

Was 911 A Mossad 'False Flag' Operation?

Commentary

From Dick Eastman

eastman@compwrx.com

3-23-2

Note - As with all commentaries on this site, the views of Mr. Eastman are his own and do not necessarily represent those of this site or its sponsors. -ed

I am convinced the Paul Wolfowitz is a key man in the 911 frame-up. I certainly agree with the first writer below, and worry about how reasonable may be the worries of the second. But remember this, your Jewish Doctor is not one of the Wall Street or City of London investment banker who put Bush and Wolfowitz.

Some of the best minds working against Sharon and the 911 conspiracy frame-up are Jewish men and women in the U.S. and Israel (and, I have not doubt, in the U.K. too.) In fact Senator Lieberman has just called for a full-scale Senate investigation of 911 (along with McCain, Torricelli and other Senators, Republican and Democrat.) In this espionage false-flag business, you never know how your real friends or enemies are -- you are some times disappointed -- and much better -- you are sometimes pleasantly surprised.

Dick Eastman
Yakima, Washington

911 Was a Mossad False Flag Operation

By Sean McBride

(McBride is a discussant in newsgroups
investigating CIA drug-trade
involvement.)

3-23-2

I've been strongly resisting coming to the best guess that 911 was a classic Mossad false flag operation, conducted with the full complicity of a Zionist

political network loyal to Israel at the highest levels of the U.S. government, but some recent events have made it almost impossible to ignore the obvious.

This is the theory that best fits the known facts. It's not enough that the U.S. has failed to capture a single planner behind or perpetrator of the 911 WTC and anthrax attacks. It's not enough that the U.S. is even failing to show any interest in capturing these "evildoers." But now we have George W. Bush urging Americans to pay no attention to Osama bin Laden and to forget he exists. What's that again? Forget about OBL? And forget about the anthrax attacks?

OBL has conveniently been demoted from Lord Satan to a pesky "parasite," someone beneath our notice. You can't afford to capture "evildoers" when knowledge of the real identity and purposes of said evildoers would turn the popular understanding of 911 upside down and create the biggest crisis in American politics since the Civil War.

Then we have the frantic efforts to shift the focus of attention regarding 911 to Iraq, even though there is not a shred of solid evidence that Iraq was involved in the attacks, and that the campaign to attack Iraq is being masterminded and promoted by Israel and

Israeli loyalists in the American government like Paul Wolfowitz and Richard Perle.

The question then arises: was the purpose of the 911 attacks to justify precisely this kind of military campaign, against the Palestinians, Iraq, Iran, Syria, Saudi Arabia, Pakistan, Egypt and on down the line?

Then there are reports about John Ashcroft, a militant Christian Zionist, demanding that the investigation into the 911 Israeli art student and movers spy rings be buried. Both spy rings appear to be closely-connected to the 911 WTC attacks in sinister ways about which Ashcroft would prefer to keep Americans in the dark.

Here's the best guest so far of what happened on 9/11/2001...

Osama bin Laden is a high level agent operated by the Israeli Mossad in cooperation with the CIA. OBL and his inner circle recruited the hijackers for 911, with the naive recruits having little idea of what they were really getting into or about whom was pulling their strings (this was the false flag component of the operation). The hijacked planes were taken over on 9/11 by remote control -- the hijackers lacked the piloting skills to execute the maneuvers that were

performed. Well-established procedures for handling situations of this kind were deliberately overridden by orders from on high within the Bush administration. The planes were allowed to hit their targets.

Now the government is engaged in a massive propaganda campaign to suppress any reasonable questions about 911. If the cover-up starts to fall apart, it is likely that more and worse terrorist incidents will be engineered, martial law will be declared, and any skeptics and dissidents will be imprisoned or murdered.

Now, if none of this true, why is the government doing its level best to make it appear to be true by its bungling and provocative behavior? Doesn't this entire operation -- both 911 and post-911 -- have a keystone cops quality about it that is highly redolent of Iran-Contra?

Anyone who thinks Israel is incapable of this kind of behavior should thoroughly research the Lavon Affair. Start by doing a simple Google search on "lavon affair".

Anyone who thinks Christian Zionists aren't capable of supporting Israel in this kind of behavior should take a

close look at the attitudes expressed on Free Republic, a hotbed of Christian Zionist opinionating. Christian Zionists regularly express the conviction that Americans owe absolute loyalty and submission to the Israeli government, and that Israel and the United States should launch a campaign of genocide against Arabs and Muslims. Literally thousands of messages in this vein have been posted on Free Republic in the last few years, with the approval of Jim Robinson.

The most difficult thing to wrap one's mind around in this scenario is the idea that some Americans would participate in such a radical betrayal of their country and fellow citizens. But then you have to take into account the bizarre effects of ethnic and religious cultism on the human mind, particularly cultism animated by apocalyptic fervor.

If this scenario comes close to describing what happened on 911, George W. Bush and many other high-level government officials are probably as much out of the loop as the average American. They are no doubt asking the same questions in private that have been asked on the Internet. I hope this scenario is proven wrong in the near future.

I hope we catch the real culprits behind 911 and the

anthrax attacks, and discover they really are whom the media have claimed they are. But if the weeks drag on and on with more government evasions on these issues, and not a single significant arrest or conviction, suspicions are going to grow and harden.

At this point, the only thing I am certain about is that we have NOT been told the truth. That the Israeli's were notified about the attack on the internet two hours before it occurred, that only ONE Israeli died in the attack, that the Israeli spy ring was discovered and then sent back to Israel without getting any answers, that the CELEBRATION of the Israeli group on the roof top in NYC took place....all these things point to Israel.

The media is run by about 50 American and Non-American Jews. Sharon said that America is run by Israel. I believe it. Look at the Marc Rich (Expatriot Jewish American) pardon. We are going to war against Iraq and others to satisfy them, not for our own nation's security. It could lead to Nuclear war. That may be the idea. Over 2/3's of our population could be destroyed. Preparations to protect and sustain the "important people" underground are in place here, in Russia, in China and they WERE in place in Afganistan until we destroyed their caves.

[Email This Article](#)

[MainPage](#)

<http://www.rense.com>

[This Site Served by TheHostPros](#)