Cryptome

27 February

Timothy Felix Miltz (BillCaseyHoneyPot)

A sends:

Re: http://cryptome.org/2015/02/wapo-BillCaseyHoneyPot.htm

The commenter "BillCaseyHoneyPot" has made other postings dating back to 2010. I saved them as text files. Publish them if you're interested. FYI, a commenter on this blog post - http://cannonfire.blogspot.com/2015/02/the-billcaseyHoneyPot" mystery.html - claims that "BillCaseyHoneyPot" is Timothy Felix Miltz, "a software engineer who first started working for CIA in the 'Bush Sr era', which would've been 1975-1976. He says he left the Agency before 'Homeland (Security)' was created, i.e. before 2002."

Messages 1

http://business.time.com/2013/01/14/mit-orders-review-of-aaron-swartz-suicideas-soul-searching-begins/

[article omitted]

paindeer Jan 14, 2013

I wonder what US DoD projects at MIT are pretty much a waste bin now.

This Prosecutor needs to step down before this evolves into some serious repercussions.

Ollie North ? gets off - Aaron gets 35 years.

Wow - really ?

DOJ is LIKELY going to be getting some very angry calls from the DoD on this one - I suspect it's HIGHLY LIKELY - YOU NEVER CAN TELL.

Little surprises here and there PROBABLY- ALL EXPLICITLY TAGGING BACK TO Aaron.

Hey- maybe those hypothetical people will get FIFTY YEARS!

Actually, it's probably a GOOD IDEA to reveal just what kind of KILLING IS GOING ON - and who built what and and who

Say- southern tribal region in Waziristan ?

REAL SMART MOVE ON THIS ONE DOJ - 35 years for abusing a LIBRARY'S NETWORK SERVICES - wow -

I signed the petition to get this clown out of office, I'm making some calls and going to see if the heat can be turned up on Ortiz.

This was handled SO BADLY ? I think we need TWO people to step down here - or hey - DoD will be UP IN ARMS - or well- wrong wording there- they will be up with LESS ARMS when they find certain KEY FIGURES AT MIT are no longer willing to play ball.

Good going Ortiz! you really knew how to spot the Iran Contra affair on this one - It CONCERNS ME HOW YOU GO BACK TO BUSH AND REAGAN Ortiz.

Langley ALWAYS WINS HERE Ortiz - and don't you even think twice the CIA hasn't taken out someone who is a problem.

paindeer Jan 14, 2013

I'll place \$50 that Ortiz is tied into Ollie North and Iran Contra

we need to shine some more light on Carmen Ortiz people.

She needs to step down - and ideally ? find citizenship in a country that doesn't expedite to the US.

So Carmen - just what WAS the finding of the US Senate Foreign Relations Committee on October Surprise eh ? That BROUGHT US THE WONDERFUL REAGAN ADMINISTRATION ?

Oh what's that ? You were working on CENTRAL AMERICAN PROJECTS in 1989- 1990 we see.

Gee- You bring Ollie North into this picture ? Iran Contra ? and then October Surprise ?

You do realize Ms. Ortiz ? You could be facing 50 years here in Federal Prison ?

I suggest you step down and move to United Arab Emirates.

paindeer Jan 14, 2013

Far FAR MORE will carry on regarding US Department of Defense projects at MIT - LIKELY- just a quess.

I like those original blue crayons - INDIGO blue crayons.

I think though, I'll change my mind, I think I like the Lime Green - or wait- no

VIOLET - I like the VIOLET crayons the best.

No - Thanks to Ollie North's testimony that gave him a ZERO YEAR SENTENCE - and I wonder where mr. Ortiz was when that sentencing took place ? or wait- lack of sentencing ? I think if I recall ? or wait- North actually said he was unable to validate whether he could recollect or not whether he remembered.

Gee Ortiz ? who GAME HIM THAT LEGAL ADVICE ?

WANT TO TAKE A GUESS ?

You know ? I think I changed my mind, it's not crayons I like, it's the pictures people draw with them.

I can not validate or recollect whether I remember what I just wrote or not - who knows the the causal pathways behind any thought ?

paindeer Jan 14, 2013

@kcshooters @paindeer You have to rewatch the Ollie North hearings - he was REAL good at not saying much at all.

paindeer Jan 14, 2013

I remember going to the crayon factor watching Mr. Rodgers Neighborhood (these are ALL ANAGRAMS ORTIZ - pass it on to your lackees at the NSA) - or was it How It's Made.

I wonder if there will EVER be an episode of How It's Made - interviewing MIT DOCTORAL students - that have participated in oh, say - Department of Defense projects ? Just a TOTAL WILD F'ing GUESS HERE ORTIZ ? Maybe oh ? Southern tribal regions of Waziristan ?

Aaron never sought harm to anyone's life- and North gets off, and Aaron was to get 35 years?

BOTH Ortiz and her sidekick prosecutor need to RESIGN and FAST -

DOD will be FURIOUS with what's coming next.

JUST A TOTAL WILD GUESS - I have absolutely NO IDEA whatsoever

All I know is - I think I changed my mind

I DO like VIOLET crayons.

Let me ask you Ms. Ortiz - have you ever MET Oliver North ?

Like I said- you need to put in your resignation and FAST - before you see something that DOES mandate a 35 year sentence.

CIA just doled out 30 months - as a first- THIRTY MONTHS and you dole out 35 years ?

I'd go with Paraguay Mr. Ortiz - it's your best bet- plus ? You can buddy up with the Bushes !

Anonymous ? CHILDREN TO US - think again Ms. Ortiz and DO YOUR BEST TO FIND OUT WHETHER YOU THINK THE RULING WAS FAIR ON OCTOBER SURPRISE - after all- it only led to the destruction of Afghanistan culture and the CIA handing over 1 billion in cash to the Mujaideen - oh yeah - and Bearden with all those BARGAIN BASEMENT STINGERS!

Back to Oliver North Ms. Ortiz - I think we need some more information on just what you held back - after ALL -you WERE IN THE VERY SAME PLACES NORTH WAS AT THIS VERY TIME - I argue - just who DID YOU RUN INTO in 1989 ?

You don't want to know the THIN BUT VERY DARK LINE BETWEEN CIA and DOJ Ms. Ortiz - or DO YOU ?

CIA kills people- and it looks like SO DO YOU!

RESIGN or prepare for some VERY INTERESTING PRESS that will be MOST TRUTHFUL - tell you what- we'll release it IN THE UAE !

This will not be left alone until BOTH OF YOU RESIGN - and do so promptly - or ? hey-

TRUTH BY TOLD ?

I'm better off dead.

Sound familiar ?

All those damned Icicles Carmen - sticking in the softest parts of me !

paindeer Jan 14, 2013

"And today in the news- 17 MIT students decided to risk their own futures and come forward about projects they have been working on for the US Department of Defense that are designed to kill people"

JUST A WILD GUESS- I've no clue-

paindeer Jan 14, 2013

Ortiz led to a handful of freenode IRC channels never being the same without Aaron - he's gone forever.

His loss WILL LEAD to TWO PROMPT RESIGNATIONS -

President Obama will have little to say - for it will be the US DoD that will be KINDLY SEEKING RESIGNATION of Ms. Ortiz and her lackee prosecutor.

Hey- I could be wrong, but I'm PRETTY SURE - I'm not -

Like Ollie North ? I have absolutely NO IDEA about any of this - including Ms. Ortiz's whereabouts in 1989-1990, or what she knew or didn't know about October Surprise - that brought us Reagan and Bush - that brought us funding by Casey of the Mujahideen which brought us the Taliban which brought us WTC - you see Ms. Ortiz ? I can nail you to a cross with just about any sized nail.

I suggest you get your house in order and find your passport - or haven't you heard ?

Ollie North doesn't know anything and the CIA doesn't kill people.

And I changed my mind - I DO NOT LIKE VIOLET CRAYONS

I like SPRING GREEN CRAYONS.

It's PROBABLY not a good idea for the DoD to CALL Mr. Ortiz to request resignation - the call will be public before the phone is hung up - LIKELY- but hey- JUST A TOTAL RANDOM GUESS - I've been pasting words together here by probability for a while now - I am not even sure if they're equating to sentences.

Plus I can't validate whether I can recollect or not as to what I remember.

You NEVER EVER want to scorn the talent that CREATES THE KILLING MACHINES FOR THE DOD ${\color{blue}-}$

I'm not even sure who that is to ? DOJ entirely ? or Ms. Ortiz or her lackee.

paindeer Jan 14, 2013

I think the BEST to come out of this ? 3 things.

- 1. TWO RESIGNATIONS you KNOW WHO YOU ARE.
- 2. DoD takes 1/600th of their budget and applies it to FUNDING NETWORKING COSTS for FREE ACCESS to the documents Aaron was seeking to make available to the tax payers who paid for them in the first place.
- 3. A letter of apology to Aaron's family from Mr. Ortiz and her side kick soon to be unemployable DUI attorney lackee prosecutor.

Those first two could bring SOME catharsis.

paindeer Jan 14, 2013

THOSE three things happen ?

