

The Big Con and 9/11 Truth: How Political Extremists, Left-wing Scam Artists and United Nations Apologists are Exploiting the Terrorist Attacks on America

As Americans commemorate 9/11, it is becoming painfully clear that the terrorist attacks which took the lives of almost 3,000 Americans are being exploited by political extremists and left-wing con artists. But this political fringe element could take center stage if liberals seize control of Congress this November and initiate impeachment proceedings against President Bush.

The Big Con, which has been accepted as truth by growing numbers of people, is that a rogue or "imperialist" U.S. Administration has covered up its own diabolical role in the events of that terrible day and blamed Muslim Arabs for the attacks.¹

Convicted con man Lyndon LaRouche: Intellectual architect of the 9/11 Truth movement?

The solution, according to several prominent members of the so-called 9/11 Truth movement, is a new international order or world government which would compromise American sovereignty by outlawing the United States' ability to defend itself.

One prominent member of the 9/11 Truth movement, David Ray Griffin, is an advocate of the view that Flight 77, a Boeing 757 which was seen by dozens of people crashing into the Pentagon, was actually a missile or small aircraft. However, he has no explanation for passenger Barbara Olson's call to her

Published and distributed by America's Survival Inc.
Cliff Kincaid, President Kincaid@comcast.net
www.usasurvival.org www.stopglobaltaxes.org

husband, Ted Olson, in the Justice Department, alerting him to the fact that the flight had been hijacked, other than to suggest that they were both part of a secret plan to conceal the truth and that it is not clear “what became of Barbara Olson.”²

Such a claim would be dismissed as lunacy were it not for the fact that Griffin is a prominent liberal theologian and that his most recent book on 9/11 has been released by the Presbyterian Publishing Company.

Going beyond the 9/11 incident, Griffin contends that U.S. foreign policy is “evil” and “demonic” and that the U.S. is responsible for some 180 million poverty-related deaths each decade³ because of its role in the global economy. He believes that a world government, which he calls “global democracy,” is the only way to reign in U.S. power.

Other significant members of the 9/11 Truth movement⁴ include:

- **Richard Falk**, the former Princeton University Professor and veteran left-wing activist who believes in a “World Order” under the U.N.
- **Webster Tarpley**, a former high-level associate of ex-con Lyndon LaRouche, the perennial Democratic candidate for president who, in a 1976 lecture, “What Only Communists Know,” declared his desire to bring into being “a new Marxist international...”⁵
- **Byron Belitsos**, an advocate of “global democracy” who is associated with the World Federalists and a bizarre religious movement known as the Urantia Brotherhood, which is based on a book, *Urantia*, “authored by celestial beings as a special revelation...”⁶ He was a member of the board of 911 Truth.org but later left the organization reportedly because of the controversy surrounding his Urantia ties. However, his articles are still available on the site.
- **John Rensenbrink**,⁷ the co-founder of the U.S. Green Party who advocates “planetary government,” and
- **Wayne Madsen**, a participant in 9/11 Truth activities in New York City on the fifth anniversary of the attacks,⁸ was the identified source behind a tabloid *Globe* cover story smearing President Bush by alleging that he was having an extramarital affair with Secretary of State Condoleezza Rice. A contributor to *The Village Voice*, *The Progressive*, and *Counterpunch*, Madsen has accused White House aide Karl Rove of having “personally coordinated” the assassination of a Lebanese political official and claims the President himself is a member of a Christian “blood lust cult” who “sees no other option than death for those who become his enemies” and “revels in indiscriminate blood letting.”⁹

Tarpley, a featured guest for two and one-half hours on a three-hour program on the liberal Air America radio network,¹⁰ is perhaps the most

regular attraction at 9/11 Truth events. The author of *9/11 Synthetic Terror: Made in USA*, he is careful, however, to avoid mentioning his long-time association with Lyndon LaRouche, his mentor who served prison time on financial fraud charges and operates what critics call an anti-Semitic or neo-fascist cult. He also neglects to mention that the LaRouche movement supported Saddam Hussein before the first Persian Gulf war.

