

August 2, 2008

AnthraxGate Escalates

As Bush-Clinton-Mossad "TRUE COLORS" Assassination Teams Remain Loose on American Soil

by Tom Heneghan

<http://images.huffingtonpost.com/gen/32515/thumbs/r-ANTHRAX-large.jpg>

**MAILED ANTHRAX LETTERS
Israeli MOSSAD agent and
dual Israeli-U.S. citizen
Dr. Philip M. Zackerie aka Dr. Zack**

http://judicial-inc.biz/the_an19.jpg

It can now be reported that the late Fort Detrick, Maryland U.S. military scientist, Bruce E. Ivins, who was being treated for depression, was murdered at Frederick Memorial Hospital in Maryland by an Israeli MOSSAD assassination team that smuggled rat poison into the hospital and spiked his cranberry juice.

Bruce E. Ivins,
a biodefense researcher at Fort Detrick, MD
AP Photo/Frederick News Post, Sam Yu

http://ap.google.com/media/ALeqM5hBRcp34Bso0_pAVCjgan5S3vueHw?size=s

Ivins and his attorney, Paul F. Kemp, were actually negotiating a plea bargain with elements of the U.S. Justice Department that would have led to the indictment of former Fort Detrick laboratory scientist, dual ISRAELI-U.S. citizen, Dr. Philip M. Zackerie aka Dr. Zack, for sending the anthrax letters that led to the death of numerous people post 9/11.

It was Zackerie, who had supervised Ivins, was photographed handling the strain of lethal anthrax that wound up in the envelopes sent after 9/11.

A technician at the U.S. Army's Fort Detrick biomedical research laboratory in Maryland opens a letter suspected of containing anthrax on Dec. 5, 2001

AFP/Getty Images

<http://a123.g.akamai.net/f/123/12465/1d/media.canada.com/5b6e4c44-1c52-4892-9c05-6cb84120e9ce/080108anthrax.jpg?size=l>

Again, the use of DNA splicing enabled Zackerie to turn vaccines into the actual lethal strains of anthrax.

Note: It is clear now that the late Bruce Ivins is the latest mass media-U.S. government patsy that will be used by the criminal Bushfraud ILLEGAL occupation government to take the fall for the Israeli MOSSAD filth that occupy America.

Item: Let us remember that no official autopsy has been released on the death of Bruce Ivins.

AND, OF COURSE, IT GETS WORSE!

PATRIOT

Frederick Wayne Hutchins Jr.

http://blogs.roanoke.com/botetourtview/images/0729_hutchins_100x135.jpg

Frederick Wayne Hutchins Jr., a major aide to Senator Jim Webb, D-VA, was recently assassinated in a Vince Foster-style manner.

Hutchins was murdered by the same Israeli MOSSAD team that poisoned Bruce Ivins in the Frederick, Maryland hospital.

Hutchins had been in communication with the attorney for the late Bruce Ivins, Paul F. Kemp, concerning the role of Dr. Philip Zackerie and the post 9/11 anthrax attacks on the East Coast of the United States.

Hutchins, who was familiar with the Bush-Clinton "TRUE COLORS" assassination teams, had recently testified before the Virginia National Security Court concerning the use of private mercenaries tied to Blackwater and Halliburton and their activities in Iraq, Europe, other parts of the Middle East and the United States of America.

Hutchins and Webb had become familiar with new smoking gun 9/11 evidence, which would bring the criminal outlaw Bushfraud Administration to justice for HIGH TREASON.

Webb and Hutchins were in direct communication with patriotic elements of the U.S. Military determined to have the fraudulent Commander and Chief i.e. Thief, Bushfraud and his sociopath Vice President, i.e. resident, Dick Cheney arrested for TREASON before Labor Day.

AND NOW IT REALLY GETS WORSE!

One of the sources for both Webb and Hutchins was former top U.S. Air Force Brigadier General Thomas L. Tinsley, who was in the North American Aero Space Defense Command, NORAD, on September 11, 2001 and has been blamed for failure to alert American military forces to the on-going attacks that took place on 9/11.

Tinsley was recently assassinated by the Bush-Clinton-Israeli MOSSAD "TRUE COLORS" assassination teams from a gun shot to his chest.