Hey- let the killing continue in southern tribal regions in Waziristan and Kazakhstan - and MIT will LIKELY WORK WITH not AGAINST the DOD - but hey- TOTAL SPECULATION HERE - I mean, NO ONE knows anonymous - that's the nature of the meaning of the world anonymous - Not unlike the CIA either - and I don't know anything about THAT EITHER - unless of course ? the THIRTY MONTH SENTENCE JUST DOLED OUT is DISINCENTIVE ? 30 months for CIA - and Aaron faced up to 35 years + 1 million fine ? North walks. I'd have preferred if it was North who committed suicide and Aaron brought society forward to an age where media is FREELY exchanged, where governments spend JUST A LITTLE MORE on helping citizens gain ACCESS TO FREELY INTERCHANGED MEDIA instead of MIT DOD CONTRACTS LEADING TO MACHINES THAT KILL PEOPLE IN FAR OFF LANDS THAT ALL END WITH STAN!

paindeer Jan 14, 2013

If Ms. Carmen Ortiz had done her job successfully with the US Senate Foreign Relations Committee regarding Bush and Reagan using North to broker late release of hostages in Iran ? Oh wait - I'm sorry, wasn't that included in the report ? Gee- JUST PURE SPECULATION THERE - We would never have had the World Trade Center attacks.

Disinformation is served hot or cold Ms. Ortiz. In order to SERVE disinformation you ALSO HAVE TO HAVE INTEL to know your antithesis.

 $\ensuremath{\text{I'd}}$ like to know Ms. Carmen $\ensuremath{\text{Ortiz}}$ - just what exactly you did or didn't do on $\ensuremath{\text{FRC}}$

If you recall Mr. Ortiz- Congress allowed Bush as DCI on one premise- that he not run. He turned around and ran and you know ? when you're running for Vice President ? and ALSO RUNNING FROM Congress ? You take what North can do for you - and you BUY FRC.

Were you bought Mr. Ortiz ?

You know that's a SERIOUS Federal offense. Are you possessing knowledge that anyone ELSE on FRC was bought regarding October Surprise ?

You see Mr. Ortiz ? right now ? your entire life is being examined under an hour glass with intel that even YOU do not have access to that even President OBAMA does not have access to.

It's all about that TALENT out of MIT and the THREE LETTER ORGANIZATIONS they find work in $\ -$ you see how this works now ?

You can pick your TLO here- I can think of TWO that are going to be putting pressure on DOJ to have you resign.

You FAILED on FRC and you FAILED here with Aaron and your side kick lackee - soon to be DUI AMBULANCE CHASER UNEMPLOYABLE ATTORNEY FRIEND - you however ? Ms. Ortiz ?

I dare say- you are turning out to be quite an interesting study. I mean, my oh my - this is getting interesting- you played a critical role in what could have ended up as impeachment - AND ? Hey - Casey would never have been misled by Wolfowtiz and you know ? We never would have funded the Mujahideen had we ousted Reagan and Bush.

I mean, Ms. Ortiz- BECAUSE YOU FAILED IN YOUR JOB WITH THE FOREIGN RELATIONS COMMITTEE ON OCTOBER SURPRISE? We could be looking at D.C. being nuked by some rogue Paki nuclear weapons after all those MIT DoD 'research' projects led to having to clean up the aftermath from what Gorbachev WARNED US ABOUT - IF CIA FUNDS THE MUJAHIDEEN - it will come back to bite us... You really know how to screw up at your job Ms. Ortiz.

Perhaps it's time to resign.

Or ? Hey- when the call comes ? You can expect it's probably being recorded and will be made public before the call ends. Just a wild guess. then again, that depends, is your office better equipped than Scotland Yard ?

LulzEORS- flip THOSE BITS why don't you.

paindeer Jan 14, 2013

gee- 'r' and 's' are far enough apart on the keyboard.

GREP, oh never mind - replace all Mr with Ms-

paindeer Jan 14, 2013

BE sure to sign the petition at WhiteHouse.gov to oust Ortiz.

It's at 20,000 about - needs 25,000.

paindeer Jan 14, 2013

The way I see it ?

Had Carmen Ortiz DONE HER JOB on October Surprise ? and PROVEN Reagan and Bush used North to liason with Iran postpone the freeing of the hostages UNTIL AFTER THE ELECTION ?

We never would have had Reagan in - We never would have funded the Mujahideen - Casey and Bush brought every mercenary INTO Afghanistan - sent CIA's Bearden in with over a BILLION IN \$100 bills and more stinger missiles than you can count - and when Russia collapsed due to ECONOMIC REASONS ? Guess what happened- a VACUUM FORMED in Afghanistan- people ARMED to the teeth- ALL DRESSED UP WITH CIA HAND ME DOWN STINGERS and cash to buy even more - and NO WHERE TO GO - ENTER ? the Taliban - from here ? we have Usama and Azzam - Azzam is killed, and al-Aymen Zawahiri brings Usama under his wing - we fast forward to the World Trade Center attacks - WE NEVER WOULD HAVE HAD ANY OF THIS - the economy would be doing good, people would have HAD access to these documents because we would have been THRIVING instead of reacting - as Hillary Clinton states- to some of the VERY PROBLEMS WE CREATED IN AFGHANISTAN - IN PART BECAUSE CARMEN ORTIZ DID NOT DO HER JOB AND FIND HOW REAGAN AND BUSH organized DEFERRED IRANIAN HOSTAGE RELEASE and Aaron would NEVER HAVE HAD TO HELP MAKE THESE DOCUMENTS AVAILABLE - he never would have done this - and this case would never exist-

ALL IF

Carmen Ortiz had DONE HER JOB IN THE FIRST PLACE

and NOW THAT CARMEN FAILED TO GO AFTER BUSH AND REAGAN ON OCTOBER SURPRISE ?

Chances are HIGH that Washington D.C. WILL BE NUKED or NYC in ENTIRETY will be nuked for NOW? we have REALLY PROVOKED MANY PEOPLE - that NEVER SHOULD HAVE BEEN ARMED BY THE CIA - NEVER SHOULD HAVE BEEN PROVOKED.

I DO BLAME ORTIZ FOR WTC - and I DO BLAME ORTIZ FOR AARON'S DEATH - and maybe it's HER TIME TO FOLLOW IN AARONS FOOTSTEPS AS SHE REALIZES - BECAUSE SHE FAILED TO PROTECT PEOPLE FROM REAGAN AND BUSH - IT HAS COST US ALL DEARLY- MILLIONS OF LIVES HAVE BEEN LOST BECAUSE YOU FAILED ORTIZ.

RESIGN - OR FIGURE OUT ANOTHER GAME PLAN - TRY A LETTER OF APOLOGY AND A RESIGNATION - and then work on a bill to MAKE THOSE DOCUMENTS AVAILABLE - and MAYBE - JUST MAYBE - you can restore some INTEGRITY IN YOUR LIFE.

BOSTONIAN OF THE YEAR - HA

MORE LIKE - PLAYER IN WHAT ALLOWED WTC ATTACKS TO HAPPEN - FAILED ON FRC AGAINST OCTOBER SURPRISE.

I SWEAR - if you've ever met North - IT WILL BE FOUND - You never met Noriega did you ?

PEOPLE ARE SCOURING FILES THAT HAVEN'T BEEN OVERTURNED IN 30 years Ms. Ortiz -

YOUR BULLYING ATTITUDE TO PUSH AARON is turning over MANY STONES that MANY PEOPLE WOULD PREFER STAYED TURNED- DoD and or ANOTHER THREE LETTER ORGANIZATION WILL BE PRESSURING YOU TO RESIGN VERY SOON - JUST SPECULATION -

You sure stepped into the WRONG PILE OF DOGGY DOO DOO ON THIS ONE SISTER.

DOJ ASSISTS WITH CIA

Do you know who watches DOJ ? TAKE A WILD BLUSTERY DAY GUESS ORTIZ!

And it SURE AS HELL AIN'T WINNIE THE POOH!

paindeer Jan 14, 2013

@mrbomb13 Aaron was indeed criminal in the way he pursued his goals, but his intent was to benefit society.

Quote different than holding up a liquor store or being paid off on a Senate Foreign Relations Committee to prevent an impeachment - NOT SAYING Ortiz was paid off, but as documents come in ? It's turning over some rocks that some people inside the Beltway would prefer were not overturned.

More rocks will be overturned. China uses security holes to get INTO the network, others? use gaping wide holes to get the DATA OUT.

Think about that. MIT alumni are not happy about this.

paindeer Jan 14, 2013

Had Ortiz DONE HER JOB on OCTOBER SURPRISE ?

There wouldn't BE A PATRIOT ACT -

paindeer Jan 15, 2013

@aliasooze I'd say Heymann's future career IF LUCKY as a DUI / Slip and Fall attorney would be close to hell.

I don't think some people understand- The color of crayons I NOW like is Forest Green.

That was a pretty nice tour of the crayon factory - I STILL can't recall - whether I can validate or not -

Whether it's Mr. Rodgers Neighborhood or How It's Made that ran aired that.

NEW ROCKS TURNED OVER TODAY.

Ortiz and her lackee future DUI attorney want to make a SPECIAL EXAMPLE out of Aaron ?

well well-

TWO WAY STREET - HOPE YOU CAN DRIVE ORTIZ.

