

Iraq War Whistleblower Dr. David Kelly and the Classified WD-199 Document

~ Tom Heneghan Intelligence Briefings Excerpts ~

February 15, 2009 We can also divulge that the new Eric Holder U.S. Justice Department is now in possession of the classified British Intelligence document "WD-199", which details massive PRE-9/11 illegal financial trading done through the London trading platform that was administered by the former British Prime Minister Anthony Blair.

Blair was working directly with former British Prime Minister John Major and George Herbert Walker Bush and the infamous Carlyle Group.

Profiting from a loss

The stocks of United and American airlines fell sharply following the Sept. 11 terrorist attacks, which used hijacked jets from the two airlines. But unknown investors made a bundle using a financial derivative that increases in value when a stock goes down.

The PRE-9/11 trading, which included massive amounts of put options on U.S. airlines and insurance companies, has a paper trail tying in the noted American-Turkish Council, Kissinger and Associates, the Federal Reserve Bank of New York and the Securities Exchange in Dubai.

Note: The British Sovereign recently canceled a trip to Dubai when she discovered the \$218 TRILLION of "Giga account" funds and Wanta-Reagan-Miterrand Protocol funds were not there.

Clearly the Queens attempt to re-steal the funds or get her alleged loan back failed.

As we reported in our previous briefing, the "Giga" funds remain frozen at Santander Bank of Spain pending a full European INTERPOL investigation, which is now underway and being directed by former French Ambassador to the United States and current major adviser to French President Nicolas Sarkozy, Monsieur Jean-David Levitte.

And now it really gets worse!

We can also divulge that the U.S. Justice Department is sitting on year 2000 presidential election fraud evidence tying the noted Boca Raton, Florida Bay Point School operation to the U.S. space department, NASA, to its British counterpart of Bay Point located 30 miles south of London, England.

January 22, 2010 It can now be reported that, after a morning meeting with the U.S. Military Joint Chiefs of Staff, President Barack Obama has ordered a lock down of the U.S. Federal Reserve.

This action coincides with the U.S. Treasury currently operating under emergency conditions.

Obama ordered a lock down of the Fed after a morning meeting with one of his current Economic Advisers, former Federal Reserve Chairman Paul Volcker, in which Volcker presented Obama with an updated audit of the U.S. Federal Reserve, which shows DIRECT Bush-Clinton Crime Family Syndicate THEFT of the U.S. Treasury orchestrated and enabled by the Federal Reserve itself.

TREASON AGAINST THE AMERICAN PEOPLE

Bernard Bernanke, Hank Paulson, Alan Greenspan, Timothy Geithner

The updated audit fingers current Federal Reserve Chairman Bernard Bernanke, former Federal Reserve Chairman Alan Greenspan, former BushFRAUD U.S. Treasury Secretary Hank Paulson, current U.S. Treasury Secretary Timothy Geithner, and former President George Herbert Walker Bush, along with current dysfunctional U.S. Secretary of State, loser Hillary Rodenhurst Clinton, as the major U.S. based culprits participating in this massive THEFT of U.S. Treasury funds aka major FINANCIAL TERRORISM AGAINST THE AMERICAN PEOPLE.

The report also fingers current British monarch Queen Elizabeth II as a co-conspirator in massive financial wire fraud, which dealt with massive, illegal wire transfer of STOLEN U.S. Treasury funds to the Coutts Bank of England.

Note: Queen Elizabeth II, as well as former illegal White House occupant George W. BushFRAUD and former Iraq dictator, the late Saddam Hussein, had a JOINT bank account at the Coutts Bank in the United Kingdom.

Queen Elizabeth II is currently under a Royal Commission investigation in the United Kingdom aka a \$4.5 TRILLION Ponzi Scheme that the Queen engaged in with her German relative, former illegal White House occupant George W. BushFRAUD.

There are a lot of funds missing from the British Treasury that the Queen has yet to account for.

Question: Could this mean an end to the House of Windsor aka the GERMAN House of Hanover that currently rules over Great Britain?

'SMOKING GUN' EVIDENCE

Tony Blair-NSA-NASA

Directly Linked to Election 2000 Coup d'état aka Electronic Voting Manipulation and Fraud

Reference: We can also divulge that President Obama's National Security Adviser General James Jones presented President Obama with 'Smoking Gun' evidence linking former British Prime Minister Tony Blair aka Dunblaine pedophile directly to a criminal conspiracy of allowing the NSA-NASA space agency testing of election stealing satellite technology and software on British soil that was used to STEAL the year 2000 presidential election from then Vice President, now year 2000 duly elected President Albert Gore Jr.

