennedy assassination and Vietnam while all the time the economy shifting from being an industrial, production based system to essentially a service economy.

“Now, we have white collar crooks running the country, guys who have destroyed the economy. For 40 years, we've been destroying the U.S. economy. We are now, still, nominally, the masters of a world monetary system, by virtue of the dollar. We're crashing the dollar. And the whole thing is about to come down, because of these financial derivatives kinds of nonsense, as typified by the hedge-funds crisis.

“We're sitting there, like idiots! We got ourselves into this mess: We destroyed our industry; we destroyed our agriculture; we're living off the back of the rest of the world-and we think we can go on like this forever? No. Certain countervailing things begin to come in and hit us, after, say, 40 years of lunacy.”

Concerning 9/11 and the 7/7 London bombings, Larouche thinks they both were inside government jobs, creating the necessary fear an intimidation need to lead a population into an eventual dictatorship.

Claiming the Bush and Blair governments have caused their own Reichstag fire, LaRouche claims what happened to the German people during the Nazi era is similar to what is now being played out in America.

“Remember, people first laughed at Hitler, saying he never could rise to power. But then Hermann Goering set fire to the Reichstag and dictatorial powers were granted to Hitler,” said LaRouche.

“Now we have people like Cheney, who are thinking like some of those behind Hitler then, thinking they can pull off an operation, and they have no comprehension-remember, Cheney is a draft-dodger, and here he is planning wars! And this kind of situation is the danger.

“Sensible people, around the world, know that warfare, except for defense, is a pointless operation in this day and age. The consequences are immense. There are other ways, and better ways that we can handle security problems, than going to general war simply because we're angry.”

Besides war, LaRouche thinks if Bush and his cronies were removed from power, there still is a fighting chance to save America and its economic future. Although LaRouche admits there is very little “guts: on Capital Hill, he is still trying to convince a small minority “of true patriots” in the Senate to block the Bush administration push towards martial law and a totalitarian state.

“I am essentially carrying the spear and trying to clog up the works for those on the hill who won’t come forward publicly,” said LaRouche, who is trying to use every avenue to divert the Bush administration push towards a global conflict.

Seeking the Democratic Presidential nomination without success on six occasions and running for President in 1976 as the U.S. Labor Party candidate, LaRouche has been target for harassment and litigation by the establishment on numerous occasions.

Convicted and sentenced on conspiracy charges in in the late 1980’s in what critics call a political hatchet job, German law specialist, Professor Freidrich A. Freiherr vo der Heydte, said:

"Everything we have been able to find out about the trial against Lyndon H. LaRouche, has been yet another painful reminder that the exploitation of the judicial system for the achievement of political ends, is unfortunately a method used repeatedly today in the West as well as the East."

Also, commenting on the injustice behind the LaRouche charges and conviction was former U.S. Attorney General Ramsey Clark, described the case as representing "a broader range of deliberate cunning and systematic misconduct over a longer period of time utilizing the power of the Federal government than any other prosecution by the U.S. Government in my time or to my knowledge."

www.arcticbeacon.citymaker.com/articles/article/1518131/32305.htm

August 29, 2005 in News to be wary of | Permalink | Comments (1) | TrackBack (0)

August 15, 2005

Perjury, Obstruction of Justice and Financing the 9/11 Attacks: Have Leading Figures in the Bush Administration Really Been Indicted?

Please go here for full article, including active links and images. Below I reproduce article without images or active links(because I don't have much time)

Steve Watson/Infowars | August 15 2005

On Friday 12th August 2005 Alex Jones interviewed investigative journalist Tom Flocco, who has written for World Net Daily and many other major publications, was in attendance at many of the 9/11 whitewash Commission meetings and has broken many big stories in recent years.

Flocco claims he has received information from intelligence sources and sources on the fringe of intelligence that suggests indictments have been handed down to members of the Bush Administration.

He has had it on good authority that US federal prosecutor Patrick Fitzgerald's grand jury has convened in Chicago to indict Bush officials for perjury and obstruction of justice . According to Flocco individuals have been at work for over a year and a half on this matter.

Patrick Fitzgerald is certainly no stranger to investigation of and indictment of government officials. Fitzgerald is the special prosecutor investigating the leak of covert CIA operative Valerie Plame's name to columnist Robert Novak, and his office is also prosecuting former Illinois governor George Ryan and loyal associates of Chicago Mayor Richard Daley on influence-peddling and corruption charges.

Flocco named Tom Heneghen, a stock broker in California who has sources within intelligence that have revealed many thousands of individuals are sick of the government agenda since 9/11, in addition to their selling out of intelligence officials left right and centre, and are gathering evidence of criminality and taking it to grand juries. The Valerie Plame case is just one such example of this kind of activity, yet according to Heneghan there is much more going on that our media is simply not reporting.

Sources close to the jury probe have allegedly told Heneghen a host of administration figures under Bush have been indicted, including Vice President Dick Cheney, Chief of Staff Andrew Card, Cheney Chief of Staff I. Lewis “Scooter” Libby, Attorney General Alberto Gonzalez, former Attorney General John Ashcroft, imprisoned New York Times reporter Judith Miller and former Cheney advisor Mary Matalin. Heneghen also allegedly told sources White House advisor Karl Rove was indicted for perjury in a major document shredding operation cover-up.