In a December 14, 1990, statement appearing in a LaRouche publication known as *Executive Intelligence Review* (EIR), LaRouche declared that Iraq represented the idea of “transforming the Arab population” through “scientific and technological progress” and was a “chief impediment to the establishment of Mr. Bush’s Hitlerite, paganist, neo-Roman World Order...”¹¹

Tarpley’s article in the same issue of EIR, “The terrible cost of George Bush’s Persian Gulf war,” included the following wild predictions:

- U.S. forces will suffer 60,000-70,000 casualties.
- The “indirect death toll” of the war “could be in the hundreds of millions as the result of a new oil crisis.”

- The war “could rapidly expand to become World War III.”
- The war “will lead to the destruction of 20-25% of the world’s total oil production...”
- The Israelis will launch an attack on Jordan, whose government will then enter the war on the side of Iraq.
- Iran is “very likely” to enter the war on the side of Iraq.

Tarpley declared that President George H.W. Bush was “gripped by a war psychosis” and suffering a “mental impairment” that made it impossible for him to continue as president.

On the matter of 9/11, Tarpley insists that an “invisible government” behind the Bush Administration orchestrated the attacks. Further, he has declared or suggested that:

- The Islamic terrorist plot to bomb airliners leaving Britain for the U.S. was a “false-flag” operation sponsored by British intelligence and police agencies.¹²
- The massacre of 331 people, 186 of them children, in Beslan, Russia, was actually instigated by the U.S. and British governments.¹³

Asked on the Air America show what happened to the passengers on Flights 77 and 93, which were said in the “official” version of 9/11 to have crashed into the Pentagon and a field in Pennsylvania on its way to the U.S. Capitol, Tarpley replied that one of the planes may have landed at a Cleveland

airport and the passengers “got out there.” In the other case, he said, “we simply do not know.”

Nevertheless, **one poll shows about one-third of the American people believe that the U.S. Government deliberately allowed or orchestrated 9/11.** ¹⁴ So many people have accepted such beliefs that the editors of Popular Mechanics magazine released a book, *Debunking the 9/11 Myths*, ¹⁵ examining various claims, including the charge that the World Trade Center complex fell because explosives planted in the towers were detonated after the planes crashed. In response to the specific claim that American Airlines Flight 77 did not crash into the Pentagon, a web site has been established with links to some of the evidence, including photographs showing airplane parts among the wreckage and numerous eyewitness accounts. ¹⁶

Yet, the 9/11 Truth movement has achieved such prominence -- thanks in large part to coverage from C-SPAN -- that it is poised to help the Democratic Party, if it seizes control of the Congress this November, to affect changes in U.S. foreign policy that would benefit the United Nations and America’s enemies.

This is significant because Rep. John Conyers, who will become chairman of the House Judiciary Committee if the Democrats take control of the House of Representatives, could **immediately begin impeachment proceedings against President Bush based on administration conduct before and after 9/11.**

According to John B. Massen, an activist in the United Nations Association, copies of Griffin's first book on 9/11 were sent to numerous liberals, including Rep. Nancy Pelosi, who will become House Speaker in the event of a Democratic takeover, and Rep. Conyers. On the Senate side, the book was provided to the offices of Senators Diane Feinstein and Barbara Boxer. All of the transmittal letters, he said, urged impeachment action, contending that the "complicity issue" – that the Bush Administration was actually involved in 9/11 – was politically potent and that Congressional Democrats "might receive, and should request, effective political support from a comprehensive political-educational campaign waged by MoveOn.Org and UFPJ [United for Peace and Justice]."¹⁷

Massen was writing mainly about the 2004 elections but the same applies to 2006. Indeed, his article was just recently posted on the Daily Kos, the popular interactive blog aimed at liberals and Democrats¹⁸ which put on a political convention that featured Senate Democratic Leader Senator Harry Reid and Democratic National Committee Chairman Howard Dean.

On the Air America radio show, Tarpley declared, "If you want to make it [the 2006 elections] a positive party realignment toward some kind of acceptable alternative, 9/11 truth has got to be used to clear the decks so real politics can return." While Tarpley noted that some candidates are running on a platform of "9/11 truth," the most prominent of them, Rep. Cynthia McKinney, was defeated in her Democratic primary election. However, Tarpley suggested that pressure can still be exerted on the political process through the Green Party and its candidates, who he said are anxious to take on the issue and pressure the Democratic Party from the left.¹⁹

The political and security implications are obvious. Viewed in the context of the post-9/11 American military attacks on Afghanistan and Iraq, the 9/11 Truth movement is an attempt to undermine the so-called Bush Doctrine, which argues that the U.S. should attack its enemies before they attack us.