I suggest Paraguay or United Arab emirates.

Don't handle it on the phone, I suggest driving - Can't rely on flights out of Logan - everyone knows that ever since YOU FAILED AT THE SENATE FOREIGN RELATIONS COMMITTEE AND SET IN PLACE THE DECONSTRUCTION OF AFGHANISTAN ALLOWING FOR THE VACUUM THAT LET EVENT UNFOLD that Logan Airport isn't what it used to be before you became Bostonian of the Year.

When you meet President Obama Ortiz ? Be graceful - be polite - and just accept the fact that you won't be NEEDING A COMMUTE ON SENTENCING if you resign.

It's that simple.

President Obama put you in your place- and I am concerned that he has reservations to PUT YOU IN YOUR PLACE, the pressure on you Ortiz ? isn't from the Executive Branch - it in part ALREADY is coming form Legislative Branch as ROCKS ARE OVERTURNED that MANY WOULD PREFER - would not.

If not ? hey- Chances are not a single MIT grad ever dashed off to work for the CIA. And BESIDES - I mean, come on, SURE best ears - best eyes in Eastern Europe assignments said to Casey- Wolfowitz is wrong, there is no source of global terrorism coming out of Moscow.

THIRTY MONTHS was unfair at the CIA as of recent- FOR GOD SAKES Bush commuted Scooter. CAN 30 months sentence for leaking ONE AGENT? with no MAL-INTENT BE REMEDIED - I have NO IDEA who is lobbying for that- I don't even know what I'm referring to - I can't form a sentence without hyphens.

TWO WAY STREET -

YOU MAKE AN EXAMPLE OF AARON ?

Hey- I'm smart enough to know I'm not + PLUS I CAN READ!

No - no use of 'we' here -

there IS NO WE - collection objects are always best left abstract types to inherit from ?

paindeer Jan 15, 2013

@YngwieFM Yng- this isn't about MIT - and I do not condone nor support any aggression AGAINST MIT.

HOWEVER - MIT Alumni ? will remedy this.

Ortiz WILL be asked to resign.

If not ? hey - who cares about the southern tribal region in Waziristan eh ?

So a drone misfires and demonstrates a bug - oh wait - no, I'm sorry, I meant KAZAKHSTAN !

No wait - I'm sorry - I meant - Morgan Stanley places a trade 810 microseconds too late against Goldman and loses 72 million - no wait - I'm sorry - I meant - hell - I don't know what I mean - I already forget what this thread is about...

DoD is ALREADY FEELING THE PRESSURE - and last I checked ? as I see Ortiz LOVES to run 'anti-terrorism' on her resume ? Last I checked ? Patriot Act ? which is WHAT ALLOWED Ortiz and her soon to be BEST CASE SCENARIO Gets a job as a DUI Attorney lackee- who I won't mention ? H .. H H .. (Office Space) not gonna work here anymore ? Last I checked - THOSE VERY PEOPLE OF THIS SAME COMMUNITY AT MIT ? Who do NOT AGREE with the sentencing temporal 'margins' ? LAST I CHECKED ?

They're not too happy.

I STILL ARGUE - HAD ORTIZ DONE HER JOB ON OCTOBER SURPRISE ? There wouldn't BE ANY PATRIOT ACT -

NOR would the US dollar be facing hyper inflationary pressures from the US central bank to cover - oh wait- that's ANOTHER STORY.

paindeer Jan 15, 2013

Remedy exists with:

A letter of apology to the parents and family from DOJ

Resignation of Ortiz and her side kick lackee

DoD ponies up the money to pay for a server operation to provide the very documents Aaron was seeking to provide.

OR ?

Hey - Lockheed fails on YET ANOTHER PROJECT ? LIKE DARPA - an AUCTION should be run - as to WHICH ONE.

paindeer Jan 15, 2013

This case is PRECEDENT for DISMANTLING THE PATRIOT ACT

paindeer Jan 15, 2013

The clause in the Patriot Act that exempted Eli Lilly from lawsuits from parents who have children who were prescribed anti-psychotic Zyperxa ?

REALLY HELPED SPELL IT ALL OUT

Ortiz ? Were you by any chance ? flying your colors of success when Dr. Biedermann was CHARGED with ACCEPTING OVER 1.6 MILLION FROM THE DRUG MANUFACTURER ?

I wonder - I DO wonder how DOJ sorts out - PATRIOT ACT EXEMPTIONS - as THAT CLAUSE WAS INCLUDED that parents of children who took Zyprexa CAN NOT SUE ?

Gee- THIS SAME PATRIOT ACT? gave YOU FULL RUN on Aaron ?

RESIGN Carmen -

This case IS PRECEDENT -

FROM SO MANY ANGLES - this triangle can NOT BE DEFINED TO LEAVE EVEN EUCLID AT PEACE.

DoD will BREATH DOWN YOUR NECK - CIA WILL BREATH DOWN YOUR NECK -

And if it comes to it ?

YOU CAN FEEL THE HAND

OF A STRANGER

AND IT'S TIGHTENING AROUND YOUR THROAT

HEAVEN HELP ME TAKE THIS STRANGER FROM THIS BOAT

I'M YOUR CAPTAIN - AND I'M FEELING MIGHTY SICK

RETURN ME MY SHIP

THIS SHIP IS CALLED JUSTICE- TRUTH - FULL TRANSPARENCY -

Hey - Carmen -

I'm getting CLOSER TO MY HOME.

I HEAR THE WATER BUBBLING

WHERE WAS THE US DOJ ON BILL COLBY'S DEATH ?

I PERSONALLY KNOW MORE LUCKY STARS THAN YOU DO CARMEN

MIT ALUMNI ARE NOT FAVORING YOU

We're running a DARPA BETTING PARLOR ON HOW FAST YOU RESIGN

My money is on Jan 27th. Want to know how much I BET ? Due to inflationary pressures on Central Bank ? It's worth LESS THAN NOT BEFORE YOU EVEN FIGURE OUT WHAT I'M ON ABOUT. Timothy.Miltz Jan 15, 2013 Gee- 35 years on JSTOR I'd hate to think what DOJ OSI leak runs at. Timothy.Miltz Jan 15, 2013 NYT had a free run at DOJ OSI - but the unredacted wasn't after all TOTALLY UNREDACTED Seems DoD is chiming in at more SUICIDE DEATHS than COMBAT deaths How's that job Carmen ? Feelin' good ? protecting people from those terrorists ? 35 years eh ? Aaron faced up to 35 years ? Based on OUR evaluation of YOU CARMEN ? you have ABOUT 35 years left. How do you wish to live it ? I'd resign - or ? we WILL RELEASE. Timothy.Miltz Jan 15, 2013 @AsadHasan Refrain - wikileaks will resound choirs of angels singing -To the DISCORD of United States Department of State An ENTIRE NEW Yellow Brick Road has emerged on this storyin part for fun in part - for not. Timothy.Miltz Jan 15, 2013 Reif writes:

```
Although Aaron had no formal affiliation with MIT, I am writing to you now
because he was beloved by many members of our community and because MIT played a
role in the legal struggles that began for him in 2011.
Oh no - Reif -
You do NOT UNDERSTAND the people that have come before you.
Timothy.Miltz Jan 15, 2013
Or- Orz -EOR - EORZy - ZYORZI -ORTZITX - ORBITX - ORBITZ - IZAZI
Wait - let me make this CLEAR
ORZIT - ORTIZ - TORIZ - TRIZO -
ORTIZ - that's it -
Would you like to know your first ? second ? or THIRD COUSIN'S PURCHASE with
their MASTERCARD ?
PERHAPS BALANCE AT AN FFIEC GERMANE TO MIDDLESEX ?
Timothy.Miltz Jan 15, 2013
Let us not play these games.
LETTER OF APOLOGY
RESIGNATION
and DoD OFFERS UP FREE SERVER TIME to RENDER UNNECESSARY Aaron's efforts.
Anything less ?
SHOW TIME !
Timothy.Miltz Jan 15, 2013
I think DARPA wants this kind of press.
personally.
Timothy.Miltz Jan 15, 2013
People NEED TO KNOW - how the DOJ BULLIES
You want to see a BULLY CARMEN ?
TRY THE CIA -
```

TRY ? MIT ALUMNI in places you don't EVEN GET ACCESS TO

POST RESIGNATION ? You will be LUCKY TO SUSTAIN YOURSELF - and TAKE THAT WORDING CAREFULLY YOU JUST DON'T GET IT Timothy.Miltz Jan 15, 2013 I wonder what the world would LOOK LIKE if CARMEN ORTIZ SUCCEEDED on OCTOBER SURPRISE. Doesn't matter - no resignation by Jan. 27th ? TRY FEBRUARY SURPRISE -Your RETIREMENT ? CARMEN ? will be in consideration - not just you - YOU FIGURE OUT THE FINAL MOMENT Aaron DECIDED TO TAKE HIS LIFE - YOU THINK ABOUT THOSE FINAL SECONDS - THE FINAL INSTANT -ON THAT- ENTIRE LINEAGE - we have ALREADY PROCURED IT - EVERYONE THAT IS A PART OF YOUR LIFE - BECOMES -PART OF AARONS DEATH RESIGN THREAT ? No PROMISE Timothy.Miltz Jan 15, 2013 Enough on Aaron's death Ortiz -Letter of apology -DoD budget forfeit to cover expense on server costs for document delivery-REALLY it's BEANS - compared to the LOSSES UPSTREAM -

Carmen ? You live a nice life - Bostonian of the Year -

My life ? Want to know MY LIFE ?