If such information regarding these indictments is correct, the fact that the it has not made the media that the President and the Vice president have been subpoenaed to appear before a federal jury indicates there is a major cover up in operation.

Subway incident

Flocco has also reported on the incident on July 18th when allegedly French and US intelligence agents intercepted British intelligence agents who were attempting to bomb the subway underneath the Dirksen Federal Building where Fitzgerald was presiding over grand jury hearings. Tom Heneghen has said he had talked to sources ten minutes prior to this event.

The bomb scare was reported to local police late Monday afternoon, July 18, causing the subway to be evacuated for approximately 45 minutes while bomb sniffing dogs and swat team members searched for what was reported to be “a suspicious package” left on one of the subway cars.

Serious questions can also be raised as to whether intelligence forces linked to President Bush and Tony Blair had participated in a failed attempt to de-rail the Fitzgerald probe by literally blowing it up at a time when evidence has revealed MI6 involvement in the 7/7 London Bombings.

9/11 connections

Flocco has also recently complied evidence to suggest that American politicians and heads of federal agencies were heavily involved in drug money laundering and the financing of the 9/11 attacks. In his article Financial terrorism towers over 9.11: Evidence points to attack on America by White House crime families, Flocco reveals how FBI translator turned whistleblower Sibel Edmonds, revealing the content of the FBI intercepts she heard, indicates that recognizable, very high-profile American citizens are linked to the 911 attacks.

Edmonds said "There is direct evidence involving no more than ten American names that I recognized," further revealing that "some are heads of government agencies or politicians, but I don’t want to go any further than that,". Edmonds evidence was thrown out of court even though she has been backed by several prominent FBI figures and politicians. The Bush Administration has her under gag order and is moving to have her arrested.

The former FBI translator has implicated everything "from drugs to money laundering to arms sales. And yes, there are certain convergences with all these activities and international terrorism," adding "they don’t deal with 1 or 5 million dollars, but with hundreds of millions."

Flocco has reported how Edmonds implied that legislators and even lobbyists were benefiting from laundered narcotics proceeds in an earlier interview with the Baltimore Chronicle, "...this money travels. And you start trying to go to the root of it and it’s getting into somebody’s political campaign, and somebody’s lobbying. And people don’t want to be traced back to this money."

"Once this issue gets to be investigated, you will be seeing certain [American] people that we know from this country standing trial; and they will be prosecuted criminally." Edmonds went on to suggest.

Flocco indicates that such wink and nod activity is infuriating good people within the intelligence agencies who have seen similar if not identical briefs as the major players within the government. It is clear that some senators and congressmen are turning a blind eye to open corruption within the highest echelons of government and Patriot intelligence operatives are not going along with it.

Cloak and Dagger

The trouble with reporting on this kind of cloak and dagger activity is that you have to use conjecture. Yet we certainly will not hold off reporting the story as we see it, especially when our mainstream media in the UK and the US is currently devoting front page headlines to UNCONFIRMED RUMOURS of terror attacks.There are certainly criminal investigations going on as we have seen with the Plame incident. Is this latest story a desperate whim of hope for justice in an unjust world? Like a dying soldier that sees a mirage on the battlefield?

Tom Flocco is adamant that this story is accurate. His sources are very close to the Grand Jury, and in many cases are actually giving evidence to the grand jury in Chicago.

Furthermore, as journalist Greg Szymanski has revealed, the prosecutor's office response was "no comment." If this was all totally made up wouldn't they want to distance themselves from it and not leave it open?

We will continue to report any updated information regarding this case.

August 15, 2005 in News to be wary of | Permalink | Comments (0) | TrackBack (0)

August 10, 2005

Crime Busting, Judge Busting Tough Chicago Investigator Talks About 40 Years Of Putting Government Crooks Behind Bars

Latest on the Bush indictment issue. I remain in the middle on this ongoing story. Perhaps its true perhaps it isn't, Nevertheless, something is afoot Watson ;-)

From arctic Beacon

Crime Busting, Judge Busting Tough Chicago Investigator Talks About 40 Years Of Putting Government Crooks Behind Bars

Sherman Skolnick, who spearheaded the investigation into largest judicial bribery scandal in U.S. history in 1969, is now back again to finger crooked judges on the U.S. Supreme Court. Saying the Bush administration wants him arrested as a domestic terrorist, Skolnick claims Bush and his cronies are in hot water involving the Chicago grand jury investigation headed by Special Prosecutor Patrick Fitzgerald.

August 10, 2005

By Greg Szymanski

Some people say Sherman Skolnick has gone over the edge more than once during his 46 year career of investigating judicial bribery, mafia payoffs, CIA hit squads, pedophilia in the Bush administration and whatever else falls on the table in his self-imposed quest to keep the corrupt honest.

And some people say Skolnick is falling over the cliff once again with his recent article, pinning indictments on Bush and his cronies based on what he calls credible sources, telling him they have been nabbed for perjury and obstruction of justice in the Chicago grand jury investigation about the Valerie Plame-CIA leak case.