Aside from an impeachment inquiry or impeachment proceedings against Bush, if the views of these activists are transformed into congressional or U.S. policy, the results could be catastrophic for America. It would not only require a precipitous withdrawal from Iraq, on terms that might leave the country in chaos and vulnerable to a terrorist takeover, but would necessitate accommodation or appeasement of Iran, a regime now in the process of developing nuclear weapons.

Tarpley has declared the "invisible government" is the same group of sinister characters behind the Iran-Contra affair during the Reagan Administration. He neglects to mention that a lawsuit by the far-left Christic Institute, alleging that a "secret team" of former military and CIA officials engaged

in arms and drug smuggling and other crimes in support of the Nicaraguan anti-communist resistance fighters known as Contras, was thrown out of court for lack of evidence. In fact, the suit was deemed frivolous by the judge in the case and the Christic Institute was ordered to pay monetary damages to the defendants.

The purpose of the suit, which was assisted by the office of Senator John Kerry, was to undermine the Reagan Administration policy of stopping communist subversion in the Western hemisphere. The suit appeared to be designed to disrupt aid to the Contras that had been flowing through private humanitarian channels after a liberal Congress cut off official aid to the resistance. In the end, because of the efforts of Oliver North and other officials of the Reagan Administration, the Nicaraguan resistance survived, put pressure on the Sandinista Communist dictatorship, and forced free elections that toppled the regime. Communist guerillas in neighboring El Salvador responded by laying down their arms and coming to terms with the democratically elected government of El Salvador.

Same Old Scam

The 9/11 Truth movement serves the same purpose as the anti-Contra movement – to subvert a U.S. policy of aggressively responding to America’s enemies.

But Tarpley is only one example of the movement of former Lyndon LaRouche operatives into the political left. Another veteran LaRouche operative, Robert Dreyfuss, who used to write about “Zionist” plots for the *New Federalist*, a LaRouche publication, is now a contributor to *The American Prospect*, *The Nation*, *the New Republic*, *Rolling Stone* and *Mother Jones*. His new book on the Middle East carries an endorsement from Seymour Hersh²⁰ and he recently

appeared at a New America Foundation event on the "phony clash of civilizations" between Islam and the West.

It is also important to note that some key figures involved in the 9/11 Truth movement are advocates of a new international order or world government in which the constitutional requirement for the U.S. Government to protect the national defense is subordinated to the views and dictates of foreign governments and institutions.

Theologian David Ray Griffin argues with a straight face that the U.S. attacked itself on 9/11.

These include:

- **David Ray Griffin**, the liberal theologian and author who blames the U.S. Government for 9/11, believes that creating a “global government” is a “controversial idea” but that it is “possible.”²¹
- **Richard Falk**, the Albert G. Milbank Professor of International Law and Practice, Emeritus at Princeton University, was a leading figure in the “World Order Models Project” and is an advocate of a standing U.N. army.
- **Byron Belitsos**, who published *Inside Job: Unmasking the 9/11 Conspiracies* (Origin Press: 2004), is co-author of the book *One Planet: A Progressive Vision of Enforceable Global Law*. It is described as “**The definitive account for our time of how humanity can abolish war by transforming the United Nations into an effective world democracy.**” The co-author is Jerry Tetalman, who registered as a conscientious objector to the Vietnam War and is president of the Citizens for Global Solutions of San Diego. Citizens for Global Solutions is the new name of the World Federalist Association.

- **John Rensenbrink**, the co-founder of the U.S. Green Party who advocates “planetary government,” explains, “Our planet needs a universal government.”²²

Belitsos has written that:

Right now in our face, Bush's horrifying abuse of the high principle of international law enforcement is calling forth its pristine opposite: **The need for a genuine global legislature that can pass enforceable global laws**, binding legislation that can be applied by a global executive branch and interpreted by duly appointed world courts--supported by **a world constitution** that jealously guards individual and national rights. And the first planks of this constitution will be the abolition of war between nations and the binding adjudication of international disputes and criminal acts by legitimate world courts.²³ (emphasis added).