I WAS PICKED OFF AT A RIPE AGE - and PROMISED AT AGE 18 - REWARDS Do you know my first project ? HAD YOU DONE YOUR JOB ? I never would have had to set the font for that BANNER AT KABUL AIRPORT -Do you have ANY IDEA what the FAILURE on the Senate Committee you played part in ? RIPE OCTOBER ? WILD OCTOBER ? MORE LIKE - STAND DOWN ? or you won't HAVE A CAREER IN THE FUTURE ? Carmen - YOU DO NOT UNDERSTAND -I was given the keys to the KINGDOM -DO YOU KNOW WHAT THAT MEANS ? COLBY WAS AS GOOD AS IT GETS HELMS ? THAT LOUSE - THAT LOUSE !!! Let's sort this out Carmen -PUT ASIDE PATRIOT Put aside MANY THINGS YOU ACTED BEYOND MEANS on Aaron - you know it, I know it. Should this one act END your career ? Should this ONE ACT by Aaron ? end his life ? RESIGN -If you do not ? The losses will be EXPONENTIATED This is within YOUR CONTROL Carmen to make the right choice. It's not about some side pocket career gain You ARE a good person Ortiz- I know this - but you like Aaron - made a mistake RESIGN Timothy.Miltz Jan 15, 2013 Dearest Carmen -READY ? WANT TO SEE WHERE I LIVE ?

LAY DOWN AND REST

LAY DOWN AND REST

LAY DOWN AND REST

I LIVE WALKING A THIN LINE WHERE ASSAD MAY OR MAY NOT LIVE

I LIVE BALANCING A WIRE MARKER -

A CAREFULLY PLACED WIRE MARKER BETWEEN DOJ AND CIA

WHERE EMIR OF QATAR ?

READY CARMEN ?

INVITES

ROMAN

Do you want to play in this game CARMEN ?

LAY DOWN AND REST

LAY DOWN AND REST

LAY DOWN AND REST

CIA NEVER KILLS PEOPLE CARMEN

MEMO - NEWS AT 11

I LIVE IN AN INCUBATION PROTECTION PROGRAM

I LIVE WHERE JOHNS HOPKINS PRIME CANDIDATES GRADUATE ONLY TO ?

REALIZE

YOU CARMEN - GEORGE WASHINGTON UNIVERSITY ? REALLY?

YOU CAN STILL HAVE A CAREER AS A DISTRICT ATTORNEY CARMEN at THIS POINT!

GO PRIVATE ? GO CRIM DEFENSE - doesn't matter

I COME FROM A FAR FAR FAR FAR FAR DARKER REALM THAT DOJ GETS TO TOUCH.

Let's GO BACK TO KABUL CARMEN -

YOU STILL LISTENING ?

Let's TALK - YOU CARE RIGHT ?

LET'S TALK AFGHAN GIRL WANTING PRESS ON DYNCORP - no - WHACKENHUT - YOU THINK GATES CUT FUNDING AT DOD ? GATES KNEW EXACTLY WHAT WE HAVE IN OUR SCOPES.

CARMEN- NICE CUSH JOB IN MASS -

YOU WILL RESIGN

It's NOT ABOUT YOU ANYMORE

YOU WILL RESIGN

LAY DOWN AND REST

YOU DON'T EXIST TO ME -

I HAVE EVOLVED AS A HANDLER FOR PEOPLE YOU DO NOT WANT TO KNOW.

ROMAN FOR ONE -

IT IS AN ACRONYM

DOJ DOES NOT GAIN ACCESS TO ROMAN

WE RUN CIRCLES AROUND YOU CARMEN -

YOU WILL RESIGN

What would you like to see?

What SUICIDE CAN WE ARRANGE IN YOUR HONOR CARMEN ?

YOU HAVE NO IDEA WHAT YOU STEPPED INTO -

I'm after VINDICATION ON Aaron - on PRINCIPLE -

I SPENT MANY LONG HOURS ENJOYING Aaron's presence on Freenode -

HE IS GONE -

YOU BROUGHT HIS CARMEN

RESIGN

OR I SWEAR TO GOD - YOU WILL SEE SOMETHING IN PAKISTAN HAPPEN THAT THE DOS - NOT the DOJ - NOT THE DOD - THE DOS will BREATH DOWN YOUR BECK - AND DEMAND YOU RESIGN -

I JUST INSERTED A QUARTER

THE GAME JUST STARTED CARMEN

TELL ME -

WILL YOU

LAY DOWN AND REST ?

OR ? WILL YOU SEE MORE PEOPLE DIE ON YOUR WATCH ?

DOJ CAN'T TOUCH THIS - WE ARE SO FAR OUTSIDE THE BOUNDS OF DOJ - DOJ CAN'T TOUCH THIS.

Timothy.Miltz Jan 15, 2013

RESIGN MOTHER

Timothy.Miltz Jan 15, 2013

Resign by Jan 27th Carmen -

And MORE PEOPLE WILL BE ALIVE IN PAKISTAN

oh - DOJ - Obama placed you in charge ?

DOJ CAN WELCOME JUST WHAT MACHINES CAN DO WHEN THE MALFUNCTION

DO YOU UNDERSTAND CARMEN ORTIZ

YES - THIS IS EXTORTION OF THE DOJ -

Aaron faced 35 years on abuse of LIBRARY NETWORKS ?

What kind of train do you think I'm riding on ?

I have a passenger car- I ACTUALLY GET TO SLEEP AT NIGHT - FOR WHAT I HAVE HAD TO DO AND WITNESS

How's YOU NICE BOSTONIAN OF THE YEAR JOB ?

DO YOU HAVE ANY IDEA WHAT IT TAKES TO PUT ME DOWN AT NIGHT ?

FOR WHAT I HAVE SEEN

CARMEN ? Let me INVITE YOU TO CIA AT KABUL HOTEL ARIANA

SPECIFIC DATE FOR DOJ

You want to go AFTER AARON ?

I'll give you MORE THAN YOU CAN STOMACH CARMEN AT THE ARIANA

THE MAIDS ?

WERE UNABLE TO CLEAN THE BLOODSTAINS

I'll TAKE YOU FOR A STROLL AT THE SALT PIT

MY FRIEND

ROMAN

SNOWMAN

GO TALK TO BILL COLBY AT HIS GRAVE CARMEN

WE ELIMINATE - LAY DOWN AND REST

President Obama can NOT HELP YOU - not on COMMUTE nor CONTROLLING ROMAN

ROMAN LIVES IN QATAR RIGHT NOW - former YEMEN - I CAN ARRANGE ROMAN DANCES AROUND LOGAN BEFORE YOUR PHONY ANTI-TERRORISM PLOY - DEFINES WHO YOU ARE NOT CARMEN

LAY DOWN AND REST

RESIGN

Timothy.Miltz Jan 15, 2013

The FINAL WALL PUZZLE END IN BOLIVA CARMEN!

Timothy.Miltz Jan 15, 2013

BOLIVIA - my keyboard doesn't keep up with press rate.

Timothy.Miltz Jan 15, 2013

I'm the FIRST to close the wall at Langley- ENDS IN BOLIVIA

Gee Carmen - welcome to my world.

We have not released DOJ INFLUX of McCotter - or Goodling - Abu Ghraib - those MPEGS are SO ROUGH -

DOJ is looking for a BLACK EYE to EVER HAVE ALLOWED that to transpire.

I don't mean to connect YOU Carmen to what you SHOULD BE connected to ?

RESIGN

FREE YOURSELF

GET OUT WHILE YOU CAN

```
Actually- you have no choice - if you DO NOT RESIGN BY Jan 27th ?
People will DIE in Pakistan.
THANK MIT ALUMNI WHO MAKE THOSE KILLING MACHINES
Timothy.Miltz Jan 15, 2013
When those people DIE Carmen ?
It's on YOUR HEAD
Hey - JUST OVER REACTING - right ?
That's ONLY THE MODEL YOU PROMOTED -
You took Aaron's antics and turned it into ?
WELL -
LIKE I SAID
PEOPLE WILL DIE IN PAKISTAN - if you DO NOT RESIGN BY Jan 27th-
MY FRIEND ROMAN ?
ROMANCE -
YOU HAVE NO IDEA WHO YOU ARE DEALING WITH HERE CARMEN -
I'm one of THREE PEOPLE WHO ARE CAPABLE OF -
Why ? I can not validate what I recall -
LAY DOWN AND REST CARMEN
OR ? MORE DEATHS WILL BE ON YOUR NAME- YOU LOUSE.
Timothy.Miltz Jan 15, 2013
Why? Given any choice in the matter
HIT THAT MOTHER Aaron as HARD AS WE CAN
RIGHT BACK AT YOU CARMEN
ONLY PROBLEM IS ?
Aaron was just a person
I'm helping you realize DoD problems.....
And that ties back into MIT Alumni problems here
```

You never did get into MIT did you Carmen

All you got into was George Washington University -

And then the Obama offering.