“I knew I would be called a liar for this one, but it won’t be the first time or the last,” said the tough talking investigator, nicknamed the “judge buster,” from his home on Chicago’s south side, a place he has called home for the last 54 years.

And, in the face of adversity and doubt, Skolnick would be the first to crack a smile and scoff at his detractors, saying “it goes with the territory” since dealing with dark, back alley payoff type stories brings dark, back alley comments about most anything he writes and investigates.

But, on the bright side, there are many others who know his work well, swearing on a stack of holy bibles about Skolnick’s analytical approach, incredible energy and a 40 year data base of sources he uses in order to finger the bad guys who are swimming like sharks and feeding off the people’s money.

And to those who know the ‘judge buster” even better, know him as a friend or colleague, he is considered nothing less than a national treasure and a man who will stop at nothing to find out the truth, even if it means stripping the robes off the country’s most powerful and corrupt judges, even if it means taking on the Bush administration right square in the belly where it hurts with accusations of homosexuality and pedophilia running rampant right in the halls of the White House.

In this shady world of backroom deals, syndicate payoffs, and well-oiled corruption, Skolnick has somehow over the years found his place, a place on the outside looking in, a place where he is always staring in very closely with a watchful eye and a finely tuned ear able to spot a crooked judge or a politician as quick as a dog can sniff out a bone.

It would take several book volumes to detail all the investigations Skolnick has been involved in and all the judges and crooked politicians he’s been responsible for putting behind bars since the early 1960’s. But like any good baseball hitter, only as good as his last at bat, Skolnick prefers to talk about his last investigation first, working his way back to when he was a young man in Chicago who represented his parents before the Illinois Supreme Court for being bilked by a shady broker for $7,000, the family’s entire life savings.

Besides breaking the story about the Bush indictments by the Chicago grand jury last week, Skolnick is in the midst of a five-year investigation of corruption within the U.S. Supreme Court regarding Bush v. Gore and the 2000 election. He said he initiated his investigation over what he calls a ruling that is a travesty of justice and a demonstration of corruption at the highest level of the judiciary.

But before rolling up his sleeves and putting on his gloves to fight the likes of Chief Justice William Rehnquist and Justice Antonin Scalia, who he calls the “go to hell’ judge, Skolnick took time out to recall the his parent’s struggle with the Illinois Supreme Court, the case that got Skolnick started along time ago in the tireless and often-times thankless business of uncovering corruption among the rich and powerful.

“I trained myself in the law,” recalls Skolnick, who prepared all the legal documents and arguments every legal step of the way, the case ending up in the state’s high court. “I told the judge right there in open court if my parents were not treated fairly, I would one day come back and put every one of the crooked judges on the high court in jail where they belonged.

“And that’s what I did when they came down with their crooked decision against my parents. Honest judges are the most endangered species in our country and one rule of thumb I have used over the years is to look for a the closest bank near the courthouse to find the black-robed criminals.

“It’s not in the back alleys with a bag of money where the judges are bribed. It’s usually right in the bank owned by the judges, a bank owned also by underworld and criminal types. This is where the bribing goes on and where all the dirty money is transferred.

“Not all the judges are corrupt, mind you, there are some good ones. And I would also like to say that I am always fair with who I am accusing. In fact, when I have the goods on let’s say a corrupt politician or judge, I usually tell them what I have and that if they come clean to the public, admitting what they did, I’ll put in a good word to the DA in order that he go a little easier on him.

“But in all the years, not one of them took me up on the offer. I remember telling that in the hallway in a Chicago courthouse to former Illinois Governor and U.S. Appeals Court Judge Otto Kerner, who went to jail when I found out he took bribes involving horseracing cases”

Skolnick In 1969 Uncovers Biggest Judicial Bribery Scandal In U.S. History

After promising his parents and vowing to come back to investigate the wrongdoings on the Illinois Supreme Court, Skolnick made good on his word, creating a public judicial watchdog group called the “Citizens’ Committee To Clean Up The Courts” in an effort to stamp out corruption.

Setting his investigative sights on his own home turf first, Skolnick uncovered unknown documents in the basement of a Cook County building, showing and eventually proving that two Illinois Supreme Court Justices took bribes from a banker and former chief tax collector of Illinois, Theodore Isaacs, to wipe out criminal charges against him.

In August of 1969, Time Magazine featured a story about Skolnick and the Illinois case, the largest judicial bribery scandal in the country, a scandal that eventually put the former director of the Illinois Department of Revenue in jail along with one of his accomplices, a sitting federal appeals court judge.

Besides catapulting Skolnick into the national limelight, the case also began a lasting relationship with U.S. Supreme Court Justice John Paul Stevens, who was then acting as special counsel to the commission investigating the corrupt judges.

Stevens’ work on the commission also catapulted him into the public eye, beginning his rise to fame in the U.S. Supreme Court. In fact, Skolnick still keeps in touch with Stevens, calling him an honorable and honest man, who also wrote the introduction to Skolnick’s most recent book titled “Ahead of the Parade,” which in part looks at the lives of three honest high-level judges who were banished from the bench and then terrorized for, of all things, making honest and fair decisions.