Belitsos also promotes the Urantia movement, based on a book whose text was said to have been transmitted from spiritual beings or "super angels" in the center of our galaxy.²⁴ Indeed, he is the author of *The Center Within: Lessons from the Heart of the Urantia Revelation* (Origin Press, December 1998).

His DVD, *Toward a Well-Governed World*, proclaims that “the only viable long-term solution to today's most urgent global problems is democratic world government and the rule of enforceable global law--a federation of all nations.”²⁵ The DVD includes Walter Cronkite's 1999 speech to the World Federalist Association (WFA), the U.S. affiliate of the World Federalist Movement now known as Citizens for Global Solutions, which has a political action committee

(PAC) trying to influence 2006 congressional races.²⁶ That event also featured then-First Lady Hillary Clinton, complimenting Cronkite on the acceptance of the award from the WFA.

All of this has attracted the attention of one concerned 9/11 activist, who finds the involvement of “one world government aficionados” such as Falk and Griffin to be “creepy.”²⁷ She asserts that some of those behind the 9/11 Truth movement:

“are deliberately setting up the U.S. to be the bad guy to the rest of the world, perhaps to give the rest of the world the notion that they'd have to consolidate to fight the sole superpower, getting us that much closer to a one world government that so many global elite long for.”

In response, Griffin said:

“In finding the idea of global government of any sort dangerous, you are certainly endorsing the conventional view. But if you are interested, I would be happy to send you some writings in which I try to show why this conventional view needs to be rethought. Of course, I don't know exactly why you find the very idea of global government creepy.”²⁸

He added that:

“...if the world's global problems are to be solved, we need to move from the present global structure--technically known as global anarchy--to global democracy. This past year I applied to return, with the hope of finishing a book that I started the day after 9/11. But this time my application was denied. Perhaps I was foolish to reveal my topic: **global democracy as the only, or at least the best, way to overcome US imperialism** (certainly better than the standard approach, which would be for the other nations to combine forces against us, which would probably be a route to global nuclear war).”²⁹ (emphasis added).

Griffin supporter Richard Falk, an opponent of the war in Vietnam who participated in Hanoi-influenced efforts on the American POW/MIA matter, has a long history of involvement in left-wing causes. His partner in the propaganda campaign using our POW/MIAs was Cora Weiss, a key figure in the so-called “Hague Appeal for Peace,” backed by the pro-world government World Federalist Movement. He was also a key figure in the World Order Models Project (WOMP), a group committed to a “just world order” that received federal funds from the U.S. Institute of Peace. WOMP also received the “Peace Education Prize” from UNESCO, the U.N. Educational, Scientific and Cultural Organization.³⁰ More recently, Falk has co-authored a book³¹ arguing that the New York Times should

incorporate international law and the U.N. charter into its coverage of U.S. foreign policy. He contends that the Bush Administration is engaged in a “global domination project.”³²

In connection with 9/11, Falk wrote the foreword to David Ray Griffin’s 9/11 book, *The New Pearl Harbor*, which argues that, despite the statements of eyewitnesses, a Boeing 757 (Flight 77) did not strike the Pentagon on 9/11.

Co-author Jerry Tetelman is with Citizens for Global Solutions, the new name of the World Federalist Association, which has a political action committee trying to influence the 2006 congressional elections.

Falk says in the foreword to Griffin's book that 9/11 gave rise to "the first borderless war, with no markers or victory or defeat" and that the "official" account of 9/11 -- that America was the target of a surprise attack by Islamic terrorists -- has to be seriously questioned.

He argues that, if the Griffin book "receives the sort of public and media attention that it abundantly deserves, it should alter the public debate, and exert a positive influence on how the future unfolds. It is rare, indeed, that any book has this potentiality to become a force of history."³³ The publisher of two of Griffin's 9/11 books, Interlink Publishing, was also responsible for *Altered States: A Reader in the New World Order*, co-authored by Phyllis Bennis of the pro-Marxist Institute for Policy Studies,³⁴ who argues that

9/11 has resulted in “foreign policy imposed on the rest of the world through an unchallenged law of empire.” Bennis also wrote, *Challenging Empire: People, Governments and the UN Defy U.S. Power*. Her purpose includes “reclaiming the UN as part of the global peace movement.”³⁵ Ironically, while Bush went to war in Iraq, in part, to enforce compliance with U.N. resolutions, Falk believes this was nevertheless a violation of international law and the U.N. Charter.³⁶ Falk, whose forthcoming book is titled, *The Iraq War and the Future of the World Order*,³⁷ has argued that the Iraq war was “a violation of the core obligation of the UN Charter” and “qualifies as a potential Crime Against Peace in the Nuremberg sense.”³⁸ Hence, Bush is a possible candidate for war crimes charges before the International Criminal Court under the Falk standard.

