

U.S. GOVERNMENT are the TERRORISTS / 911, OK CITY BOMBING

Rev.21:8 – But the fearful, and unbelieving, and the abominable, and murderers, and whoremongers, and sorcerers, and idolaters, and all liars, shall have their part in the lake which burns with fire and brimstone: which is the second death.

We are about to talk about some murderers, some liars, some unbelievers who are abominable idolaters. Planning wars and killing innocent people and not even batting an eye.

911

This was an inside job done by our government because they wanted to go to war with Iraq. The twin towers were planted with bombs

911

(believed to be thermite bombs) to give maximum destruction to make it look really bad because the US already knew they were going to go to war. The s/n's on the planes that supposedly were used are still in existence. No debris of a downed plane found in Pennsylvania. No plane debris at the Pentagon either.

I believe that any reasonable person who is willing to look at the evidence (photo and otherwise) will have to conclude that there was not enough damage to the Pentagon for it to have been hit by a Boeing 757. Not enough damage to the building but apparently enough to vaporize the plane.

The hole created in the outer ring of the Pentagon by the supposed impact was less than 20 feet in diameter and was just a few feet above ground level. The upper floors, which should have been hit by the tail section of the plane remained intact. Most windows were not even broken, although the upper floors did collapse about 20 minutes after the crash. There was no damage to either side of the 20-foot hole where the fuselage would have hit although there was a “hole” about 90 feet across at ground level – not wide enough to accommodate a plane with a 124-foot wingspan (As Massimo Mazzucco points out in *September 11: The New Pearl Harbor*, the plane is supposed to have hit at a roughly 42-degree angle, which would have extended the width of the contact between the plane and the wall from 124 feet to 160 feet). There was no damage to the grass, which should have been gouged by the engines dragging on the ground.

All of this is physically impossible, plain and simple. The wings of a 757 can't hit a concrete building at more than 500 mph without leaving a mark. And they certainly won't be vaporized by exploding jet fuel.

Pentagon – where is the plane?

<https://truthandshadows.wordpress.com/2010/09/23/how-we-know-an-airliner-did-not-hit-the-pentagon/>

Sept. 10th – 12th of 2011, the military was running about 25 military drills in New York.

911 – inside job by the U.S. Government – Susan Lindauer

https://www.youtube.com/watch?v=fAawF22QUMs&index=21&list=PLnZ974mrg_PFCIzccqUBelMIB81nO1U7h

Marvin Bush was the director of the electronic security system in the twin towers, he also removed the bomb searching dogs from duty 1 month prior to 9/11.

911 Bomb searching dogs at min. 9:20

<https://www.youtube.com/watch?v=e3icYtSrixA>

Card from the “Illuminati” card game

“Terrorist Nuke” – This card is one of the most shocking of all, especially in light of the fact that this game first hit the specialty stores in 1995! How in the world did Steve Jackson know that the Twin Towers of the World Trade Center were going to be attacked? In fact, this card accurately depicted the World Trade Center attack in great detail. This card accurately depicts several facts of 9/11 — on cards created all the way back in 1995! The picture accurately depicts:

* That one tower was going to be struck first; this picture accurately depicts the moments between the first tower strike and the second.

* The card accurately depicts that the place of impact is some distance from the top of the twin towers. The plane hit in this approximate area of the first tower. How in the world could Steve Jackson know this fact?

* The card accurately depicts the Illuminati leadership by showing on the building to the extreme left of the card the Illuminist pyramid with an all-seeing eye in the middle.

* The caption at the top properly identifies the perpetrators of the attack as “terrorists”

However, what does the caption to this card mean? It says, “Terrorist Nuke”. Now, what could this possibly mean? The Twin Towers were not destroyed by a terrorist nuclear device, or were they? In our article on the Bali Blast, we noted the scientific data that suggested the hotel was taken down by a micro-nuclear device of about 0.10 kilotons [Read [NEWS1715](#)]. One can only ask: was a micro-nuclear device used at the base of the Twin Towers as well? That kind of small, but nuclear, explosion would account for the sudden manner the reinforced concrete and steel shell simply crumbled into dust as it fell. That kind of nuclear explosion would also explain the tremendous heat that stayed at “Ground Zero” for several months after 9/11. As we head into the planned “terrorist attacks” and attendant panics, we have to remain cognizant that a micro-nuke device might be the real culprit in some of these attacks.