“This one particular judge in my book was a chief judge in the federal courts who made a decision against a major oil company,” said Skolnick, adding that he learned through investigating the judge’s story about a secret judicial tribunal where judges who try to buck the system are dealt with in an underhanded and mafia-like manner.

“I get a call from the judge one day and he says, ‘Sherman, you can’t believe what’s happened? My brother in law who is a lawyer was just disbarred and then one day I came into my office, an office under tight security, and everything was gone. I mean everything. Including my files, my file cabinets, everything cleaned out!’”

Skolnick’s book goes on to talk about other honest judges with similar stories, one having his court room taken over by mafia figures and another quitting the bench and relocating thousands of miles away after ruling against the president of a state bar association caught with perjured affidavits in a million dollar probate case.

“This other judge calls me and tells me that his court has been taken over by the mafia, but when he goes to the FBI to investigate, agents instead begin to investigate the judge and not the mafia. After having his family threatened, the judge finally resigned,” said Skolnick, adding that these examples prove his point about honest judges being the most endangered species in America.

Skolnick Uncovers A Nationwide Network Of Secret Judicial Tribunals

Taking on the corrupt judicial system like a bull in a china shop with no qualms about leaving a dirty mess in his wake, Skolnick claims few people in and out of the law trade even know or understand the inner workings of this secret judicial group.

Skolnick claims the tribunals are organized with one being formed in each of the federal judicial circuits but all acting above the law, leaving no public records regarding the course, scope, direction and outcome of any decisions being made.

“In Chicago, for example, they are the Judicial Council of the Seventh Circuit, involving the federal courts of Illinois, Indiana, and Wisconsin. Each Judge on the U.S. Supreme Court actually wears two hats. First, they are, of course, a justice on the high court. Secondly, they are the supervising Circuit Justice of one or more of the federal court circuits. They are more or less the "orchestra leader" of the secret tribunals, apparently operating outside the regular court system, known as Judicial Council,” instructs Skolnick about the corruption within a purportedly honest justice system.

“I have been a court reformer more than forty six years. For more than forty years, I have been the Founder/Chairman of a court-reform group, Citizen's Committee to Clean Up the Courts. Among other things, through volunteer associates and investigators worldwide, we compile data on financial and espionage matters. Why? Because we are about the only ones who use the label Banker-Judge to describe important judges who are interwoven with the financial system and aristocracy, and some, who are entangled with the espionage cartel, the American CIA, and other spook agencies.”

Talking about an ongoing investigation into corruption in the judiciary and the Coca-Cola Co., Skolnick wrote in a series of articles titled “Coca-Cola, The CIA and the Courts” about the use of the secret tribunals and its relationship to the rampant corruption involving an unholy triumvirate of corporate America, spook agencies and the judiciary.

“I seem to be one of the few who understands something about this secret Gestapo, the Judicial Council. They operate beyond the Bill of Rights,” said Skolnick. “Some years ago I confronted the dictators operating as the Judicial Council of the Seventh Circuit, in Chicago, Illinois. My detailed court papers, setting forth their crimes, completely disappeared from the U.S. Supreme Court officially listed as Sherman H. Skolnick, petitioner versus Judicial Council of the Seventh Circuit, respondents.

“Our group did much of the investigations and research that on September 22, 2003, was filed as Motion to Investigate Fraud Upon the U.S. Court of Appeals for the Seventh Circuit, Perpetrated by the Judges Themselves. As shown in the detailed document, among other things, I was a key sworn witness in the matter.

“I obtained the confession of a local attorney who was apparently a spy in the camp of the one who sued Coca-Cola. He admitted his sister was "media buyer for Coca-Cola". Among the details was the matter of cocaine, a by-product of the massive processing in the U.S. of coca leaves for the secret base of Coca-Cola. Some of the cocaine in the U.S. actually is not smuggled in but is created within the U.S. There is "leakage" into non-legal channels of cocaine and implicated in the same has been George Herbert Walker Bush, a director of a pharmaceutical firm, and a federal appeals judge, later chief Judge, installed on the bench by Bush in Chicago.

“There has been a Coca-Cola connection to bribery of judges and espionage, as stated in the court papers. For example, this was the route for corrupting at least two U.S. Supreme Court Judges of the 5-Judge majority that arbitrarily installed George W. Bush as the occupant and resident of the White House. Some call it the infamous Bush versus Gore litigation.”

Skolnick Investigates Bribery And Malign Influences To Obtain A Five-Judge Majority On The U.S. Supreme Court To Install Bush As President In 2000

Once Bush was installed and appointed President by a narrow five to four decision, Skolnick began taking a lose look at the dealings of the court. For five years he has been compiling data in what he calls “an arbitrary and corrupt ruling,” adding a “fictitious President has been put in the Oval Office.”

Skolnick notes that his longtime friend, Justice Stevens, issued one of the most blistering dissenting opinions ever made by a high court judge while another dissenter, Justice Ruth Bader Ginsburg, deleted certain “choice revealing matters” after being subjected to what amounted to threats by some of the five majority justices.