(Courtesy U.S. Navy Public Affairs Library)

PATRIOT

Navy Admiral Jeremy Michael Boorda

<http://www.cnn.com/US/9605/16/boorda.6p/borda.navy.gif>

The assassination of Tinsley is very similar to the assassination of former Navy Admiral Jeremy Michael Boorda who wanted former President Bill Clinton, i.e. daddy Bush's little bitch, arrested for TREASON in the assassination of former Director of Central Intelligence, William Colby.

Note: The U.S. propaganda Josef Goebbels media have ruled both the assassination of Brigadier General Tinsley and Admiral Boorda suicides.

So, the "suicide-ed" body count mounts.

PATRIOT

Brigadier General Thomas L. Tinsley

Died July 27, 2008

http://www.af.mil/shared/media/bio/tinsley_tl2.jpg

Reference: Brigadier General Thomas L. Tinsley had testified to the Virginia National Security Court that Red-Blue U.S.-Canadian war games were staged on 9/11, i.e. a mock attack on America based on hijacked aircraft to disguise the actual Pentagon-Israeli Mossad BLACK OPS attack using holograms and laser technology.

<http://img164.imageshack.us/img164/8729/irannukemar7cheneyweb0cd.jpg>
http://tworca.org/news/data/upimages/bush_cheney_rumsfeld_israel.gif

Brigadier General Tinsely had also told the Virginia National Security Court that it was none other than Vice pResident Dick Cheney that gave the direct order to Tinsley for NORAD to stand down on 9/11 and to continue the war games.

9/11 CONSPIRATORIAL TRAITORS
Fraudulent pResident and Vice pResident
Dick Dick Dick Cheney and Bushfraud

<http://visibility911.com/blog/wp-content/uploads/2007/07/traitor.jpg>
http://www.stewwebb.com/BushCheney4th_reich.jpg

http://la.indymedia.org/uploads/2003/07/cheney_jail.jpg
<http://www.dudehisattva.com/arrestedBush.jpg>

Clearly at this hour Cheney MUST be arrested immediately and placed in a high security holding center.

Bushfraud MUST be arrested by patriotic elements of the U.S. Military and placed under 24-hour surveillance given the magnitude of the TREASONOUS evidence that has now developed.

http://la.indymedia.org/uploads/2003/07/cheney_jail.jpg
<http://www.dudehisattva.com/arrestedBush.jpg>

All of this activity comes on the heels of U.S. Naval Commander Capt. David C. Dykhoff being arrested and charged with TREASON, i.e. his role in the Israeli MOSSAD-Pentagon instigated 9/11 BLACK OPS attack on America.

9/11 CONSPIRATORIAL TRAITOR
ARRESTED Capt. David Dykhoff (R). APF/Getty Images

<http://www.daylife.com/photo/0cXfcpObg96lh>

On 9/11 Dykhoff, who was the Commander of U.S. Naval systems located at Patuxent Naval Air Systems Command outside of Washington D.C., failed to protect the U.S. capitol from being attacked and actually gave the order for a missile to be fired at the Pentagon on 9/11.

<http://physics911.ca/org/modules/myalbum/photos/24.jpg>

Reference: Photographic evidence clearly shows that it was a missile, not an aircraft, that struck the Pentagon.

How dare you, you conspiratorial tyrants and kings and notable queens!

P.S. As you can see folks, all of these suicid-eds are clearly a continuation of what we commonly know as the Bush-Clinton-Israeli MOSSAD "TRUE COLORS" assassination teams still loose on American soil.

<http://tbn0.google.com/images?q=tbn:CMspH98OrUlskM:http://www.dissentisterror.com/photos/wanted-chertoff.jpg>
<http://www.nogw.com/images/chertoff2.jpg>

Command and control for this Nazi filth is KHAZARIAN Jew TRAITOR and 9/11 co-conspirator Department of Homeland Security Secretary dual ISRAELI-American Michael Chertoff.

Chertoff, along with former U.S. State Department official and old Iran-Contra co-conspirator John Negroponte, now have command and control over ALL domestic and foreign U.S. communications inside and outside of the United States.

Homeland Security Secretary Michael Chertoff addresses ADL's National Leadership Conference.

Department of Homeland Security Secretary Michael Chertoff contracted the Anti-Defamation League (ADL) to provide its specialized training and expertise on extremism, hate groups, domestic and international terrorism

<http://www.adl.org/NR/rdonlyres/ee4cw24hy3syoiaqvbk4hhltioxkvxcub3lvtkc67qjgqjpd5zv6hoka47ecx36ifenjij7fyvcebljv3hjgb4klkb/chertoff2007.jpg>

They have trashed the 4th Amendment and the entire U.S. Constitution and directed a massive espionage operation directed against the American People patterned after Nazi Germany.