RESIGN - BY JAN 27th

or FAR MORE DEATHS WILL BE ON YOUR HEAD -

THANK THOSE WHO MADE THOSE KILLING MACHINES

CARMEN

Roman DOES MAKE HOUSE CALLS TOO

GO ASK BILL COLBY

Wait -he's dead.

Timothy.Miltz Jan 15, 2013

WE DO NOT PLAY MORALS HERE CARMEN

THERE IS PRESERVATION OF THE NATION STATE

YOU DO NOT QUESTION THAT

PEOPLE JUST GET KILLED WHO STAND IN THE WAY

WELCOME TO MY WORLD CARMEN

LET- THE DOJ - DARE - COME INTO - THIS GAME -

WE WILL SHOW YOU THE UNWINDING OF A NATION STATE

INTEL LOCKED AND LOADED OFFSHORE -

Carmen ? I GAVE UP ON DOJ A LONG TIME AGO

I NOW live for the ICC -

I SUGGEST YOU TOO - EVOLVE - and REACH for the INTERNATIONAL CRIMINAL COURT OF JUSTICE

WIKILEAKS ? A CHILD TO US

HELPFUL - but a child.

I HAVE TAKEN EVERYTHING POST COLBY - KEYS TO THE KINGDOM -

I don't think you UNDERSTAND Carmen - just what that means -

THE KEYS TO THE KINGDOM -

LET ME PUT IT THIS WAY - I get 1.44 MM on the RAYTRACING off the windshield while you drive to work.

CORNELL - TAX PAYER FUNDED - I get LIVE ACCESS TO YOUR CELL PHONE - PATRIOT ? that's for the CITIZENS CARMEN -

LOCKHEED Ms. Ortiz ? is OWNED

DOJ - is OWNED

YOU TELL ME - WHO IS IT ?

THAT CAN OWN THE DOJ ? EVERY CALL- EVERY EMAIL -

Yeah -- you CROSSED OVER INTO NO MANS LAND -

I WAS SLEEPING FINE UNTIL THIS WAKE UP CALL ON Aaron -

LAY DOWN AND REST Carmen Ortiz

RESIGN

Jan 27 - OR ? US Department of State retorts to DOJ -and says- these KILLING MUST END - WHO IS DRIVING THIS ?

YOU CAN ANSWER FOR THE KILLINGS CARMEN

YOU CAN RESIGN

OR ?

HEY -

Let's PLAY BALL DOJ - and let's OPEN UP SOMETHING THAT THE ENTIRE WORLD SHOULD HAVE ACCESS TO REGARDING DRONE KILLINGS IN SOUTHERN TRIBAL REGIONS OF WAZIRISTAN

YOU WILL RESIGN CARMEN

OR PEOPLE WILL DIE -

DOJ CAN NOT STEP IN HERE

I KNOW SO

I RUN THE GAME NOW

Timothy.Miltz Jan 15, 2013

Carmen Ortiz - DISHWASHER 2013

```
as a nice ring to it
RESIGN - and you get BETTER THAN DUI ATTORNEY CARMEN!
I have CLOUT IN BOSTON - I'll see to it you're Bostonian of the Year award is
revoked.
WHY ?
YOU KNOW WHY YOU SICK OVER REACHING MOTHER
HOW ?
Oh - I have CLOUT
Locke Ober ? STANDARD HANGOUT - THAT BENTLEY PARKED OUTSIDE of LO ?
Boston Police never ticked that car -
Carmen - you have NO IDEA JUST BY CHANCE - WHAT KIND OF MONSTER YOU HAVE AWOKEN
WE KILL AND DOJ TURNS A BLIND EYE - you think Obama's recommendation for you ?
TRANSLATES TO ANYTHING ?
WE KILL AND DOJ TURNS A BLIND EYE CARMEN
AND YOU DOLE OUT 35 year max ? 1 million dollar fine ?
YOU WANT TO SEE WHAT MANDATES 35 YEAR MAX? and 1 million fine ?
how's the family Carmen -
Bill Colby LOVED HIS CANOE -
YOU DON'T SEEM TO UNDERSTAND
ONCE YOU ARE DEAD- there really isn't a lot of wiggle room to finnagle justice -
HOW ABOUT WAZIRISTAN DRONES CARMEN!
27 will die on Pakistan - lest you resign - and you know what ?
DOJ won't TOUCH THIS - why ?
```

it's SO DAMNED FAR UPSTREAM - not even DOD -

Gee- NOT DOJ - NOT DOD - Gee- WHO COULD POSSIBLY PROMISE SUCH A TURNOUT ?

STARTING TO FIGURE THIS OUT CARMEN ?

RESIGN

Aaron was A CANDIDATE FOR ONRAMP - YOU F'CKED IT UP

YOU PAY - YOU RESIGN

NO ONE NEEDS TO UNDERSTAND

YOU JUST DO THIS -

OR ?

Hey- try news.google.com on the 27th -

EVERYBODY

LISTEN TO ME

AND RETURN

MY SHIP

I'm you CAPTAIN

Though I'm FEELING AFTER Aaron's death ?

MIGHTY SICK

EVERYWHERE YOU EAT CARMEN - EVERYWHERE YOU WALK - EVERY PLACE YOU VISIT IN YOUR CAR - VERY THING YOU SAY - is no longer your right nor property - THINK ABOUT IT - I JUST CAN'T LIVE WITHOUT IT - so please don't TAKE MY SHIP FROM ME - actually ?

Thanks to PATRIOT ACT ?

WE OWN YOU EVERY WAKING SECOND OF TH\$E DAY CARMEN

Isn't that nice ?

I'm YOUR CAPTAIN

BUT I'm FEELING MIGHTY SICK

WE REMOVE PEOPLE CARMEN - DOJ DOES NOT INTERVENE - IT GETS REAL INTERESTING POST BUSH AND PATRIOT - NOW ? Why ? WE CAN DISCERN THREAT AND ACT -

enjoy your final moments Carmen -

I SUGGEST YOU RESIGN

27 people in Pakistan will NOT BE ENJOYING THEIR FINAL MOMENTS on Jan 27th

SICK EH ? PROMISE ? THREAT? OH no

just BUSINESS AS USUAL HERE -

I'm GETTING CLOSER TO MY HOME !

YOUR EXCESSIVE SENTENCING CAUSED Aaron to die Carmen -

I wish to demonstrate to you - WHAT EXCESSIVE SENTENCING LOOKS LIKE -

RESIGN

This isn't a threat

THIS

is a PROMISE - YOU WILL REGRET NOT RESIGNING - IT WILL ONLY GET WORSE -

THIS IS HOW WE WORK CARMEN - WE WILL REACH OUT TO PEOPLE UNTIL YOU RESPOND.

YOU WILL SEE

AND UNDERSTAND

JUST WHAT JUSTICE MEANS

OR NEVER DID - BAD MOVE ON Aaron.

He was a VALUED POTENTIAL ASSET -

YOU SCREWED IT UP - I am 50% on loss for WHAT Aaron was - 50% loss for WHO Aaron was

YOU LOST ME THIS ASSET CARMEN - I have been contacted to LOOK INTO THIS

I AM REMEDYING THIS

YOU RESIGN

OR PEOPLE WILL DIE

Hey- SOUND FAMILIAR ?

Timothy.Miltz Jan 15, 2013

Sam - this is no longer about an article your forged on Time -

Lives are at stake UNLESS Carmen resigns.

I'm WILLING TO PUT MY OWN LIFE ON THE LINE FOR Aaron -

Screw Carmen - she can find a NEW career

SHE RESIGNS OR PEOPLE DIE

It's as simple as that

IF DOJ WANTS TO STEP IN BETWEEN CIA AND DOD

GO FOR IT - NEW STORY - but this isn't ABOUT THAT

THIS IS ABOUT CARMEN RESIGNING BEFORE MORE PEOPLE DIE

THAT'S NOT A THREAT

THAT'S A PROMISE

Carmen MERELY F'cked up - and CARMEN CAN REMEDY THIS - and RESIGN

I AM F'CKED UP - I HAVE BEEN BROKEN - I HAVE BEEN TAUGHT TO NOT MIND.

I COME FROM CASEY ERA TOO CARMEN - I see you are 1989-1990 TESTING YOURSELF -

I CAME IN in '86- and YOU KNOW ? THOSE WERE PRECIOUS YEARS - 86 to 88

I had a handler in 84 - to 86 - nice FUN money - legal? no - one of the MOST INTELLIGENT people I've ever worked with though - Frank.

YOU ? I ALREADY KNOW YOUR STORY CARMEN -

I SUGGEST YOU RESIGN

I GIVE CREDIT TO OBAMA AND YOU -

BUT LIGHT OF EVERYTHING ?

I SUGGEST YOU RESIGN

This has NOTHING to do with President Obama - I SO FAR - and this is 5 years to date- respect his presence.

