

Sunday May 3, 2009

Rogue U.S.-Israeli Governments Declare WAR on the WORLD

by Tom Heneghan, International Intelligence Expert

UNITED STATES of America - It can now be reported that a *secret* meeting in Brussels, Belgium took place over the weekend attended by ALL European Foreign Ministers.

The meeting, which included the United States historic allies of both Great Britain and France, have concluded that the Swine Flu, *now loose on European soil*, was engineered and set loose by the American-based Bush-Clinton Crime Family Syndicate.

The operational team unleashing the Swine Flu was a joint U.S.-Israeli Mossad group that transported the Swine Flu in vials from Fort Detrick, Maryland to Fort Dix, New Jersey and on to Mexico City.

Reference: The Swine Flu vials were delivered to Mexico last month, two weeks before the visit of U.S. Secretary of State, *loser* and lesbian *in-the-closet* Hillary Rodenhurst Clinton.

The release of the Swine Flu vials from a Mexican Military lab has enabled the Swine Flu virus to spread throughout the entire world with it being expediated by the use of nanotechonology.

Item: A computer software program being directed out of Haifa, Israel, is actually monitoring and enabling the movement of the Swine Flu.

This, of course, is the use of nanotechnology at its worst!

We can also divulge that the new strain of the Mexican Swine Flu has elements of DNA from the Asian Flu type A, along with the Asian Swine Flu and European Flu B.

Note: Sources at the highest level of French Intelligence have confirmed that this Flu, made in the U.S. Military Fort Detrick laboratory, can be termed "Cocktail Flu", since it is a mixture of various flu viruses.

French Intelligence sources also confirm that this type of "cocktail" mixture clearly points to the fact that this new strain of worldwide Mexican Flu is a BIOLOGICAL WEAPON that has been directed against the European Union, as well as the entire world by these rogue sociopath U.S.-Israeli criminals.

And, of course, it gets worse!

We can now divulge that U.S. Army investigators are looking into the actual theft of disease samples tied to the Swine Flu virus that are missing from the bio lab at Ft. Detrick, Maryland.

This is the same bio lab where researchers study deadly pathogens, including Ebola, Anthrax and Plague.

**THE *REAL* PERPETRATOR WHO
MAILED POST 9/11 ANTHRAX LETTERS**

**Israeli Mossad agent and dual Israeli-U.S. citizen
Dr. Philip M. Zackerie aka Dr. Zack**

Reference: It is no coincidence that this Ft. Detrick lab is the same lab where Israeli Mossad agent Dr. Philip M. Zackerie aka Dr. Zack launched the post 9/11 anthrax attack against the American People.

All of this criminal HIGH TREASON directed against the American People and our historic allies is spinning out of control and taking place as the May 1st deadline has come and gone in regards to the final implementation of the Wanta-Reagan-Mitterrand Protocols, which would return billions of dollars of STOLEN U.S. Treasury funds back to both the U.S. and French Treasuries.

HIGH TREASON Against the American People
Bush-Clinton Crime Family Syndicate

We can now also report that the World Court and the International Monetary Fund (IMF) have removed all diplomatic and state immunity from George Herbert Walker Bush, his son, former *illegal* White House occupant George W. BushFRAUD, daddy Bush's little bitch, former President William Jefferson Clinton and his loser sociopath, assassin wife, Hillary Rodenhurst Clinton.

A joint U.S. and French Intelligence financial team, with the assistance of Bill Hamilton and PROMIS software, has recovered TRILLIONS of dollars of STOLEN U.S. Treasury funds that were parked in *secret* offshore Bush-Clinton Crime Family Syndicate accounts in India, Pakistan and RED China.

TRAITORS Against the American People
Robert Rubin and Alan Greenspan

**ISRAEL
DISCOUNT
BANK**

**Israel Discount Bank (IDB), 5th Avenue, NYC (L),
Central Bank of Iraq**

The new electronic financial evidence fingers the Bush-Clinton Crime Family Syndicate, along with former Federal Reserve Chairman Alan Greenspan, and former Citibank CEO Robert Rubin, in laundering and disguising the funds as EURO currency utilizing the Federal Reserve System itself, New York Citibank, as well as the Central Bank of Iraq and the New York Israel Discount Bank, as the instruments for this worldwide PONZI SCHEME.