CONSPIRATORIAL TRAITORS

John NegroponTE, Michael Chertoff and Bushfraud

<http://prorev.com/NEGROPONTE.gif>

http://journalism_jobs.tripod.com/images/chertoff.jpg

Both NegroponTE and Chertoff are domestic enemies of the American People and the U.S Constitution and MUST be dealt with accordingly, IMMEDIATELY, as our Republic now hangs in the balance.

<http://exposetheleft.com/wp-content/uploads/2006/02/olbermannpoliticsterrorplot.JPG>

P.P.S. Shame on Keith Olbermann of MSNBC for putting pro Warren Commission hack and CIA asset Gerald Posner on his MSNBC cable show "Countdown".

Posner was there to spin the latest anthrax cover up story to allege that Bruce Ivins was a lone nut, acting alone just like patsy Lee Harvey Oswald *allegedly* acted alone.

Now listen carefully Posner: If you continue to engage in Misprision of Felonies involving murders, i.e. the assassination of President Kennedy, and the deaths of countless individuals from the post 9/11 anthrax attacks, you might find yourself in a formal U.S. Judicial Tribunal that will accordingly convict you of TREASON and sentence you to punishment with due prejudice.

In fact folks, maybe we should empty Guantanamo Bay of all of its 9/11 patsies and replace them with Posner and other TRAITORS in the American media who continue to lie to the American People and cover for the TREASONOUS Bush-Clinton Crime Family Syndicate.

Suggestions:

Alex Witt

John Harwood

Alex Witt, military intelligence witch of MSNBC;
John Harwood, homosexual *in-the-closet*, of the New York Times;

http://ultnewsbabes.com/albums_2df44336ed306b77dafa0bbffec40d0/Alex_Witt/aaa-5593826.jp
<http://newsbusters.org/static/2008/05/2008-05-23MSNBCRFTWHHarwood.jpg>

Bob Woodward

Brian Ross

Bob Woodward, soon to be retired editor of the Washington Post; Brian Ross, i.e. Rosenberg, Mickey Mouse ABC-Mossad News dis-information stooge

<http://images.huffingtonpost.com/gen/22823/thumbs/s-BOB-WOODWARD-large.jpg>

<http://cache.daylife.com/imageserve/020fb075C67Tu/610x.jpg>

Note: KHAZARIAN Jew Brian Ross, i.e. Rosenberg, of ABC News put out the false story leaked to him by the Bushfraud Administration that Iraq was behind the post 9/11 anthrax letters when Ross was completely aware, as was the Bushfraud Administration, that it was Israeli MOSSAD agent Dr. Philip M. Zackerie and then Assistant U.S. Attorney General and TRAITOR Michael Chertoff, that coordinated the anthrax letters to be circulated through the compromised U.S.-New Jersey postal service to their destinations on the East Coast.

Item: It was the well reported 9/11 linked New Jersey Israeli Urban Moving Systems gang that assisted in the anthrax letters being mailed.

Again folks, there is NO proof at all that Bruce Ivins sent any anthrax letters. There was NO Bushfraud Justice Department case against Dr. Steven Hatfill and there was NO Justice Department case against the late Bruce Ivins.

Related:

Anthrax Articles From The Hartford Courant

Israeli Mossad agent Dr. Philip M. Zackerie's unauthorized entry after hours at the Fort Detrick laboratory

Documents from the inquiry show that one unauthorized person who was observed entering the lab building at night was Langford's predecessor, Lt. Col. Philip Zack, who at the time no longer worked at Fort Detrick. A surveillance camera recorded Zack being let in at 8:40 p.m. on Jan. 23, 1992, apparently by Dr. Marian Rippy, a lab pathologist and close friend of Zack's, according to a report filed by a security guard -- Hartford Courant <http://www.anthraxinvestigation.com/hcourant.html>

There is a compelling case against Israeli MOSSAD agent Dr. Philip M. Zackerie and there should be another Justice Department case filed against Brian Ross, i.e. Rosenberg, of Mickey Mouse ABC-Mossad News for Misprision of Felonies and obstruction of justice.

http://www.thepeoplesvoice.org/cgi-bin/blogs/media/9-11_israel9111.JPG

<http://www.hirhome.com/israel/netanyahu.jpg>

http://www.smh.com.au/ffximage/2005/07/09/ldn_damaged_train_wideweb__430x339.jpg

P.P.P.S. Should Benjamin Netanyahu, i.e. 9/11 and 7/7 London bombings co-conspirator, become Prime Minister of Israel one must immediately conclude that that would be a declaration of war against the United States of America and its Constitution.