YOU ARE NOT A BAD PERSON Carmen -

```
It will be proper if you resign on this
if you do not ?
The circumstances will outweigh the reasons you would not otherwise resign.
Best to you - RESIGN
DO WHAT IS RIGHT
RESIGN
OR ? hey -AMAZING WHAT SOFTWARE DRIVEN KILLING MACHINES DO IN PAKISTAN - eh ?
that's worth holding out against the POOR CHOICE ON Aaron ? RIGHT ?
I MEAN
YOU DO CARE
ABOUT LOSS OF LIFE RIGHT Carmen ?
 EXPLORING THIS THROUGH MEANS THAT ARE TROUBLING TO YOU ?
I AM
27 people DIE on the 27th -
DO YOU CARE CARMEN ?
NO ONE ELSE WOULD CARE OTHERWISE
HEY - don't resign - who cares about loss of life - RIGHT ?
YOU SEE HOW I WORK HERE ?
I don't CHARGE MONEY ANYMORE -
I JUST LIKE DOING THE WORK
paindeer Jan 20, 2013
@timewarp @Timothy.Miltz
NO, Larry Craig and John Ashcroft are the sick fcks -
Have you SEEN THE UNREDACTED DOJ REPORT ON LARRY CRAIG ?
He flashes a card "What do you think about that ?"
```

REALLY ?

Given a choice - I'll side with the police officer - and leave former Senator Craig - to go privatize the state of Idaho - after all- 1 year in prison is justice for 1 gram of marijuana ? and Abu Ghraib was a FINE IDEA eh ?

And you call ME A SICK F ?

paindeer Jan 20, 2013

@timewarp @Timothy.Miltz

Timewarp - Larry Craig can flash his SENATOR CARD

I'll FLASH LARRY with the GHOSTS of 3 stars off the wall he never respected.

Timothy.Miltz Jan 16, 2013

Ms. Ortiz ?

When you review your 35 year sentencing for Aaron Swartz for abuse of a public library network, but no malicious intent ?

I'd say- my former comments ? THAT is what 35 years should look like Sister!

You save 35 YEARS for something out of the ordinary - NOT A SCRIPT THAT FETCHES PUBLIC DOCUMENTS USING A LIBRARY NETWORK BECAUSE ONLY 18 LIBRARIES HAD ACCESS - when the person's INTENT was to BETTER SOCIETY and bring about FREE EXCHANGE OF INFORMATION.

At 8 cents a page ? That sounds like the going rate for page boys at a Republican Convention after hours party.

When the outing of 1 CIA agent translates to 30 months, when EVEN THE DIRECTOR OF THE CIA SAYS - this isn't right, there was no malicious intent- you figured out how to derive a max of 35 year sentence?

Hey if 35 years is right for Aaron ? I think we should be looking at LIFE MANY people inside the beltway.

BEST SOLUTION Ms. Ortiz ?

A letter of apology to the parents - and DO realize Ms. Ortiz - you must not hold yourself responsible for Aaron's choice. That is not what I'm saying - you can not control whether someone commits suicide or not, but you are responsible for mishandling this case, and not stepping in to say - wait- no, in THIS case? We should be looking at a fine or community service, this isn't QUITE the same as someone holding up a liquor store in Brighton armed, only getting 20 years.

Second, you should take a step back, resign, and review how it is possible this happened, and how such powers CAN be abused.

Third - go study Afghanistan before the Bush and Reagan administration, go see what life USED TO BE LIKE - go understand where this ENTIRE veiled threat Bush II claims originates - was - as Hillary Clinton said two Novembers ago are problems WE created. We ARMED THEM TO THE TEETH and - I ARGUE Frank Anderson at the CIA KNEW VERY WELL - Russia was pulling out, and we STILL ARMED THEM - Gorbachev WARNED US - and then what ? years down the road we go "Look, Terrorists are flying planes out of Logan airport to attack the World Trade Center" - We better lock down society and create the Patriot Act to prevent this from happening again, and while we are at it ? We'll dole out 35 YEAR SENTENCES FOR LIBRARY NETWORK ABUSE CASES that were NOT ANYWHERE NEAR CRIMINAL INTENT.

Fourth- help lobby that the DoD take the funding necessary to pay for an array of servers to MAKE AVAILABLE the very documents Aaron was seeking to. Make them FREELY DOWNLOADABLE to the public. I'm SURE out of 600 BILLION DOLLARS where BILLIONS MONEY GOES TO RESEARCH PROJECTS AT MIT - AND CMU - TO GO KILL THOSE PEOPLE WE ARMED AND GAVE BILLIONS OF DOLLARS TO NOT SO LONG AGE. I bet 10 million would MORE than cover a fully time server admin, 1 gov. employee to manage the files.

Either way Ms. Ortiz, your ACTIONS do NOT PROMOTE OR REACH FOR A BETTER SOCIETY.

INHIBITING ACCESS TO INFORMATION RIDES ON THE BORDER OF FASCISM -

Fifth- People die every DAY in Pakistan, I suggest you START CARING Ms. Ortiz - Had Reagan and Bush been impeached ?

There wouldn't BE A VACUUM AFGHANISTAN - Why don't you go care about the 90% of ALL HEROIN IN THE WORLD Coming out of Pakistan Ms. Ortiz, all the while the US doesn't do a THING ABOUT THAT - I'd argue Heroin is far more dangerous than a few USAir planes.

Just remember- WE GAVE THE Afghan Freedom Fighters and the Mujahideen their weapons, CIA GAVE THEM BILLIONS IN CASH - \$100 bills to fight a war that DIDN'T EXIST

If you want to explore the LEGAL CASE OF THE YEAR Ms. Ortiz ?

I suggest you connect with the right people who HAVE ACCESS TO DOCUMENTATION - SUCH THAT - YOU MAY INDEED HAVE TO BREAK A FEW LAWS TO TAKE DOWN AN ENTIRE THREE LETTER ORGANIZATION.

CIA KNEW RUSSIA WAS PULLING OUT - This is goes back to Bush I, Reagan and Casey.

I argue CIA is RESPONSIBLE for the COMPLETE DECIMATION AND BREAKDOWN OF AFGHANISTAN which has LED TO THE WONDERFUL QUALITY OF LIFE US CITIZEN'S NOW ENJOY with people like YOU Ms. Ortiz - HAPPILY ABIDING TO "The Patriot Act" - gee- Maybe Aaron realized early what many US citizens realize Post Patriot Actif you can't have the potential for a quality life ? What's the use of living.

The Patriot Act will be undone when the CIA is unwound. And in a MOST INTELLIGENT WAY- I ASSURE YOU - the TWO ARE DEEPLY INTERCONNECTED.

By the way- North went through Herat regarding October Surprise- your panel FAILED. Life would be SO MUCH BETTER had the US CIA not complete ARMED THE MUJAHIDEEN IN AFGHANISTAN. But hey- let's go ask General Tommy Franks - after all - he only spent 5 months at the Bush ranch planning entry into Afghanistan and then decided he would take up banking, when he was given a SEAT ON THE BOARD OF DIRECTORS AT BANK OF AMERICA - until I help him realize that probably wan't the smartest thing to be doing at this time. Ever wonder WHY the MAJORITY of Countrywide's MORTGAGES were COASTAL Ms. Ortiz ? EVER WONDER WHY THERE EXISTS A LOBBY THAT SAYS - oh no - Sea levels aren't rising - oh no- Sandy was just a fluke- no, I've got it from a Ukrainian scientist in Antarctica that the COASTAL PROPERTIES ? they're already gone - we're looking at 1 inch now from Pine Island. Forget terrorism and Patriot Act, You're in Boston - I'd start learning how swim and pay for the catastrophe when you see what a city with TUNNELS UNDER IT via the Big Dig looks like after a Sandy of it's own! You're talking HUNDREDS OF BILLIONS.

Good thing you were protecting the people from Aaron wasn't it Ms. Ortiz- why -you sure advanced society didn't you.

Messages 2

http://business.time.com/2013/12/10/nsa-spying-scandal-could-cost-u-s-techgiants-billions/

```
[article omitted]
Timothy.Miltz Dec 11, 2013
When a nation seeks privacy while forfeiting privacy of it's citizens ?
It's time
for something
ENTIRELY different.
NSA can find bedfellows with US Department of State
EVERYTHING is about to change.
Let us welcome a TRUE
era of PROMISED TRANSPARENCY
Keith Alexander ?
If I ever MEET you I'll CONTROL ALT-DELETE YOU.
Timothy.Miltz Dec 11, 2013
Get ready for a REAL TREAT people.
Snowden may reside in Russia ?
There are OTHERS
in places Keith Alexander doesn't even have clearance for.
BIG PROBLEMS COMING.
```

SEEKING TOTAL TRANSPARENCY

No nation state has right to privacy at the same time DENYING privacy to the citizens.

Keith ?