General Jones also presented President Obama with evidence linking the Blair government to PRE-knowledge of the 9/11 'BLACK OP' attacks on the United States, including the British government's role in attempting to keep evidence of the 9/11 script from the U.S. Intelligence community.

Note: Jones showed a previously classified British Intelligence document, WD-199, to President Obama. This document was withheld from President Obama by known Bush-Crime Family Syndicate business partner, current U.S. Secretary of State, Hillary Rodenhurst Clinton.

Related:

Massive Ponzi Scheme Exposed - South Pole Tilt **by Tom Heneghan**

UNITED STATES of America - It can now be reported that a secret U.S. Treasury audit of the Federal Reserve has been completed. It is now in the hands of President Barack Obama.

Obama received the report last night at the White House despite efforts by current White House Chief of Staff and Israeli Mossad agent Rahm Emanuel, along with current lame duck White House legal counsel "Skull and Bonesman" Greg Craig, as well as elements of the Department of Homeland Security, to keep it out of Obama's hands.

Note: Obama had dinner last night in the White House with his National Security Advisor General James Jones, former Federal Reserve Chairman Paul Volcker, former French Ambassador to the United States Jean-David Levitte as well as former Vice President, now year 2000 duly elected President Albert Gore Jr.

All parties at the dinner reviewed the audit with Obama. The audit had been ordered by U.S. Military Flag Officers over one month ago after evidence was presented to the Military Generals that dealt with the massive LOOTING of the U.S. Treasury.

Note: Volcker, Gore, Johnson and Levitte have operated as liaison to the U.S. Military Flag Officers that want to bring the Bush-Clinton-Alan Greenspan-Federal Reserve Crime Family Syndicate to justice for the HIGH crimes they have committed against the American People, including the U.S. Treasury THEFT and the 9/11 BLACK OP.

Item: Gore, Levitte, Volcker and Johnson also presented new 'Smoking Gun' evidence fingering former illegal White House occupant George W. Bush FRAUD for direct collusion with U.S. CIA asset and government employee the late Tim Osman aka Osama bin Laden in orchestrating the 9/11 scripted BLACK OP attacks on the United States.

Note: Former Vice President Gore canceled his recent speech in Copenhagen, Denmark in order to attend the emergency White House dinner in which the new 'Smoking Gun' evidence of TREASON was presented to Obama. [MORE](http://blogs.myspace.com/index.cfm?fuseaction=blog.view&friendId=147509065&blogId=521199429)

<http://blogs.myspace.com/index.cfm?fuseaction=blog.view&friendId=147509065&blogId=521199429>

We can also report that President Obama has ordered a total crack down on the U.S. NSA (National Security Agency), which has enabled British Intelligence to conduct sonar technology attacks on American citizens aka Patriotic Whistleblowers who are determined to liberate their country from this current threat aka the out-of-control British monarchy.

September 19, 2010 Stay tuned for our next intelligence briefing, which will include an update on **the fake death of British MI6 agent Christopher Story aka Edward Harle.**

Harle currently residing in a safe-house in Toronto, Canada actually operated as a disinformation agent for former British Prime Minister, Dunblaine pedophile and war criminal Tony Blair, and, as early as June of 2010, one month before his alleged death, had been named as a major suspect by Scotland Yard in the assassination of former British scientist and weapons expert, Dr. David Kelly.

Harley's notebook has surfaced and is now in possession of Scotland Yard; the notebook having both the phone number and address of Dr. David Kelly in it. There is a notation in the notebook in Edward Harle's own writing in which he claims Dr. Kelly needed to be sanctioned.

Story aka Harle is also wanted in the United States for his involvement with British Intelligence operatives tied to Blackwater Associates, now known as company Xe, as well as criminal elements of FBI Division 5 aka Timothy Patrick White (Tim White) and alleged Jeff Fisher and treasonous elements of the Department of Homeland Security aka Barbara Frye and Bush-Clinton Crime Family Syndicate stooge and "Skull and Bones" woman, Frances Fragos Townsend, in orchestrating stoner cell phone microwave attacks against American Patriots, including myself, and plotting actual assassinations of individuals, including American patriot, Ambassador Leo Wanta.