Netanyahu is a radical ZIONIST, anti-Christian tribalist, who helped coordinate the 7/7 London bombings using the Israeli-owned Verint Systems and its parent company Comverse Technology Inc.

Jacob "Kobi" Alexander, right center

http://farm1.static.flickr.com/7/6718851_008a7a3eb9.jpg?v=0

The compromised Scotland Yard is sitting on evidence linking Netanyahu, who was staying in a hotel three blocks from the 7/7 subway bombing, to wanted fugitive Israeli spy Jacob "Kobi" Alexander and noted East German DVD agent and 7/7 London bombings TERRORIST suspect Eva Telege aka Teleke aka Teleki (former First Lady Hillary Clinton's White House confidant and business partner).

Item: Netanyahu, along with daddy Bush's little bitch Bill Clinton, former President George Herbert Walker Bush, and former Bush Administration White House aide Scooter Libby, hired the Israeli MOSSAD team that murdered former White House aide Vince Foster when Foster became an FBI informant.

Foster was working with then Vice President, now duly elected President Albert Gore Jr., Ambassador Leo Wanta, former FBI Director (fired by Clinton) William Sessions, former U.S. General Vernon Walters and French President Francois Mitterrand, to enforce an American arrest warrant and European INTERPOL Red Notice, which would have led to noted Bush-Clinton Crime Family Syndicate fixer and fugitive Marc Rich's arrest.

Reference: It was daddy Bush's little bitch Bill Clinton that pardoned Marc Rich and it was White House occupant and homosexual *in-the-closet* George W. Bushfraud that commuted Scooter Libby's sentence.

One can only imagine folks how many pardons are forthcoming if Bushfraud is allowed to complete his term as the fraudulent pResident of the United States.

One final note: It should be noted that both Royal Dutch Shell and British Petroleum (BP) reported record profits in the last quarterly reports.

Both of these oil companies are controlled by monarchies, i.e. the British monarchy of Queen Elizabeth and the Dutch monarchy of Queen Julianna.

So remember folks, every time you pump gas you are helping to enrich the lifestyles of the conspiratorial tyrants and kings and notable queens that occupy America.

Note: It was King Juan Carlos of Spain that congratulated Bushfraud on stealing the year 2000 presidential election after the Supreme Court appointed him.

Lafayette remains at Brandywine and Albert Gore Jr. remains the *REAL* president of the United States.

**Non-inaugurated, duly elected
President Albert Gore Jr.**

<http://www.linktv.org/sitecontent/seriesthumbs/algorespeech2.jpg>

TOM HENEGHAN'S EXPLOSIVE INTELLIGENCE BRIEFINGS
International Intelligence Expert, Tom Heneghan, has hundreds of highly credible sources inside American and European Intelligence Agencies and INTERPOL -- reporting what is **REALLY** going on behind the scenes of the controlled mainstream media cover up propaganda of on-going massive deceptions and illusions.

**GOD BLESS AND SAVE AMERICA,
LAND THAT WE LOVE**

EVER VIGILANT 24/7

http://foreignerinformosa.typepad.com/the_foreigner_in_formosa/images/2007/07/22/commando_squirrel.jpg

ONE NATION UNDER GOD

Homosexual gays and lesbians who are **"IN-THE-CLOSET"** are a **MAJOR THREAT TO NATIONAL SECURITY** being vulnerable to blackmail and extortion by self-serving, hostile entities against the safety, security, sovereignty and best interests of the American People.

Patriotic, God-loving, peaceful Jewish People are **NOT** the same as the **war mongering ZIONIST KHAZARIAN Jews**.

NOTICE: Occasionally the Bush-Clinton Crime Family Syndicate controlled NSA and FBI Division 5 and/or Israeli Mossad, invade this intelligence blog changing or removing images, pictures and phraseology and even disconnect the link from the internet for the purpose of trying to keep you, the American People, ill-informed.

Make special note of the pics and images they remove off these intelligence briefings and/or are scrubbing off the internet.