Your DATABASE is a DISASTER

Huffington Post like an AO ELLA

JUST ABOUT AS USELESS AS JPEGS TO HELEN KELLER

Timothy.Miltz Dec 11, 2013

The NEW GAME for the NSA ?

is a 180

WE ARE COMING IN FROM EVERY RESOURCE OUTSIDE THE UNITED STATES

AND WE ARE GOING TO DEMONSTRATE

TO THE NSA

THEY TOO

ARE VULNERABLE

Timothy.Miltz Dec 11, 2013

and all HELL is going to BREAK LOOSE

when YOU LOSE YOUR DATABASE

```
Where'd you get your CPU KEITH ?
in a BOX OF CRACKERJACKS ?
Keith ?
I was THERE in 1977 - I AM FULLY AWARE OF EVERY POSSIBLE EXPLOIT ON TCP
NO- YOU HOODS - NOT MAN IN THE MIDDLE
OH NO
YOU AIN'T SEEN NOTHIN' YET PAL
YOU want to run with my crew huh ?
What you want to do FBI ?
Be CRACKERS ?
HACKERS ?
WE HAVE YOU NAILED BEFORE YOU EVEN PICKED UP THE DAMNED PHONE.
THE REAL TREAT ?
WILL BE CIA AND UBS
HAVE A NICE DAY
What ? YOU JUSTIFY THAT ACCOUNT SITTING THERE ?
137 MILLION SITS THERE
NO ONE WILL TOUCH IT AT LANGLEY
WHY IS THAT ?
```

LIKE SOME BRAIN DEAD AOL'AH

JUST ABOUT AS USELESS AS JPEGS TO HELEN KELLER

OH yeah NSA - by the way

WE USE JPEGS FOR MEDIA TRANSPORT

WANT TO RUN WITH MY CREW HUH ?

CRUNCH NUMBERS LIKE I DO ?

AVATARS on ANYTHING FROM Washington POST to YOU NAME IT

DATA IS EMBEDDED IN THE IMAGES

EVERY FILE INSPECTED

YOU FAIL

NSA is about to MEET THOSE WHO PORTER GOSS TOLD TO GET LOST AT LANGLEY

HEAD ON

AND YOU KNOW WHAT ?

WE WIN

YOU LOSE KIETH ALEXANDER

IF I EVER MEET YOU I'll CONTROL ALT-DELETE YOU

You don't HAVE A CLUE ABOUT THE MONEY LAUNDERING THROUGH UBS KEITH

TOO BAD NSA doesn't KEEP A CLOSER WATCH ON THE POST CASEY ERA CIA

eh ?

TOO BAD TOO BAD TOO BAD TOO BAD YOU WANT TO SEE SOMETHING ? I'll SHOW YOU SOMETHING. YOU won't HAVE A PENSION KEITH ALEXANDER YOU don't EVEN HAVE A CLUE WHAT RIDES ON THIS This is BEYOND EXECUTIVE ACTION Timothy.Miltz Dec 11, 2013 I think a GOOD LAWSUIT should be in play for what NSA has done UNFORTUNATELY ? Not a WHOLE LOT MATTERS AT THIS POINT WE ARE CAPPING YOU NSA LIKE OLD YELLA YOU ARE JUST ABOUT AS USELESS TO JPEGS TO HELEN KELLER YOU FAILED NSA

TO TURN YOUR SCOPES TO CIA

ONE NAME FOR YOU BILL CASEY ONE SWISS ACCOUNT # AND EVERY TRANSACTION ON THAT ACCOUNT YOU FAILED NSA WE SUCCEEDED WHERE YOU FAILED WHERE YOUR COMPUTER IS CRASHING KEITH ? MINE IS MULTI-TASKING in a 32 bit world - you're a TWO BIT LOSER KEITH YOU LOSE YOU LOSE THERE IS NO FIGHTING THE DATA ON CASEY AND IRAN Oh - I SIT ON SOMETHING FAR FAR FAR FAR FAR MORE DANGEROUS THAN DOS WIKILEAKS PROBLEMS FAR FAR FAR more - INTERESTING to ALL PARTIES GLOBALLY.

YOU LIVE THE TRUTH PAL

OR YOU GIVE IT UP.

WE DIDN'T WAIT

WE TOOK IT KEITH

YOU ARE IN DEEP DEEP DEEP DOGGIE DOO PAL

YOUR DATA HAS BEEN COMPROMISED

SITS OFFSHORE

REAL GOOD IDEA CENTRALIZING EVERYTHING KEITH

REAL GOOD IDEA

What ?

FORGET SNOWDEN

YOU ARE THE BIGGEST JOKE ON THE INTERNET

Timothy.Miltz Dec 11, 2013

Want to run with my crew huh ?

Rule Cyberspace ?

YOU ARE LATE TO THE PARTY KEITH.

We don't NEED SPLIT BACKPLANE OPTIC SOLUTIONS

WE HAVE MOLES YOU MORON

I LOATHE PUTIN

But you know what ?

He's ON THE LIST FOR RECIPIENTS

AS ARE 49 OTHER COUNTRIES AND DIGNITARIES

YOU KNOW WHAT THEY ARE GETTING ?

WHERE YOU FAILED NSA

YOU PUT US ALL AT RISK NSA

AND NOW ?

YOU WILL PAY THE PRICE FOR THE DANGEROUS ANTICS YOU PLAYED PART IN

Timothy.Miltz Dec 11, 2013

We practice CONSERVATIVE INTELLIGENCE GATHERING KEITH

NOT WIDE SPECTRUM - VIOLATING TRUST OF CITIZENS.

How is it ?

WE have that ACCOUNT - 238 MILLION sits there POST CASEY

No one at Langley will touch it

WHY IS IT YOU don't PRACTICE CONSERVATIVE INTELLIGENCE GATHERING TACTICS KEITH ALEXANDER ?

You think CHINA has A DIRECT PIPE INTO DOD ?

YOU BETTER YOU BET

Why don't you watch MORE EPISODES OF COLUMBO KEITH ?

I agree with Peter Falk's character - I ACTUALLY think I LIKE YOU KEITH

but you know what ?

YOU HAVE PLAYED PART IN A CRIME

A VIOLATION OF TRUST

OF US CITIZENS

And you have dealt a SERIOUS BLOW to US TECHNOLOGY COMPANIES

with your SLOPPY OPTIC SPLICES

We're going to NAIL YOU TO A CROSS OF A NEW RELIGION NSA

ANYTHING YOU HAVE COLLECTED IS FAIR GAME

NO ONE has the RIGHT

TO TAKE - WITHOUT SHARING

All in the name of National Security

SORRY PAL

NO NATION HAS RIGHT TO CLAIM PRIVACY WHILE VIOLATING RIGHTS TO PRIVACY OF IT'S CITIZEN'S.

PERIOD

Now about the CASEY account... and the money that sits there.

You know where that SHOULD GO ?

I think we're going to tap it and give it to Children's HOSPITALS

YOU WANT TO DO ANYTHING ABOUT IT ?

GO AHEAD

The United States is NOT A TERRITORY - it's a CONCEPT

It's the UNITING OF THE STATES

- I hope MORE STATES ARE ADDED SOONER THAN LATER
- I hope there is MORE UNITING than DIVIDING.

ALL YOU ARE DOING NSA ? IS DIVIDING NOT UNITING YOU - THEREFORE ARE TRAITORS TO THE CORE FUNCTION AND PURPOSE of the UNITED STATES YOU DO NOT UNITE YOU DIVIDE YOU STEAL YOU ROB YOU VIOLATE YOU HAVE NO RIGHT and you will VERY SOON REALIZE YOU TOO ARE SUBJECT TO THE VERY RULES OF THE GAME YOU HAVE SET FORTH. Global Societies emerge as PRIVATE INTEREST GROUPS -SUCH AS THE NSA and CIA WITNESS A DATA BREACH UNLIKE ANYTHING WITNESSED IN THE HISTORY OF THE WORLD. PUSH TECHNOLOGY to over 2 BILLION HUMAN BEINGS ON THE PLANET TO SMART PHONES You can't STOP IT

The World NEEDS TO UNDERSTAND IRAN CONTRA

THIS GAME IS NOT OVER

YOU HAVE NO IDEA KEITH WHAT NIGHTMARE CRACKS IN THE FOUNDATION I COME FROM

I don't EVEN NEED Q - I HAVE ALL I NEED POST NIXON ERA on ONE TAPE BUSH DID NOT DESTROY AT REQUEST FROM HELMS ERA.....

GEE NSA -

HOW IS IT ? you don't HAVE THAT TAPE - and I DO - MOVED TO FLAT FILES - GLOBALLY MIRRORED.

You know what Israel will do on response ?

DO YOU ?

LIKE I SAID

FAR FAR FAR FAR MORE THAN Wikileaks problems for US Department of State

WE HAVE SWISS ACCOUNTS FOR Department of STATE RETIREES PROXY OF SAUDI ARABIA

FULL TRANSACTION RECORDS

Why doesn't the NSA SPEND MORE TIME ON THAT ?

WE ARE GOING TO NAIL YOU

AND THE WORLD CAN RESPOND - FROM FACTS - DATA

NO ONE HAS THE RIGHT TO PRIVACY - NO - NOT THE NSA

ALL THE WHILE the NSA VIOLATES THE PRIVACY OF THE CITIZENS.