John 8:44 – You are of your father the devil, and the lusts of your father you will do. He was a murderer from the beginning, and abode not in the truth, because there is no truth in him. When he speaks a lie, he speaks of his own: for he is a liar and the father of it.

1994

Viceland Magazine Article

**Волшебный мир
кино у Вас дома!**
Magic world
cinema in your house!

Change your life for better.
Изменим жизнь к лучшему.

**MATCHLINE
WIDESCREEN
WITH DOLBY
SURROUND
SOUND**

Телевизор Philips Matchline 1000, обеспечивающий четкое изображение и четкое изображение, которое вы когда-либо видели. Аудиосистема с эффектом Dolby Surround создает эффект присутствия звуков. Широкоформатный телевизор Philips Matchline 1000, транслирует в Вашем доме **matchline** Телевизор.

PHILIPS

PHILIPS AD

1996

POWER IS NOTHING WITHOUT CONTROL.

RONALDO
9

Superb handling, control, acceleration, cornering and performance. Soccer legend Ronaldo and Pele are here a great deal in common. Choose from our full line of tires, from ultra-high performance to all terrain. Pirelli. For power and control.

PIRELLI
www.us.pirelli.com

1998

Keanu Reeves from "The Matrix"

Clip from "Fight Club" 1999

March 2001

Johnny Bravo – April 2001

The Coup's album cover was finished in June of 2001

Bill Gates is Illuminati - Depopulationish

911 hints in front of our faces of what they were about to do.

<http://mediaexposed.tumblr.com/post/60950362552/hints-about-911-in-movies-and-tv-shows-etc>

“Fight Club” movie ending – where they blow up the buildings

<https://www.youtube.com/watch?v=ytjN6Qa-Igg>

The character in this movie was made out to be crazy for actually breaking codes for what the government was up to – Hollywood tried to put a negative spin on this type of behavior.

False flag operators usually require powerful intimidation propaganda

1. **False Flag:** False flag (or black flag) describes covert operations designed to deceive in such a way that the operations appear as though they are being carried out by entities, groups, or nations other than those who actually planned and executed them.

It is important that a propaganda machine be allied with an effective intimidation machine.

Aside from 9/11, many Americans are already scared that government conducts surveillance of their emails, web surfing habits, and phone conversations. They are frightened about getting arbitrarily fired from their jobs, unfairly audited by the IRS, or hounded by the Jewish ADL. They are cowed into keeping their heads down and not thinking. Not surprisingly, this silence and acquiescence by “sheeple” supports illusions.

A good example of a movie that deliberately attempted to thwart critical analysis of terror date coding was *A Beautiful Mind*. Capt May commented in his 19 Jan 2006 Cracking Satan's Code interview, 2nd hr:

Captain Eric H. May

(1960-2014)

**Former Military Editor for *The Lone Star Iconoclast*,
Former U.S. Army Intelligence Officer and founder of "Ghost Troop."**

Captain Eric May founded "Ghost Troop" in summer 2003 in memory of the hundreds of killed-in-action soldiers and Marines in the Battle of Baghdad who were thrown down the memory hole by the Bush Administration. The "Ghost Troop" unit comprised of military and police veterans and active duty, along with civilian research/activists. He is on a self-declared "mission of conscience" to oppose the Bush War Cabal."

Website with information about Captain May

<http://arabesque911.blogspot.com/2007/11/who-is-captain-may.html>

Captain May: The most embedded of all the media is not the news media, its the movies.

Hughes: Mind control, yes.

Capt May: Oh yes, the movies are the most basic programming imposed on the American public and they made a movie before 9-11, right before 9-11,

they gave that movie --you know the Zionists heavily control Hollywood and they heavily control the Academy Awards—

a movie was made before 9-11 by a few months, and released after 9-11 by three months and given the award for being the greatest movie.

Meaning the Hollywood Zionists did everything they could to make sure everybody just took what this movie had to say and went to bat with it to accept it at face value. The movie was "A Beautiful Mind." Did you see it?

Hughes: No, I didn't.