Without even blinking an eye, Skolnick claims four of the five who authored the Bush majority are sitting on the bench in direct violation of federal law for conflict of interest and mandatory annual judicial income disclosures related to ties with major corporations, whose litigation is ruled upon by the judges without disqualifying themselves.

“The kingpin of the infamous five was Judge Antonin Scalia. He and three judges in the federal appeals court in Chicago, U.S. Court of Appeals for the 7th Circuit, one step below the high court in Washington, three were professors together and one was law school dean at Rockefeller's University of Chicago Law School,” said Skolnick about the similar judicial and educational past of present-day members of the Supreme Court.

“These four Rockefeller judges, while on the bench, continue to represent the several billion dollar investment portfolio of Rockefeller's University of Chicago. Included are stocks of major corporations whose litigation is ruled upon by these judges who do not disqualify themselves. Further, by failing to reveal this, these judges violate a federal law requiring a mandatory annual judicial disclosure of income which these judges sign subject to the penalties of perjury.

Moving to some of the dirty particulars behind the scenes of the Bush v. Gore decision, Skolnick added:

“Particularly arrogant is Judge Scalia. In the law trade he is known as a "go to hell judge". In December, 2000, presenting the position of George W. Bush in the high court case of Bush versus Gore, was Theodore B. Olson, at the time, a private law partner of Eugene Scalia, son of Judge Scalia. Some contend Olson is a "court bagman" in Washington and in the Federal Courthouse in Chicago.

“After George W. Bush was thus installed, Olson was made the Solicitor General. In that capacity, he perverted an intellectual property case in the High Court which benefited Mickey Mouse---Disney---by extending their copyright 75 years, worth many billions of dollars. And funds from Disney and Coca-Cola were involved in corrupting the unholy five on the high court.”

Going even deeper into the web of corruption and influence peddling involved in the Bush v. Gore decision, Skolnick draws attention to some mysterious circumstances involving Olson and his estranged wife, Barbara Olson, allegedly killed on one of the four doomed 9/11 flights.

“In the 9-11 matter, there is a serious controversy whether Olson's estranged wife Barbara, with whom he apparently had not spoken to for some time, actually spoke from a supposed hi-jacked plane directly to Theodore B. Olson. Was it actually a conversation with a call center operator? Was the American CIA involved? Some think so,” wrote Skolnick in a recent article on the subject.

“Some continue to aver that Barbara Olson did not perish and has a plastic surgeon new face and a wig. And. moreover, that she is parked in seclusion in an Embassy in Sweden. If so, her emergence some day would pulverize the fake story of 9-11 "Moslem terrorists" like the internal planted explosives that took down the Twin Towers of the World Trade Center.”

For those more inclined to read and analyze an in depth look the Coca-Cola, CIA and Supreme Court connections, Skolnick provides an in depth series of articles on his personal web site at www.skolnicksreport.com.

In the Coca-Cola reports, Skolnick claims he has documented solid evidence how Homeland Security and the FBI run a separate warehouse near the Supreme Court where documents are secretly stored. In one case, Skolnick recently sent a box of incriminating documents by registered mail to one of the dissenting Supreme Court judges that never made it to its destination.

“A box of documents sent by registered mail and addressed to one of the dissenting Judges was unlawfully there blocked by the American Gestapo,” said Skolnick. “Instead the documents were sent to a secret federal tribunal supposedly considering misdeeds and corruption of federal judges.

“A tiny portion of our investigation of the high court corruption, without mentioning us at all by name, became the subject of a lengthy story in Vanity Fair Magazine, October, 2004 issue. Following this was a forty minute segment about this on the Terri Gross Show on National Public Radio.

“Also, risking their future career, some of the law clerks of the dissenting four judges in Bush versus Gore reportedly stole private secret records of the infamous five showing the malign influence worked on the Judges in installing Bush. Instead of investigating the five high court judicial criminals, Homeland Security and the FBI have been threatening and inflicting harm on the dissenting four judges and their brave law clerks.”

Skolnick Investigates Bush Indictments Of The Chicago Grand Jury Assembled In 2003 To Investigate The Valerie Plame-CIA Leak

Skolnick recently stuck his neck out again with a story saying perjury and obstruction of justice indictments have been vote out by the grand jury in a host of related wrongdoings by Bush and his cronies in a spill over of the Valerie Plame investigation, spearheaded by Chicago U.S. Federal Attorney and Special Prosecutor Patrick Fitzgerald.

Skolnick claims a ‘true bill’ has been voted by the grand jury, indicting Bush and others as well as naming Justice Scalia and justice Rehnquist as un-indicted co-conspirators, adding the indictments have been suppressed from the public due to the sensitivity of issues involved, similar to way indictments against Richard Nixon were suppressed during Watergate.

Skolnick also reported last week that the situation has become so serious that his longtime friend Justice Stevens arrived in Chicago to try and work out a deal in the country’s best interests, considering the gravity and sensitivity of a sitting President being indicted.

“Stevens is in town to try and arbitrate a solution,” said Skolnick. "One or more of the grand juries have concluded their probe and have voted True Bills, Federal Criminal indictments, against George W. Bush, Richard Cheney, "Scooter" Libby, Condoleeza Rice, and Theodore B. Olson; and several media people not previously mentioned in the monopoly press as implicated,"

For His Pioneering Judicial Reform Efforts, How Has The Establishment Reacted To Skolnick?