Reference: New evidence is unfolding, which will indict current U.S. Secretary of State *loser* Hillary Rodenhurst Clinton for using New York Citibank (aka Robert Rubin) as well as the Central Bank of Iraq in the theft of BILLIONS of dollars tied to the Katrina hurricane charitable foundation of the former President George Herbert Walker Bush and his little bitch, former President Bill Clinton.

Note: Yesterday, May 2, 2009, daddy Bush's little bitch, Bill Clinton, and former *illegal* White House occupant, George W. BushFRAUD, had the audacity to appear together at an annual Salvation Army meeting in Tulsa, Oklahoma.

Question: Will they soon appear together at the Central Bank of Iraq?

Item: A *secret* meeting took place this weekend at the White House involving daddy Bush, Secretary of State Hillary Clinton, and foreign born *alleged* U.S. pResident Barack Obama, in regards to the issues involving Citibank and the Central Bank of Iraq along with the massive embezzlement of charitable foundation funds and U.S. Treasury funds.

Obama has now ordered another \$10 BILLION 'bailout' of Citibank in order to cook the books and protect Hillary Clinton from indictment on embezzlement of Katrina foundation funds, while also protecting the TRILLIONS of dollars of daddy Bush's counterparty derivatives linked to Citibank and the Traveller's Insurance Group.

Item: As bizarre as this may sound, folks, solid Washington D.C. sources have told us that *loser* Hillary is tired of being U.S. Secretary of State (is now scared to leave the country without immunity) and would like to be named as the next U.S. Supreme Court Justice. This might possibly give Hillary her immunity back.

Note: The stress test on these banks, which was to be released tomorrow has now been pushed back to Thursday.

Question: Could it be that Timothy Geithner and Hank Paulson have been given four (4) days to create a new "Alice in Wonderland" Black-Scholes accounting trick?

And, of course, now it gets a lot worse!

HIGH TREASON Against the American People

Former pResident George Herbert Walker Bush, foreign born *alleged* U.S. pResident Barack Obama, former illegal White House occupant George W. BushFRAUD and former President Bill Clinton

We can now divulge that in a recent conversation between foreign born *alleged* President Barack Obama and his 'handler' daddy Bush, Bush was overheard blackmailing and ordering Obama to return the STOLEN U.S. Treasury funds back to his control as well as being given blanket immunity from prosecution for the acts of HIGH Treason daddy Bush has committed against the American People.

**"If the American people
knew what we have done,
they would string us up
from the lamp posts."**

George H.W. Bush

Daddy Bush was actually overheard on a previously tape recorded conversation made by U.S. Naval Intelligence that if he did not get what he wanted his people could *"make things happen"*. Daddy Bush was clearly referring to making the "Swine Flu" happen.

P.S. Current New York State Attorney General Andrew Cuomo has developed new evidence linking Aldus Equity firm of Dallas, Texas to massive criminal financial fraud, along with massive violations of the Security Exchange Act of 1933.

The evidence links former Federal Reserve Chairman Alan Greenspan and former Citibank CEO Robert Rubin to a massive slush fund, which derives from kickbacks involving the entire New York State Pension Fund. The kickbacks wound up as political contributions to current U.S. Senator Charles Schumer (D-NY) and current Congressman Steven Israel (D-NY).

The brokerage firms and banks involved in this massive Ponzi Scheme are the noted Israel Discount Bank and none other than the massive criminal, financial powerhouse Goldman Sachs.

Cuomo has also developed evidence tying all of this to the Bernard Madoff Ponzi Scheme and a *bribe* derived from Goldman Sachs that was used to pay off New York Governor David Paterson, so that Paterson would not appoint Caroline Kennedy, daughter of the assassinated President John F. Kennedy, as the next Democratic U.S. Senator from the state of New York.

The bribe actually originated from a major hedge fund operated at the Goldman Sachs office in New York.

Stay tuned, we are trying to confirm the names of the hedge fund operators. They are both people who are well known, with one being a direct blood relative of a very famous and infamous person.

P.P.S. It is now clear that foreign born *alleged* pResident Barack Obama is nothing more than a stooge and pasty for the Bush-Clinton Crime Family Syndicate.