Capt May: "A Beautiful Mind" is about a brilliant Princeton mathematician named

John Nash and his wife Alicia at the 74th Academy Awards

John Nash, a real person who had an IQ like Einstein, was doing mathematical models and analysis, wound up coming up with theories that totally revised economic sciences, and wound up working for one of these Rand corporations, one of these brilliant think tanks that work for the government. And all of this was true. This was a biographical movie. And at a certain point in the movie they show that this John Nash comes to believe that he has cracked a code embedded --the word is used-- into the media, magazines and newspapers, and that putting this code together he can figure out a terrorist group that is going to bring a nuke into the United States . Now that sounds exactly like what I am talking about. Right? Except that at that moment in the movie, they begin to show you that John Nash had had a nervous breakdown. Everything involving the imagining of a code was really psychosis. He winds up having to be tackled by the government, given shock therapy, loses his wife, almost kills his baby, everything bad in the world happens because he has this delusion and this breakdown surrounding an embedded code and the idea that he could see a terrorist attack coming with a nuclear bomb.

Hughes: Right. His programming broke.

Capt May: The only thing, is I got the book, from which the movie is extracted, and that part of the John Nash story was fiction. John Nash was indeed a Princeton mathematician. Did indeed work for the Rand corporation. He did indeed have a nervous breakdown, and other things. He was indeed a homosexual. All kinds of things. The only thing is that he had nothing to do with an embedded code in the media and a nuclear terrorist strike. What they did with that part of the movie, the movie was created by, written by a guy named Akiva Goldsman, a Zionist Jew who is now working on the Da Vinci code movie, by the way. He works the code movies, especially. The movie was brought about to give us an immunization, so to speak, against any bright guy like me, military intelligence fellow, linguist, high IQ, actually sitting down with a pen and paper and starting to draw on the newspapers and figure out the code. They came up with a movie in advance that said anyone who does this is insane. Has a beautiful mind. That movie was made before 9-11 ever happened, and then their release date is their little joke. They released it on December 21st, 2001. And do you know what is cool about December 21, 2001? December --you have to break the months down to the code. That is 12, right?

Hughes: Right.

Capt May: The 21st? 12-21, you see the mirror?

Hughes: OK.

Capt May: 2001. Knock out the zeroes, 21. So the code for the movie is --the dates are important -- 122121. They are throwing a number code into it. And then, as if to go a little bit further, 12-21 is the winter solstice, another occult date.

Hughes: Oh sure.

Capt May: The Winter Solstice is the date of greatest darkness in the northern hemisphere. It is the day of ignorance. So they brought out a movie, executed before 9-11 happened, which already was preparing the public not to ask questions involving code, and they issued that movie with a numeric cabala date 122121 on the darkest, most ignorant day in the northern hemisphere. And then just to make sure everyone thought it was greater, the Zionist Academy Awards

gave it Best Picture of the Year. How many people do you think along the way have been stopped from doing the kind of number analysis that I do because somebody said, "You have got a beautiful mind?" Any time you ever started talking about what I am talking about --unless, you are, and I say modestly, unless you are someone like me who can sit there and argue in four or five different languages and probably is the smartest guy at the table --unless you are supremely confident and have a deep background, if somebody says, "He has a beautiful mind" you are going to shut down and quit. Because a "beautiful mind" became a code for people who were crazy enough to think that there are codes in the media. Do you see what I am saying?

Hughes: Yes, they can peer behind the veil.

Capt May: And that is why they had to come up with a movie to make sure that anybody who could do that would be called insane.

TED GUNDERSON

Ted Gunderson was a former FBI agent who died of arsenic poisoning in 2011 and this is documented by Dr. Lucidi. He spoke of all of the mind control and what was going on. He said it was a covert CIA mind control sex slave project. MK Ultra mind control came into this country after WWII through German scientists. The victims were to be used as robots on command for anything their handlers wanted – including assassinations.

Our own government is behind terrorism. Many congressmen have been set up and framed because of sex and drugs. So they passed the Patriot Act etc. (So they could just be detained for any length of time with no real reason.)

He talks of 911 – He said he met Osama Bin Laden in 1986 along with Michael Riconosciuto and an official of Ronald Reagan's. At that time Bin Laden was going under a name on a Turkish passport of Tim Osman.