During his long career of throwing crooked lawyers and judges in jail, Skolnick has been sent to jail himself eight times for contempt of court, each time the judge who put him behind bars eventually spending time in jail himself.

“That’s a record I an extremely proud to have,” said Skolnick, adding authorities at times found it hard to fit his wheel chair in a squad car since Skolnick has been handicapped since childhood.

Besides being found in contempt of court, Skolnick is also officially barred from attending federal court proceedings in his home state of Illinois as well as neighboring Indiana and Wisconsin, even after trying to legally protect his civil rights through what he a calls a “CIA corrupted American Civil Liberties Union.”

And regarding his latest investigations into Bush v. Gore, the grand jury indictments and the pedophilia ring connected to the White House, Skolnick said he along with his journalistic internet partner, Lenny Bloom, who together run www.cloakanddagger.de have been officially put on Bush’s hit list.

“I heard that Chief of Staff, Andrew Card, called me a domestic terrorist and Bush wants me and Lenny, a Canadian citizen living in Toronto, arrested,” said Skolnick, adding he heard Bush claiming he didn’t even care about the legal stumbling blocks of incarcerating a Canadian without having proper legal jurisdiction.

“It’s ridiculous, but recent federal court decisions, one even handed down in a federal appeals court by the new Supreme Court nominee, John Roberts, gives Bush unlimited Gestapo-like power when it comes to domestic terrorism. In short, I think Bush is a megalomaniac and extremely dangerous to this country.”

For more informative articles, go to www.arcticbeacon.com. Also, listen to Greg Szymanski's live internet radio braodcast Aug. 15 at 8pm PST on www.lewisnews.com where you can click on to the live two-hour show.

Greg Szymanski

August 10, 2005 in News to be wary of | Permalink | Comments (0) | TrackBack (0)

July 27, 2005

US considers new nuclear generation 60 years after first bomb

US considers new nuclear generation 60 years after first bomb

Article found here

WASHINGTON (AFP) Jul 26, 2005

Sixty years after the first atomic bomb was tested in the New Mexico desert, the United States still has some 2,000 nuclear weapons on hair trigger alert and is considering new weapons such as earth-penetrating bunker busters.

The US administration has agreed to pare back its nuclear arsenal from about 10,000 warheads today to about 6,000 in 2012 under the Moscow Treaty reached with Russia in 2001.

But even as it moves to retire much of its Cold War arsenal, it has pressed a reluctant Congress for funds for nuclear bunker-buster studies, refurbished nuclear testing facilities, and a facility to build the plutonium triggers for new weapons.

The US Strategic Command in Omaha, Nebraska, is reported to be developing "global strike" options, including a nuclear option, against potential adversaries with nuclear weapons such as Iran and North Korea.

More than 15 years after the fall of the Berlin Wall, nuclear weapons "are alive and well," said Robert S. Norris, an expert at the Natural Resources Defense Council, an arms control and environmental advocacy group.

Norris points to the administration's Nuclear Posture Review of 2001 as "the revealing document" that shows its intention to use nuclear weapons to counter a new cast of potential adversaries armed with weapons of mass destruction.

The review called for a "new triad" in which conventional and nuclear forces would be meshed in a "global strike" capability, enabling the United States to respond to a threat anywhere in the world on very short notice.

It envisioned more precise long-range missiles armed with conventional warheads as well as smaller, lower yield nuclear tips.

The other parts of the triad are missile defense systems and a revived infrastructure of weapons labs and production facilities that had deteriorated since the end of the Cold War.

"So the vision of the Bush administration is that we are going to need nuclear weapons well out into the middle of the 21st century, and beyond. I mean for decades to come," said Norris.

But the administration appears not to have counted on Representative David Hobson.

The Ohio Republican, chairman of the House Appropriations subcommittee that oversees the Energy Department's nuclear weapons programs, stunned the administration by rejecting last year's request for new nuclear weapons funding.

He nixed nine million dollars in funding for research into new low yield "mini-nukes;" denied another 27.6 million dollars request for study of a Robust Nuclear Earth-Penetrating Weapon; and put off a request for another 30 million dollars for a new plant to manufacture the plutonium pits that trigger nuclear explosions.

"The development of new weapons for ill-defined future requirements is not what the nation needs at this time," Hobson said in a speech February 3 to the Arms Control Association.

"What is needed, and what is absent to date, is leadership and fresh thinking for the 21st Century regarding nuclear security and the future of the US stockpile," he said.

The United States currently has 5,300 operational nuclear warheads, and another 5,300 in reserve, said Victoria Sampson, an expert at the Center for Defense Information.

"We have about 2,000 which are on hair trigger alert, which means they can be ready to go within minutes of that decision to launch," she said.

Hobson and others are worried that new nuclear weapons initiatives could lower the threshhold for their use, and warned it would send the wrong signal at a time when the United States was demanding that North Korea and Iran stop their weapons programs.

But the administration has struck back with a request for 8.5 million dollars of renewed funding for the nuclear earth penetrator in 2006.