If you are an American or even a Canadian citizen walking the streets of Toronto and you see this charlatan Christopher Story aka Edward Harle go ahead and arrest him and take him to the Canadian magistrate. He needs to be immediately deported.

Also, stay tuned for our next intelligence briefing, which will include an update on the status of the Wanta-Reagan-Mitterrand Protocols, the high-speed rail program, AmeriRail, the future of the European Union and the solvency of the United States itself.

Read the full pdf briefing

http://www.tomheneghanbriefings.com/Anthrax_Case_Escalates_Bush_Stooge_Meg_Whitman_Christopher_Story_Alive_in_Toronto_Sep_19_2010.pdf

May 28, 2017 It can now be reported that the HIGH TREASON British Intelligence "WD-199" document has leaked out and has now been officially unclassified by the patriotic U.S. Military Flag Officers.

The document has connected the dots on Bush-Clinton-Obama-Tony Blair HIGH TREASON crimes against the American People reference the year 2000 stolen presidential election (links to Serco), the 9/11 Black Op False Flag attack on the American People, the illegal war in Iraq, which plundered the U.S. Treasury reference \$7.3 Trillion down the rat hole and rewarded British Petroleum (BP) and British-owned Carlyle Group with trillions of dollars of blood money profits.

Note: Millions of innocent civilians died at the hands of junior George W. BushFRAUD, Dick Cheney and known pedophile former British Prime Minister Tony Blair.

The leaked British Intelligence "WD-199" document also details the Clinton-Gary Best-British Blackwater "True Colors" assassination teams, which are responsible for countless political murders on behalf of Bill and Hillary Clinton for over a quarter of a century.

The leaked British Intelligence "WD-199" document also fingers British Intelligence as the perpetrator of the Barack Hussein Obama-Soetoro forged phony Hawaiian birth certificate, which falsely claimed he was eligible to be president.

http://www.tomheneghanbriefings.com/British-Intelligence-Now-Faces-Decapitation_05-28-2017.html

June 3, 2017 We can also divulge that Brock, along with the brother of Hillary Clinton confidant (Huma Abedin) Hassan Abedin, have been directly linked by the FBI in planning and coordinating the assassination of former DNC employee Wikileaks leaker Seth Rich.

We can also report that the FBI has overwhelming evidence linking former CIA Directors Michael Hayden and John Brennan and former NSA Chieftain James Clapper to operating a massive illegal and treasonous spy operation directed against the American People post 9/11 fingering former illegal year 2000 White House occupant junior George W. BushFRAUD, former Vice pResident Richard Cheney, former illegal foreign born illegal White House occupant Barack Hussein Obama and former Vice President Joe Biden as persons of interest concerning this ILLEGAL ESPIONAGE.

Note: Biden used former UN Ambassador Samantha Powers (Irish heritage) as the point person to coordinate the Obama Administration espionage, along with former Obama National Security Advisor Susan Rice.

Reference: The Samantha Powers connection is the Dublin, Ireland-Israeli Mossad-Lorraine Fine tie in.

In closing, we can also reveal that the U.S. Michigan and Tennessee Military Flag Officers are in possession of the year 2000 election code "XXXXX", which was used by BISAT, the NSA and British Intelligence to hack and steal the year 2000 Presidential election reference the theft of five (5) states: Florida, Tennessee, New Hampshire, Missouri and West Virginia with the hacking authorized at 7:57 p.m. central standard time on election night 2000 directly from the Texas Governor's mansion by junior George W. Bush FRAUD.

Item: The records of the Bay Point School in Boca Raton, Florida are now in the possession of the U.S. Justice Department.

LATE BREAKING REPORT

The latest terrorist attack in England is more British intelligence document "WD-199" blowback.

British Intelligence and U.S. CIA funded ISIS and Al Qaeda cells are no longer being paid since the "WD-199" document was leaked to the U.S. Military Flag Officers.

The dots have been connected and they all lead back to the Kurt Becker Hamburg, German 9/11 cell funded by German Nazi Deutsche Bank.