Brzezinski and Tim Osman (Osama bin Laden) discuss the string of Jihads that Zbigniew never regrets

Michael Riconosciuto

was a CIA agent for 2 decades and an FBI informant at one time. His father owned Hercules Mfg. in California which developed the electro hydrodynamic gaseous fuel device which was a highly classified bomb.

We knew in advance about 911. Michael told FBI on 3-20-01 about 911. Stated that sky jacked planes would be used as missiles. They did not do anything with the information he provided.

Timothy McVey

was trained to be a CIA assassin. He had a microchip in his buttocks which was a tracking chip. It was reported that the bomb used in the OK city bombing was a fertilizer bomb weighing 15,000 lbs, then 25,000 lbs and finally 48,000 lbs. An ammonia nitrate bomb could not destroy ½ the building like what happened. Michael Riconosciuto reported that was his bomb. That bomb was so powerful “barometric bomb,” that 2 people were killed during the testing. Michael was in jail for talking about Promis software – which was a software developed by our government to spy on us – it’s citizens. We sold it all round the world to Russia,

China, Japan etc. However, there was a trap door installed in the software by Michael. When they activated the software the trap door would retrieve all of their information for our use. He received a threatening phone call to shut him up, but he talked and so a week or so later he was arrested for drugs (framed) and went to jail.

In Fireman's Magazine in September 1995, there is an article that states that there were 4 unexploded devices taken out of the building. And while people were in there dying the rescue efforts were stopped for 5 hours and men in blue came in and carried out files. There were other people involved in the OK city bombing other than McVey.

Ted said what is going on is a military covert criminal enterprise using the CIA and FBI. He stated that there are 50 – 60 thousand human sacrifices done by these agencies every year. He said satanic cults and this covert society are a serious threat to our society.

Romans 3:13-18 – lying and murdering

Ted Gunderson – exposes 911 & Mind control and satanic occults (Waco, Pearl Harbor, Ruby Ridge, OK City Bombing)

https://www.youtube.com/watch?v=BplUD6kQYuU&index=3&list=PLnZ974mrg_PFCIzcqgUBelMIB81nO1U7h

HOW ARE THEY GETTING AWAY WITH THIS STUFF?

The sudden appearance of BOGUS EVIDENCE occurs, which is done to prop up the official-fiction of an event, in an attempt to bolster the event's believability.

An example of items in this category include alleged hijacker passports that survived the 9/11 tower crash infernos, and the backyard photos of Lee Harvey Oswald, which convicted him of the JFK murder in the eyes of the public, even though the photos were faked composites, with Oswald's head on another person's body. The aspects of this so-called evidence that proves it to be false is ignored, and NEVER mentioned.

The miracle of how World Trade Center building 7, a building which was never hit by a plane and only had pockets of isolated fires on a few floors, imploded in a free fall in near-perfect symmetry into its own footprint seven hours after the planes hit the WTC towers. The miracle of how a reporter at the BBC [reported live](#) on this building having already collapsed *while standing in front of it onscreen before it collapsed*.

WTC Building 7 reported collapsed while still standing / intact passport

http://www.thedailysheep.com/911-museum-set-to-open-at-ground-zero-will-educate-future-generations_032014

Documents released in the late 1990's via the Freedom of Information Act show that Oswald was employed by the CIA, and was acting on their behalf as a PATSY on November 22, 1963. This, of course, was not mentioned, which provided the JFK public execution with the very definition of a coup d'etat (Koo day tah) against this nation. Also not mentioned was the fact that those whose passports were allegedly found in the street after 9/11, were working at Pensacola Naval Air Station, and under the purview of Naval Intelligence.

14. A bogus investigation is conducted by a government panel riddled with conflicts of interest, such as happened with BOTH the Warren Commission and the 9/11 Commission. Only evidence that supports the government's own official-fiction of the event is considered, while everything that proves the contrary is IGNORED. William Rodriguez,

William Rodriguez holding the Master Key to the North Tower

15. the last living person out of either tower and the TRUE HERO of 9/11, was completely ignored by the 9/11 Commission, and this was because his testimony included hearing BOMBS going off in the basement BEFORE the plane hit the building he was working in.
16. The head terrorist is trotted out at opportune moments, such as when Bush Jr's approval ratings fall.