It also has asked for 25 million dollars to get its Nevada test site ready to resume testing in 18 months if needed, instead of the 24 to 36 months it would currently take. Those requests are working their way through Congress where opposition remains strong.

Defense Secretary Donald Rumsfeld argued that only "very large, very dirty nuclear bombs" could now destroy the increasing numbers of facilities that potential adversaries have buried deep underground.

"So the choice is: do we want to have nothing and only a large, dirty nuclear weapon, or would we rather have something in between. That is the issue," he said in April.

"It seems to me studying it makes all the sense in the world," he said.

But scientists warn that no earth-penetrating nuclear weapon could bore deep enough to trap devastating fallout that the National Academy of Sciences has concluded would still kill more than a million people on the surface if it was near a densely populated urban area.

Nagasaki child

July 27, 2005 in News to be wary of | Permalink | Comments (0) | TrackBack (0)

Georgia Claims Russia Behind February Bombing

State sponsored terrorism. They are all at, they may not directly blow the people up but they are the masterminds, as is clearly the case with the London bombings. The four guy's involved bought return tickets, carried all their personal documentation and carried out none of the usual jihad behaviour prior to their deaths such as leaving video recordings of their reasons, letters or shouting the usual islamic cries before detonating themsleves. Hardly the way of trained suicide bombers. As I read even mainstream media newspapers in the UK asre suggesting it appears the suicide bombers were 'double crossed'. It is no wonder their handlers blew them up, they couldn't risk any of them being caught alive. Think!

Article found here

Georgian Interior Minister Vano Merabishvili accused the Russian military Monday of being behind a series of attacks, including a powerful car bomb attack that killed three policemen in the eastern Georgian city of Gori in February.

The enquiry into the Gori attack “revealed that Russian colonel Anatoly Sysoyev organized a group of saboteurs who were trained on Russian territory. The group was responsible for several terrorist attacks and organized the attack in Gori,” Merabishvili said in televised remarks that were immediately denied by Russia’s embassy in Tbilisi and officials in Moscow.

“No Russian state institutions could have had any relation to this,” Yevgeny Ivanov, spokesman for the Russian embassy in Tbilisi, told AFP by telephone.

“The claims made by Georgia’s interior minister... do not have any bearing on reality. This is clearly a provocation, reflecting the unfriendly official line of official Tbilisi towards Moscow,” the Itar-Tass news agency quoted a senior official from the Russian army’s general staff as saying.

Three people have so far been arrested in the investigation and six more are wanted, Merabishvili said, adding that the results of the enquiry had been passed to the Russian embassy in Tbilisi, which Ivanov said would be studied. “I hope the Russian side will hand over all the suspects that organised and carried out these terrorist attacks on Georgian territory,” Merabishvili said.

The interior minister said he believed the group was responsible for attacks against power lines and an oil pipeline.

Sysoyev belonged to the Russian army’s main intelligence directorate and was frequently in touch with officials in Moscow, according to the filmed confession of one of the men arrested, Giya Valiyev, who has been charged with carrying out the bomb attack.

The Russian colonel traveled frequently to the Moscow-backed separatist region of South Ossetia and invited Valiyev to join the military intelligence, Valiyev said in the filmed confession. After the bomb attack, Valiyev said he received $1,000 from Sysoyev, who then left for Russia and did not return.

The results of the enquiry into the Gori attack added to tensions between Moscow and Tbilisi that have heightened since pro-Western President Mikhail Saakashvili came to power in early 2004, vowing to bring the separatist territories of Abkhazia and South Ossetia, which are supported by Moscow, under Georgia’s sway.

The blast on Feb. 1 outside the regional police headquarters in Gori, 80 kilometers west of Tbilisi, killed three Georgian policemen and injured 20 people, and came amid an upsurge in tensions between Georgian authorities and South Ossetian separatists.

July 27, 2005 in News to be wary of | Permalink | Comments (0) | TrackBack (0)

July 14, 2005

Fearmongering or creation of false back story?

Whether this is blatent fear mongering or in fact the creation of a back story to condition the public to accept Al Qaeda as the culprit in a future disaster, it is prudent to be aware of it nonetheless.

Article found here

--

--

FROM JOSEPH FARAH'S G2 BULLETIN

Al-Qaida nukes already in U.S.

Terrorists, bombs smuggled across Mexico border by MS-13 gangsters

--

As London recovers from the latest deadly al-Qaida attack that killed at least 50, top U.S. government officials are contemplating what they consider to be an inevitable and much bigger assault on America - one likely to kill millions, destroy the economy and fundamentally alter the course of history, reports Joseph Farah's G2 Bulletin.

According to captured al-Qaida leaders and documents, the plan is called the "American Hiroshima" and involves the multiple detonation of nuclear weapons already smuggled into the U.S. over the Mexican border with the help of the MS-13 street gang and other organized crime groups.

Al-Qaida has obtained at least 40 nuclear weapons from the former Soviet Union - including suitcase nukes, nuclear mines, artillery shells and even some missile warheads. In addition, documents captured in Afghanistan show al-Qaida had plans to assemble its own nuclear weapons with fissile material it purchased on the black market.