Another board member of WOMP, Robert Johansen, is now a Senior Fellow and Professor of Political Science at the Joan B. Kroc Institute for International Peace Studies at the University of Notre Dame.³⁹ Johansen’s work has also been supported by the federally-funded U.S. Institute of Peace.

While not a member of the 9/11 Truth movement, Johansen collaborates with Falk and the World Federalists and is the editor of the book, *A United Nations Peace Service: To Prevent Genocide and Crimes Against Humanity*, which was released early this year before the crisis developed over the formation of a U.N. force to police the end of the war between Hezbollah and Israel. The Johansen proposal calls for a standing U.N. military force of 15,000 troops but the World Federalists have said it should be as large as 100,000. The book resulted from a symposium, held in January 2004, sponsored by the Nuclear Age Peace Foundation and the Simons Center for Peace and Disarmament Studies, and which included Richard Falk.⁴⁰

Another participant was Saul Mendlovitz, co-founder of Global Action to Prevent War, and the co-director of the World Order Models Project. The Johansen book was published with the support of Global Action to Prevent War, Nuclear Age Peace Foundation, and the World Federalist Movement, the international group favoring world government financed by global taxes, primarily on U.S. citizens.

At the symposium, Don Kraus of the Campaign for UN Reform and Citizens for Global Solutions said that it was important to “counteract US resistance to the proposal” and that the Bush doctrine of military preemption against terrorists and their state sponsors should be replaced by the idea of using a U.N. military force for “prevention and protection” in cases of human rights abuses.⁴¹

The Clinton Administration and 9/11

Tragically, the Bush Administration has been reluctant to defend its own policies, giving its political enemies the opportunity to make headway as the November 2006 elections approach.

Yet, if we are to believe the 9/11 Truth movement, the secret government behind the Bush Administration put the plot together -- or finalized it -- in a short

period of time, only 8 months, after Bush took office in January 2001. Then, after 9/11, an elaborate cover-up was engineered, with the connivance of top Bush officials, in order to keep the public in the dark. The Bush Administration has only recently responded to some of the sensational charges being made.⁴²

There is no doubt that important questions remain unanswered about 9/11 and serious figures such as Rachel Ehrenfeld and Peter Lance have been raising them.⁴³

But if the "invisible government" behind the Bush Administration carried out 9/11, a monumental undertaking of planning and coordination, why couldn't it have blamed the post-9/11 anthrax attacks on Muslim Arabs as well, thus giving greater impetus to the alleged desire to go to war in the Middle East? In fact, there was evidence of a foreign or al Qaeda connection to the anthrax attacks but it was glossed over by the FBI, which came under pressure from liberal Senators Patrick Leahy and Thomas Daschle to find a right-wing culprit, based on the mistaken belief the anthrax could only have been manufactured in a U.S. military laboratory.⁴⁴

If U.S. officials orchestrated 9/11, in order to go to war in the Middle East, why couldn't these same officials have planted weapons of mass destruction in Iraq in order to justify the overthrow of the Saddam Hussein regime? That would have been relatively easy, compared to the complicated and elaborate schemes required to strike the World Trade Center and the Pentagon, and then to blame the attacks on Muslim Arabs hijacking U.S. commercial aircraft.

Such common-sense questions have been thrust aside because the 9/11 Truth movement is not concerned about the real truth but political gain for the opponents of the Bush Administration. Indeed, the political party of Bill Clinton, who was in power for 8 years before 9/11 and laid the groundwork for the terrible tragedy through a pro-Muslim foreign policy, stands to benefit.