17. Osama Bin Laden, in spite of being dead, has delivered UNDATED video tapes to the U.S. government, where he threatens further terror attacks. Sidemen such as Abu Musab al-Zarqawi are murdered multiple times, to extract the maximum public relations effect out of his death.

In the case of Timothy McVeigh, who hails from the Buffalo , New York USA area, his execution appears to his family to have been a staged event. After speaking with a member of his family, I was told that he was taken into protective custody, had since been given plastic surgery, and he now lives and works somewhere in South America, where he is known by another name and background. No member of his family had gone to the execution, and this is because they were told by McVeigh NOT TO ATTEND. I believe this family member more than I believe the government of McVeigh's fate. Like Oswald, he too had begun work in the military intelligence community.

In America , dissenters are generally free to give talks to small groups and circulate literature among small groups. However, as their influence grows, the power elite tactics become increasingly more vicious, forceful, and

open. Our hidden rulers usually start with very subtle methods such as quietly working behind the scenes to jeopardize relationships between dissenters and their employers, landlords, and other influential people. At the next level, they use smear articles in local papers, IRS harassment audits, and denunciations by COINTELPRO infiltrators. The next level after this might consist of such measures as mysterious airplane crashes and “suiciding”, unexplained crime “hits,” or false flag assassinations.

President Franklin D. Roosevelt baited the Japanese to attack America in December 1941 as a back door to destroy Nazi Germany on behalf of his Zionist handlers, who had already declared a global boycott and the moral equivalent of war on Germany in 1933. As documented in John Toland’s *Infamy*, Roosevelt knew well in advance about Japanese plans to attack

Pearl Harbor: 2,403 killed, 1,178 wounded

Pearl Harbor and “Let It Happen On Purpose” (or “LIHOP”—and acronym also used in the 9/11 Truth movement for those not psychologically ready yet for MIHOP, or “Made It Happen On Purpose”).

In the early 1960’s, the Joint Chiefs of Staff approved the Operations Northwoods false flag plan, but it was vetoed by President John F. Kennedy. It envisioned using agents provocateurs to create mass casualties in Miami to justify an invasion of communist Cuba .

Ostrovsky describes a funny incident where Israelis made a scheduling error at a military base in Israel while simultaneously training both government and rebel forces from Sri Lanka . One day while jogging in formation, both groups started heading towards each other in an open field, separated only by a dividing fence. The Israeli instructors started sweating. Fortunately for them, the two groups passed each other and remained clueless about the Israeli perfidy (treachery, deceit).

According to Ostrovsky, the Mossad not only runs Israel , but also maintains a full time department to devise and concoct cover stories for false flag operations.

WTC 7, which was not hit by a plane, collapsed at 5:23 PM, over seven hours after the two World Trade Center towers came down. It was a 47 story modern steel frame building which somehow collapsed on top of itself like a perfect controlled demolition. The building housed Securities and Exchange Commission records regarding major Wall Street scandals under investigation.

False flag operators must milk illusions for a number of reasons. First, the whole point of false flag terror is to create public outrage towards certain alleged “terrorists.” Therefore, the more ways to magnify this outrage, the better. Secondly, since a false flag attack is by its very nature a self-inflicted wound, they need to figure out a way to control the damage while simultaneously magnifying public perception of the injury.

A good example involves the Pentagon on 9/11. It just so happened that the explosion hit the only wing which had been left mostly vacated. Coincidentally, it had been recently renovated and hardened. It also held the office investigating the missing \$2.3 trillion mentioned earlier.

National media treatment also set up audience perceptions regarding how the World Trade Center towers came down.

Looked at objectively, the official story is a joke. Jet fuel does not burn hot enough to melt steel. There are virtually no historical incidents of major skyscrapers hit by airplane crashes or that have been subjected to prolonged fires that have resulted in collapses of their steel frames. “Pancaking” could never account for the near free fall speed of 11 seconds in which the towers came down. Nor does the official story account for puffs of explosive smoke recorded on video well below the collision floors, or explosions reported by witnesses prior to the aircraft impacts. Nor does it account for the super-hot pools of molten metal that persisted for weeks following the collapse, or the extreme pulverization of most building materials.