He has now given his White House Chief of Staff and former head of the North American Israeli Mossad, Rahm Emanuel, direct control over the U.S. Treasury, working hand in hand with current U.S. Treasury Secretary Timothy Geithner.

The roles of White House economic advisers Larry Summers and former U.S. Federal Reserve Chairman Paul Volcker have been minimized to absolute nothing.

Volcker no longer talks to Obama and considers his current economic plan aka the U.S. banks to be nothing more than a continuation of the Goldman Sachs Ponzi Scheme.

A Zionist Jew As Chief Of Staff

Reference: Rahm Emanuel is also operating as the de facto U.S. Attorney General and, on a daily basis, gives talking points and marching orders to puppet Attorney General and fugitive ZIONIST Marc Rich stooge, Eric Holder.

This was clearly proven just recently when, through threats, blackmail and flu viruses loose on American soil, Rahm Emanuel forced Eric Holder to **drop espionage charges against two (2) Israeli Mossad agents, Weissman and Rosen, who were charged with spying for Israel aka the Mossad penetration of the U.S. Air Force F22 program, obstruction of justice in reference to further 9/11 judicial inquiry, and releasing PRE Iraq War plans to the Israeli government.**

The U.S. Justice Department has claimed that in trying Rosen and Wiessman various national security state secrets might be released and compromised in a court of law.

HIGH TREASON ESPIONAGE Against the American People
Israeli Mossad agents

Rahm Emanuel, Steven Rosen, Keith Weissman, Jane Harman (D-CA)

HIGH TREASON TRAITORS STOLE U.S. F22 stealth technology SECRETS and gave them to Israel

Uzi Arad former director of Intelligence for the Israeli Mossad and now KHAZARIAN Jew ZIONIST Benjamin Netanyahu National Security Adviser

STOLEN U.S. F22 stealth technology SECRETS given to Israel who sold these U.S. SECRETS to RED Communist China

Reference: What would have been released, folks, is an FBI investigative file naming Rahm Emanuel, Keith Weissman, Steven Rosen, Congresswoman Jane Harman (D-CA), and former Director of Intelligence for the Israeli Mossad and now ZIONIST Benjamin Netanyahu's National Security Adviser, Uzi Arad, as engaging in criminal TREASON with the U.S.-Israeli AIPAC organization in giving SECRET U.S. stealth technology to Israel who, in turn, sold these U.S. SECRETS to the RED Chinese.

Remember, folks, since this Israeli Espionage case broke, the corporate fascist Mossad-controlled U.S. media has tried one diversion after another from torture to John Edwards sexual affair to Arlen Specter's political party flip to choosing a new Supreme Court Justice all to avoid the reality of the criminal Israeli Mossad occupation of the United States.

Of course, the corporate, Mossad-controlled, extortion-friendly media loves two major subjects: gay marriage and abortion. They help keep America divided so they can turn around and conquer it.

And, of course, if all else fails, this TREASONOUS criminal cabal will attack the American People with a flu virus.

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

P.P.P.S. At this hour it is important to remember that the corporate, fascist, Mossad-controlled U.S. media remains a DIRECT enemy of the American People.

Corporate Media:

America's #1 Enemy

KEEPING YOU **UN**INFORMED
with
DECEPTIONS - DISTRACTIONS
DISTORTIONS - DELUSIONS

TV NEWS
Lies

Read the News That They Won't Report!!!
Visit: TvNewsLIES.org

The #1 culprit is the Mossad rag, the Washington Post. New evidence is being held by the FBI showing current Washington Post Editor, Bob "Naval Intelligence" Woodward and its late owner Katherine Graham as enabling this Israeli spy nest for over a quarter of a century.

The proof could not have been clearer when Rahm Emanuel leaked a Justice Department report that the espionage charges against the Israeli Mossad agents Rosen and Weissman would be dropped two weeks before the actual espionage charges were dropped by the DOJ.

Note: Woodward thinks he has command and controlled over the United States and its political process. He has enabled the cover up of criminal felonies by the Bush-Clinton Crime Family Syndicate for years with his only real claim to fame in recent times an unsuccessful attempt to frame then Vice President, now year 2000, duly elected, *natural born* President Albert Gore Jr. for making a phone call to a friend from what Woodward claimed was the wrong phone Gore used in the White House.