While the Bush Administration can be criticized for ignoring warnings that an attack like 9/11 might occur, it is the Clinton Administration which facilitated 9/11 by conducting a foreign policy that promoted the rise of radical Islam. As part of his pro-Muslim campaign in the former Yugoslavia, for example, Clinton pursued a controversial policy of approving the shipment of Iranian arms to Bosnian Muslims.⁴⁵ The Clinton Administration was also allied with radical Islam when it waged a war on Serbia and ordered the CIA to assist the Kosovo Liberation Army, some of whose members were trained by bin Laden. That was 1999 -- two years before 9/11.

9/11 was not the first time that the policy had backfired on the U.S. It was during the Clinton Administration that the Iranian-directed bombing of Khobar Towers occurred, and, according to former FBI director Louis Freeh, the Clinton national security apparatus worked long and hard to prevent the truth from coming out. Freeh wrote, "It soon became clear that Mr. Clinton and his national security adviser, Sandy Berger, had no interest in confronting the fact that Iran had blown up the towers."⁴⁶ Berger would later plead guilty to stealing and destroying classified national security information from the National Archives on

what the Clinton Administration did -- or did not do -- to prevent 9/11. Berger was desperate to cover something up.

Interestingly, Berger would later surface in an article in the Wall Street Journal headlined, "Talk to Tehran," in which he advised that "diplomacy" with Iran, rather than military action, could produce a "breakthrough." On January 14, 2005, the George Soros-funded Open Society Institute, together with the American Iranian Council (AIC), had sponsored a symposium on "US-Iran Relations: A View from Tehran," featuring the Iranian Ambassador to the U.N., Javad Zarif. A prominent commentator said the involvement of the Open Society Institute in this event meant that Soros was helping Iran spread its propaganda.⁴⁷ The event was held at the Open Society Institute (OSI) in New York⁴⁸ and the OSI is listed as an AIC sponsor and collaborator.⁴⁹

In a recent interview with the *Boston Globe*, Soros complained about the "anti-international approach" being taken by members of the Bush Administration in the case of Iran and expressed the hope that "moderates" in the U.S. and Iranian governments could make an accommodation.⁵⁰

This is the policy that we can expect from a liberal-controlled Congress, influenced by Soros-financed groups and the 9/11 Truth movement. Such a policy would leave in power a fanatical Iranian regime which would threaten its neighbors and the world with nuclear weapons.

¹ Al-Jazeera reporter Yosri Fouda interviewed the architects of 9/11, Khalid Sheikh Mohammed, al-Qaeda operations chief for the 9/11 attack, and Ramzi bin Al-Sheeba, head of al Qaeda's military committee and a former roommate of Mohammed Atta, leader of the 9/11 suicide hijackers. These interviews have been described as the most detailed and indisputable confirmation of al Qaeda's responsibility for 9/11.

² David Ray Griffin, *The New Pearl Harbor. Disturbing Questions about the Bush Administration and 9/11*, (Olive Branch Press, 2004), page 28.

³ David Ray Griffin, *Christian Faith and the Truth Behind 9/11*, (Westminster John Knox Press, Louisville: 2006), pages 175-176.

⁴ Members of this movement have endorsed a letter saying that "high-level government officials may have deliberately allowed the September 11th attacks to occur." The individuals cited in this list have either signed this letter or participated in 9/11 Truth activities. See <http://www.911truth.org/article.php?story=20041026093059633>

⁵ http://www.aim.org/aim_column/4654_0_3_0_C/

⁶ <http://www.urantia.org/about.html#Description>

⁷ Rensenbrink, professor emeritus at Bowdoin College, is not only a major figure in the Green Party of the U.S. but collaborates with the European Federation of Green Parties. He is the author of the 2002 paper, "A Planetary Government for the Planet's Ills: United Representative Government, Direct Democracy, and the Federal Principle."

⁸ http://www.ny911truth.org/events/5th_anniversary.htm

⁹ http://www.aim.org/aim_column/4654_0_3_0_C/

¹⁰ http://www.aim.org/aim_column/4831_0_3_0_C/

¹¹ "LaRouche: Why we must support Iraq," *Executive Intelligence Review*, December 14, 1990, pages 24-35.

¹² <http://www.rense.com/general66/eed.htm>

¹³ This claim, citing the Russian press, is made in the DVD, "A Call to Reopen the September 11 Investigation."