Many physicists now believe that even conventional controlled demolitions may have been adequate to achieve such fine pulverization of most of the

building. Perhaps mini-nukes were used on top of controlled demolitions. Despite all of this, because national media promoted the “pancaking” theory while the collapses were in progress, much of the public disbelieves its own eyes. Capt. May observed that if people were to watch the World Trade Center collapses for the first time without any narration at all, combined with videos of buildings being brought down by controlled demolitions, they would probably unanimously agree that the collapses closely resembled controlled demolitions. However, the sound narration on national media did an excellent job of convincing most Americans at that time that controlled demolition was not a factor.

An important term currently being employed by 9/11 Truth researchers to describe how a power elite utilizes a long term preconditioning process to mold population groups is called *predictive programming*.

There are quite a few cover-up elements to 9-11. For example, the FBI confiscated all the videos to the Pentagon strike. All the World Trade Center Tower wreckage was shipped out and disposed of, much like the Kansas City and Waco evidence. Significantly, radiation detection meters were not allowed on the 9-11 site. As mentioned, many physicists now believe that in addition to controlled demolitions used to bring down the World Trade Center towers, there might have also been mini-nukes. Interestingly enough, there were also enhanced levels of radiation [detected at the Pentagon](#).

911 cover up / Illuminati lies / Stock market manipulation

http://www.amfirstbooks.com/IntroPages/ToolBarTopics/Articles/Featured_Authors/fox_william_b/Fox_works/Fox_books/Mission_of_Conscience/B-1/MC-08_9-11_Patterns_as_Future_False_Flag_Indicators.html

STOCK MARKET MANIPULATION

The book *Disaster Capitalism* describes how it is possible to make money on almost any calamity as long one knows in advance that it is coming. The simplest method involves disasters that affect stock or commodity prices. Wall Street has plenty of financial instruments that enable one to make money no matter which way prices move.

World Trade Center landlord Larry Silverstein cleaned up on insurance policies that he procured only months before 9/11. (see "[Zionist Circles Benefit From WTC collapse](#)"). He also eliminated a functionally obsolescent real estate money-loser with a huge asbestos problem and removed over [10 million](#) square feet of floor space from the Manhattan real estate market. This tightened up rental prices for other Jewish real estate owner buddies.

According to the documentary *9/11 False Flag*, the day before 9/11 Secretary of Defense Donald Rumsfeld announced \$2.3 trillion in unaccounted for transactions, under the auspices of Jewish neo-con controller Dov Zakheim. The audit department with records just happened to be in the wing that got hit on 9/11, the same wing which had been mostly vacated for renovations and reinforcement. The documentary also noted that just prior to 9/11 there was an increase by \$15 billion in stock market transactions betting that the market would fall.

Ezekiel 7:19 – They shall cast their silver in the streets, and their gold shall be removed: their silver and their gold shall not be able to deliver them in the day of the wrath of the LORD: they shall not satisfy their souls, neither fill their bowels: because it is the stumbling block of their iniquity.

I've heard that muslims are looking for their mahdi, just like we are looking for the return of Jesus. They are anticipating the return of their mahdi which is our anti-christ.

I have seen some research online about the date 9/23 and how that has been shown already in so many movies. There is a lot of hype about this date. I heard Doc Marquis say the other day that he "feels" that something is coming, he just don't know if it is something good or something bad.

Remember the Lord said "they" know when the tribulation will start because they know when they are going to sign the peace treaty. But what they don't know is when He will take His bride!!!

We know the stock market is going to crash and they are strongly watching 9/23/2015. Who knows what they may have planned...

Have you made a decision as to what side you are standing on? Not choosing a side by the way is standing with them. They answer to satan.

JESUS IS COMING SOON For His bride.

Luke 21:25-28 - look up!!

Luke 21:36 – Watch therefore, and pray always, that you may be accounted worthy to escape all these things that shall come to pass, and to stand before the Son of man.

ARE YOU PRAYING THIS?? Do you believe this scripture?

Do you hear His voice?

John 10:27-28 – My sheep hear My voice, and I know them, and they follow Me: and I give unto them eternal life; and they shall never perish, neither shall any man pluck them out of My hand.

If not, then cry out to Him and tell Him you need to hear Him. Tell Him you are His sheep. Hold Him to His Word. He is Faithful to keep His Word.