Read full briefing

http://www.tomheneghanbriefings.com/U-S-SHOWDOWN-IMMINENT_06-03-2017.htm

HIGH TREASON WAR CRIMINALS

British Prime Minister Tony Blair and George W. Bush FRAUDScherff ordered the ASSASSINATION of Iraq War whistleblower biological warfare expert Dr. David Kelly

[source](#)

December 10, 2017 Reference: The British weapons expert Dr. David Kelly was assassinated on the orders of former British Prime Minister Tony Blair, after Dr. Kelly became aware of the corruption of the British laboratories and the existence of the classified WD-199 document that connected the dots on Blair and Bush's criminal conspiracy that would use 9/11 as the excuse to take the United States and the United Kingdom into the ILLEGAL war in Iraq based on a lie.

Now back to our French students.

These French Intelligence officers, who worked for both Colin Powell and Jean Crouté, were about to expose a plot by the Bush-Clinton "TRUE COLORS" intelligence rogues to use the H-7 flu vaccine, i.e. virus, as a way to poison the American People and create a flu pandemic, which would lead to a national emergency and give the outlaw Bush Administration an excuse to declare MARTIAL LAW and exercise emergency control over the U.S. Treasury and Federal Reserve.

This financial control would allow the outlaw Bush Administration the ability to block the G-7 ordered implementation of the noted Wanta-Reagan-Mitterrand Protocols, which are designed to return BILLIONS OF DOLLARS back to the U.S., French and Chinese Treasuries.

The two French students, who had their apartment broken into one week before their brutal assassination, also had their lap top computer stolen and their apartment fire bombed.

The operation has been traced to a team of ten (10) Israeli MOSSAD and British MI5 agents.

The individual currently under arrest in the United Kingdom is a witness to the murders whose life is in jeopardy at this time given he has been taken into custody by the Bush-Clinton "TRUE COLORS" compromised Scotland Yard.

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

The two French students, along with former Secretary of State Colin Powell and former head of French Intelligence Jean Crouté, were also in possession of a SECRET U.S. government "Death List", which targets various outspoken political opponents of the American ruling junta.

It is conceivable that these outspoken political opponents would

become recipients of the bird flu vaccine aka virus after their incarceration at various concentration camps under MARTIAL LAW conditions.

These concentration camps are SECRETLY headquartered in Yuma, Arizona.

Former Republican Senator William Frist of Tennessee was given a copy of this "Death List".

P. S. The assassination of the French Intelligence Officers happened to coincide just after the recent meetings that took place in Northern Ireland between White House resident George W. Bushfraud, daddy Bush's little bitch Bill Clinton and current British Prime Minister Gordon Brown.

The two murders also coincide with the recent assassination attempt in Israel targeting French President Nicolas Sarkozy and Israeli Prime Minister Ehud Olmert.

It should be noted that the alleged suicide victim, who allegedly shot himself during the departure of Sarkozy from the Tel Aviv airport was an Arab patsy-to-be before the assassination attempt was foiled.

Sarkozy was also aware of the bird flu TREASON and the plans to use it against France as well as the Israeli MOSSAD hacking of French INTERPOL internet portals using the American NSA and a headquarters in Amsterdam, Holland.

The NSA-MOSSAD spy nest in Amsterdam has also been used to disrupt and hack all U.S. computers and email communications originating in the United States.

So, in other words folks, if you are a patriotic whistleblower receiving communications from overseas sources about internal government-sponsored terrorist activities on your own soil, i.e. U.S. soil, YOU, the patriotic whistleblower, are subjected to being spied on by your own government, i.e. the REAL terrorists.

P.P.S. As of this hour, Chief U.S. District Judge Vaughn

Walker's order, that voids the entire Bushfraud spy program against the American People, REMAINS IN EFFECT!

So what are the whores in the U.S. Congress going to do now?

Violate the Judge's order or rewrite a new law!

Remember, immunity for Verizon, AT&T, Bell South and the rest of the telecom companies is also immunity for Israeli Odigo, a communications firm that also participated in the ILLEGAL NSA spy program against the American People.

Verizon received a major merger deal from the outlaw Bush Administration in exchange for their cooperation in the ILLEGAL spy program, i.e. TREASON.

It is important to note that CBS Viacom is obstructing justice in their financial war versus Google knowing that CBS Viacom, with the help of the NSA, has also participated in spying on the American People and the internet company Google.

Item: The corporate U.S. media, which favors spying on the American People, is directly involved in the spying, i.e. their 10-second delay with the NSA and their corporate military contracts, which financially benefit them, i.e. an alleged war on terror.

Real full briefing

http://www.tomheneghanbriefings.com/Redux-Donald-Rumsfeld-Flips_12-10-2017.html