In addition to detonating its own nuclear weapons already planted in the U.S., military sources also say there is evidence to suggest al-Qaida is paying former Russian special forces Spetznaz to assist the terrorist group in locating nuclear weapons formerly concealed inside the U.S. by the Soviet Union during the Cold War. Osama bin Laden's group is also paying nuclear scientists from Russia and Pakistan to maintain its existing nuclear arsenal and assemble additional weapons with the materials it has invested hundreds of millions in procuring over a period of 10 years.

The plans for the devastating nuclear attack on the U.S. have been under development for more than a decade. It is designed as a final deadly blow of defeat to the U.S., which is seen by al-Qaida and its allies as "the Great Satan."

At least half the nuclear weapons in the al-Qaida arsenal were obtained for cash from the Chechen terrorist allies.

But the most disturbing news is that high level U.S. officials now believe at least some of those weapons have been smuggled into the U.S. for use in the near future in major cities as part of this "American Hiroshima" plan, according to an upcoming book, "The Al Qaeda Connection: International Terrorism, Organized Crime and the Coming Apocalypse," by Paul L. Williams, a former FBI consultant.

According to Williams, former CIA Director George Tenet informed President Bush one month after the Sept. 11, 2001, attacks that at least two suitcase nukes had reached al-Qaida operatives in the U.S.

"Each suitcase weighed between 50 and 80 kilograms (approximately 110 to 176 pounds) and contained enough fissionable plutonium and uranium to produce an explosive yield in excess of two kilotons," wrote Williams. "One suitcase bore the serial number 9999 and the Russian manufacturing date of 1988. The design of the weapons, Tenet told the president, is simple. The plutonium and uranium are kept in separate compartments that are linked to a triggering mechanism that can be activated by a clock or a call from the cell phone."

According to the author, the news sent Bush "through the roof," prompting him to order his national security team to give nuclear terrorism priority over every other threat to America.

However, it is worth noting that Bush failed to translate this policy into securing the U.S.-Mexico border through which the nuclear weapons and al-Qaida operatives are believed to have passed with the help of the MS-13 smugglers. He did, however, order the building of underground bunkers away from major metropolitan areas for

use by federal government managers following an attack.

Bin Laden, according to Williams, has nearly unlimited funds to spend on his nuclear terrorism plan because he has remained in control of the Afghanistan-produced heroin industry. Poppy production has greatly increased even while U.S. troops are occupying the country, he writes. Al-Qaida has developed close relations with the Albanian Mafia, which assists in the smuggling and sale of heroin throughout Europe and the U.S.

Some of that money is used to pay off the notorious MS-13 street gang between $30,000 and $50,000 for each sleeper agent smuggled into the U.S. from Mexico. The sleepers are also provided with phony identification, most often bogus matricula consular ID cards indistinguishable from Mexico's official ID, now accepted in the U.S. to open bank accounts and obtain driver's licenses.

The Bush administration's unwillingness to secure the U.S.-Mexico border has puzzled and dismayed a growing number of activists and ordinary citizens who see it as the No. 1 security threat to the nation. The Minuteman organization is planning a major mobilization of thousands of Americans this fall designed to shut down the entire 2,000-mile border as it did in April with a 23-mile stretch in Arizona.

According to Williams' sources, thousands of al-Qaida sleeper agents have now been forward deployed into the U.S. to carry out their individual roles in the coming "American Hiroshima" plan.

Bin Laden's goal, according to the book, is to kill at least 4 million Americans, 2 million of whom must be children. Only then, bin Laden has said, would the crimes committed by America on the Arab and Muslim world be avenged.

There is virtually no doubt among intelligence analysts al-Qaida has obtained fully assembled nuclear weapons, according to Williams. The only question is how many. Estimates range between a dozen and 70. The breathtaking news is that an undetermined number of these weapons, including suitcase bombs, mines and crude tactical nuclear weapons, have already been smuggled into the U.S. - at least some across the U.S.-Mexico border.

The future plan, according to captured al-Qaida agents and documents, suggests the attacks will take place simultaneously in major cities throughout the country - including New York, Boston, Washington, Las Vegas, Miami, Chicago and Los Angeles.

In response to the G2 Bulletin revelations, Chris Simcox, founder of the Minuteman Civil Defense Corps, a citizen action group demanding the U.S. government take control of its borders, said an immediate military presence on the borders is now imperative "to stop the overwhelming influx of unidentified, potentially hostile and seditious persons coming across at an alarming rate."

"Terrorists have carte blanche to carry practically anything they want across our national line at this time," he said. "As ordinary citizens have warned this government for years, the only surprising part about the new information reported here is that nothing apocalyptic from Mexican-border weapons trafficking has yet happened. Terrorism has reared its ugly head in London again these past few days, and as we know all too well we are not immune in this country. At this point, the next attempt to attack America at home is just a matter of 'when,' not 'if.' And our unsecured borders have surely contributed to this threat - yet our government officials continue to fiddle while our nation's margin of security and safety burns away. The president and Congress had better wake up before they have to answer for another devastating terrorist incursion on our own soil."

July 14, 2005 in News to be wary of | Permalink | Comments (1) | TrackBack (0)