-
- ¹⁴ A Scripps Howard/Ohio University poll, according to a newspaper account, found that, "More than a third of the American public suspects that federal officials assisted in the 9/11 terrorist attacks or took no action to stop them so the United States could go to war in the Middle East..."
- ¹⁵ <http://www.popularmechanics.com/science/defense/1227842.html>
- ¹⁶ See <http://www.geocities.com/someguyyoudontknow33/>
- ¹⁷ http://www.projectcensored.org/newsflash/unanswered_questions_911.html
- ¹⁸ <http://www.dailykos.com/storyonly/2006/5/28/161754/429>
- ¹⁹ The Green Party is running 370 candidates for office in the 2006 elections. See <http://www.gp.org/2006elections/>
- ²⁰ <http://www.robertdreyfuss.com/>
- ²¹ *Christian Faith and the Truth Behind 9/11*, page 191.
- ²² <http://www.gp.org/articles/puzzle4.shtml>
- ²³ <http://www.ikosmos.com/wisdomeditions/essays/free/belitsos0303.htm>
- ²⁴ <http://www.coasttocoastam.com/shows/2003/10/23.html>
- ²⁵ <http://www.originpress.com/governedworld/>
- ²⁶ See a report at: <http://www.usasurvival.org/docs/rpt.cgs.2006.pdf>
- ²⁷ <http://mysite.verizon.net/vze25x9n/id24.html>
- ²⁸ <http://mysite.verizon.net/vze25x9n/id25.html>
- ²⁹ Ibid.
- ³⁰ http://portal.unesco.org/shs/en/ev.php-URL_ID=2126&URL_DO=DO_TOPIC&URL_SECTION=201.html
- ³¹ http://www.versobooks.com/books/cdef/ef-titles/friel_falk_record_nyt.shtml
- ³² *The New Pearl Harbor. Disturbing Questions about the Bush Administration and 9/11*, page xii.
- ³³ http://www.transnational.org/forum/meet/2004/Falk_GriffinForeword.html
- ³⁴ http://www.interlinkbooks.com/BooksA/Altered_States.html
- ³⁵ http://www.interlinkbooks.com/BooksC/challeng_empire.html
- ³⁶ *The New Pearl Harbor. Disturbing Questions about the Bush Administration and 9/11*, pages vii-x.
- ³⁷ To be available through Routledge. Publication Date is 1/28/2007
- ³⁸ http://www.wagingpeace.org/articles/2004/04/19_falk_iraq-war-law.htm
- ³⁹ http://kroc.nd.edu/faculty_staff/faculty/johansenbob.shtml
- ⁴⁰ http://www.wagingpeace.org/articles/2004/01/08_wang_symposium.htm
- ⁴¹ Ibid.
- ⁴² See "2 US Reports Seek to Counter Conspiracy Theories About 9/11," Jim Dwyer *New York Times*, September 2, 2006.
- ⁴³ Ehrenfeld, an expert on terrorist financing, told me that she endorsed the 9/11 Truth statement because she believes that details about the Saudi role in 9/11 have been withheld. Lance, an investigative reporter, wants to expose FBI negligence before 9/11. See <http://www.peterlance.com/>
- ⁴⁴ There is also evidence to indicate Saddam's anthrax program was capable of producing the kind of anthrax that hit America shortly after 9/11. See: http://www.aim.org/publications/media_monitor/2004/01/01.html
- ⁴⁵ See "Clinton-Approved Iranian Arms Transfers Help Turn Bosnia into Militant Islamic Base" at <http://www.senate.gov/~rpc/releases/1997/iran.htm>
- ⁴⁶ <http://www.opinionjournal.com/extra/?id=110008563>
- ⁴⁷ Kenneth R. Timmerman, "Shilling for the Mullahs," *The New York Post*, January 11, 2005, page 21.
- ⁴⁸ <http://www.us-iran.org/pubs/aicupdate/01132005.html>
- ⁴⁹ <http://www.american-iranian.org/aboutus/brochure.pdf#search=%22American%20Iranian%20Council%20%2B%20Open%20Society%20Institute%22> Page 5.
- ⁵⁰ http://www.boston.com/news/globe/ideas/articles/2006/08/20/qa_with_george_soros/?page=2