Woodward, along with then Independent Counsel Kenneth Starr, tried to use Gore as a firewall to protect the Bush-Clinton Crime Family Syndicate.

It is time now to bring absolute justice, with due prejudice, against this national security risk, sociopath and wife beater, perjurer Bob Woodward.

Final note: In our next intelligence briefing we will deal with the actual names, addresses and phone numbers of the extortion-friendly, corporate, fascist Mossad-controlled media elite and its enablers that have lied to the American People, protected the crimes and TREASON of the Bush-Clinton Crime Family Syndicate, which has led to the destruction of the U.S. Republic and destroyed the American People's utter way of life.

Let us make sure that the corporate, fascist, Mossad-controlled extortion-friendly media elite understands that the American People will not tolerate the presence of any Bush or Clinton Crime Family Syndicate members on American soil for much longer.

They are sociopaths, criminals, sexual predators and TRAITORS.

**CNN's John King (L), and
Bush-Clinton Crime Family Syndicate's Jeb Bush**

Note: Just recently the media filth, specifically John King of CNN, had the audacity to start promoting election-stealing, drug trafficking Jeb Bush for President.

We conclude this intelligence briefing by asking the American media filth the question they seem to ask on a daily basis: Do you all feel safe?

DEFENDERS OF THE CONSTITUTION

We also urge all U.S. Military Flag Officers to immediately arrest the Bush-Clinton Crime Family Syndicate and its Israeli Mossad enablers who have attacked the world with a Swine Flu "cocktail virus" and are present on American soil, and do it immediately.

**One, if by land, and two, if by sea;
So through the night rode Paul Revere;
And so through the night went his cry of alarm
To every Middlesex village and farm, --
A cry of defiance and not of fear,
A voice in the darkness, a knock at the door,
And a word that shall echo forevermore!
For, borne on the night-wind of the Past,
Through all our history, to the last,
In the hour of darkness and peril and need,
The people will waken and listen to hear
The hurrying hoof-beat of that steed,
And the midnight-message of Paul Revere.
Henry Wadsworth Longfellow, 1860**

We urge all Patriot Americans to:

Stock up on food and firearms and

**be ready at a moment's notice to commence
Revolutionary mode**

**should Obama attempt to declare martial law and suspend
our rights and freedoms guaranteed under the Constitution
of the United States.**

The Enemy Within

A nation can survive its fools, and even the ambitious. **But it cannot survive treason from within.** An enemy at the gates is less formidable, for he is known and carries his banner openly. But the traitor moves amongst those within the gate freely, his sly whispers rustling through all the alleys, heard in the very halls of government itself. For the traitor appears not a traitor; he speaks in accents familiar to his victims, and he wears their face and their arguments, he appeals to the baseness that lies deep in the hearts of all men. He rots the soul of a nation, he works secretly and unknown in the night to undermine the pillars of the city, he infects the body politic so that it can no longer resist. A murder is less to fear ~ Cicero Marcus Tullius

We announce to the criminal government and its criminal corporate media enablers: YOU ARE TOO CORRUPT TO CONTINUE!

We, the American People, who are well armed, will be victorious!

*** * * REMEMBER * * ***

The orders of the day for ALL patriots as we continue to identify the enemies of the American Republic and the American Revolution in the 21st Century and eradicate them:

Oath Keepers: Orders We Will Not Obey

<http://oath-keepers.blogspot.com/2009/03/oath-keepers-declaration-of-orders-we.html>

When it comes to the enemies of the American Republic and the American Revolution in the 21st century, we dedicate ourselves to the 2nd American Revolution and making these enemies a memory.

We must remove them from American soil, and DO IT NOW!

Overlord at Yorktown remains relentless and victorious.

At this hour, we live free or die as Lafayette remains at Brandywine and Albert Gore Jr. remains the year 2000 duly elected, non-inaugurated, *REAL natural born* President of the United States.

**Year 2000, non-inaugurated, DULY ELECTED
natural born President Albert Gore Jr.**

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.

"Patriotism takes Courage"

"NEVER give in and NEVER give up!"

"March on!" ~ American Patriot Tom Heneghan

EVER VIGILANT 24/7