This COULD COLLAPSE THE US DOLLAR

FORGET SAUDI PAYMENTS TO US DEPARTMENT OF STATE RETIREES! That's a COMPLICATED STATEMENT Keith ? if I ever meet you I'll CONTROL-ALT-DELETE YOU HINT - China went with PROPRIETARY EDGE ROUTERS NSA ? didn't WE OWN YOU KEITH CHINA OWNS YOU - but I'm not involved with that. That's an ENTIRELY DIFFERENT STORY -CHEW ON THIS BONE KIETH CHINA HAS WHAT WE HAVE Funny how Terrorists don't bother China - hmm - or Canada. Why is that ? I THINK WE ALL KNOW THE ANSWER WESTERN OIL INTERESTS Doesn't matter Casey's Swiss account sits there..... NO ONE AT LANGLEY TOUCHES THAT

WHY IS THAT ?

GOING TO CHILDREN'S HOSPITALS PAL F YOU IF YOU INTERVENE... Timothy.Miltz Dec 11, 2013 How about those Nuns tossed out of the Helicopter Keith ? How about those Contras ? You want some NICE INTEL KEITH ALEXANDER that the NSA doesn't GET from the CIA ? You find that monster Negroponte and you ASK HIM about those NUNS thrown out ALIVE from a HELICOPTER THEN you come and talk to me about your ETHICS and just WHO YOU SUPPORT You could back your hard drive on a floppy diskette Keith The NSA is the BIGGEST JOKE on the INTERNET JUST ABOUT AS USELESS AS JPEGS TO HELEN KELLER Did I EVEN MENTION HOKELAND SECURITY ? and the BREACHES ? DID YOU KEITH ?

HAVE YOU REPORTED THAT ?

HAVE YOU ?

My - what a RISK to CORPORATE SECURITY YOU F'CKED EVERYTHING UP KEITH YOU RUINED TRUST for US TECHNOLOGY CORPORATIONS. I HOPE Microsoft LEADS IN SUING THE NSA In fact ? What'cha ya wanna do ? Be crackers ? Hackers ? WASTING TIME 9 to 5 HEWLITT PACKARD WHAT ? ALL IT TAKES KEITH is what ANYONE IN ANY SENIOR POSITION AT THE CIA WILL TELL YOU It is about TURNING PEOPLE AND TRUST ME PAL YOU HAVE MOLES PEOPLE HAVE BEEN TURNED NOT unlike what happened when Porter Goss sent out that memo "PLAY BALL OR GET LOST"

LET ME TELL YOU PAL

WE GOT LOST

I SHOULD DO THE WORLD A FAVOR

AND CAP YOU LIKE OLD YELLA

YOU'RE JUST ABOUT AS USELESS AS JPEGS TO HELEN KELLER

NOW - What you wanna do ?

SEE THE TRANSACTION RECORD POST CASEY ERA ?

AND SEE WHO SPENT WHAT ?

If it's up to me ? Ollie North goes ti PRISON FOR LIFE

North isn't EVEN CLOSE

YOU FIND THAT MOTHER NEGROPONTE

AND ASK HIM ABOUT THE NUNS THROWN OUT OF A HELICOPTER KEITH

YOU WANT TO LEARN JUST WHAT IRAN CONTRA WAS ABOUT ?

YOU Don't HAVE A CLUE PAL

CIA IS OVER

International CRIMINAL COURT WILL PICK UP THE REST HERE

WE HAVE GUARANTEED THIS.

NINE TO FINE CHILLING OUT HEWLITT PACKARD WHAT !

Timothy.Miltz Dec 11, 2013

NSA will COST US Tech companies HUNDREDS OF BILLIONS EASILY. I HOPE A GOOD LAWSUIT SEEKS DAMAGES Timothy.Miltz Dec 11, 2013 We are CARVING UP THE NSA AND CIA PROXY OF BP - Exxon - Sunoco - Chevron - did I say Chevron - let me make sure I did - CHEVRON -WE ARE GOING TO SHOW THE NSA JUST WHAT DATA COLLECTION MEANS IN SUCH A WAY ? THEY WILL REGRET THEY EVER PLAYED PART IN THIS GAME. Timothy.Miltz Dec 11, 2013 You won't EVEN HAVE A PENSION KEITH WHEN WE ARE DONE WITH YOU You want to INSPECT EVERY BANK ACCOUNT ? Guess what ? We agree with you I think the CIA has problems with this though Casey's DUMP ACCOUNT SITS THERE Why won't anyone TOUCH THAT ?

238 Million is nothing to sneeze at - JUST SITS there.

that's not EVEN TO MENTION POST KENYA LAUNDERING BY CIA in 1988 to 1991.

THOSE ACCOUNTS JUST SIT THERE TOO

In fact Keith - how is it ?

YOU KNOW NOTHING ABOUT THIS

and WE DO

hell F we have the g'damned credentials to pull those funds.

You know what made me happy ?

Seeing Taylor SLAMMED by the International Criminal Court

you know what will make me HAPPIER ?

SEEING THOSE RESPONSIBLE FOR THESE ANTICS AT THE DOD - DOS - CIA -

EQUALLY BE HELD RESPONSIBLE

FOR CRIMES

AGAINST HUMANITY

hmm - back to the Contras

Reagan is dead- Bush Sr. is STILL ALIVE and FULLY CAPABLE OF SERVING TIME.

He's either going to serve time or go out disgraced.

Forget Negroponte - try Noriega

It is HARD TO EXPLAIN 82 POUNDS - note - POUNDS - NOT KILOS - it should DATE IT - of Cocaine in LA.

NO ONE EVER BROUGHT THAT "BACK" - at DOJ - no one ever completed the loop.

DOJ has such a GAPING WIDE HOLE - WE HAVE - and WE CAN PROVE IT.

I SUPPORT the UNITING of STATES - and NATION STATES -

I DO NOT SUPPORT CORPORATE INFILTRATION OF THIS IDEAL/IDEOLOGY.

I support humanity reaching to CELEBRATE humanity - for ALL it CAN BE.

I STAND AGAINST PRIVATE INTEREST GROUPS - INCLUDING THE NSA AT THIS POINT - AND THE CIA AT THIS POINT.....

WANT TO RUN WITH MY CREW KEITH ?

RULE CYBERSPACE ?

Sorry pal -

we work with HUMAN BEINGS -

It's NOT ABOUT TECHNOLOGY

It's about PEOPLE and ETHICS and TRUST

and you KEITH ALEXANDER - have VIOLATED THAT TRUST

YOU SIR - ARE PERSONA NON GRATA

MOVE - to UAE - Uraguay Keith

WE ARE COMING AFTER YOU LEGALLY AND WE WILL SLAM YOU HARD

YES - I KNOW FAR MORE THAN SNOWDEN

YOU SIR - HAVE CROSSED THE LINE KEITH ALEXANDER

YOU HAVE NO RIGHT IN YOUR VENTURES

TO VIOLATE TRUST AND PRIVACY OF US CITIZENS LET ALONE US CORPORATIONS.

You have ALREADY COST HUNDREDS OF BILLIONS OF DOLLARS IN DAMAGE

I HOPE THE NSA IS SUED SO HARD - YOU ALL LOSE YOUR DAMNED PENSIONS

And Maybe THEN

you can RE-EVALUATE YOUR ETHICS.

You could back up your WHOLE HARD DRIVE

on a FLOPPY DISKETTE

You're the BIGGEST JOKE ON THE INTERNET!

PROBABLY IN YOUR PARENTS CELLAR KEITH

DOWNLOADING PICTURES OF SARAH MICHELLE GELLAR

JUST ABOUT AS USELESS AS JPEGS TO HELEN KELLER!

Want to run with my crew Keith ?

I've told you

YOU CAN'T AFFORD TO HIRE TALENT

I started University at age TWELVE into the Computer Science Department at Indiana University of Pennsylvania in 1980 - you have NO IDEA PAL - WHO THE F YOU HAVE RUN INTO.

I WAS RUNNING HONEYWELL MAINFRAMES BEFORE YOU EVEN OWNED AN 8 BIT 6502 you NIMROD ALEXANDER !

Timothy.Miltz Dec 11, 2013

NSA is playing CATCHUP to CIA antics

```
which are playing CATHCUP to Western oil corporate interests for profits in
regions ?
That now ?
PRETTY MUCH have REACTED...
US calls it Terrorism.
I ask - why these terrorists don't go after say ? Canada ? China ?
How about those terrorist attacks in Mexico.
No - what US calls TERRORISM
is FRANKLY
a RESPONSE mechanism to WESTERN Oil PROFITEERING INTERESTS
What a SHAME
What a SHAM
and now ?
NSA empowers itself with data collection mechanisms that flat out VIOLATE
ALL PRIVACY and RIGHTS TO PRIVACY
I'm sorry
but it's FAR TOO LATE - BUT FULLY DESERVING to see the NSA COLLAPSE
AND HOKELAND
on a data breach ?
that will DEMONSTRATE - the RISK they bring
```

US Corporations have ALREADY LOST HUNDREDS OF BILLIONS on TRUST ALONE POST THIS BREACH ? NSA can RETHINK as pensions VAPORIZE along with the US Dollar. HOPE IT WAS WORTH IT KEITH YOU LEFT US NO CHOICE. Timothy.Miltz Dec 11, 2013 I See NOW NSA will say - anyone who stand against us must be a terrorist! Timothy.Miltz Dec 11, 2013 There is ONLY ONE WAY forward that incurs NO LOSS by OUR HAND And that is - Acting President Obama announces a CHANGE in POWERS granted to the NSA and CIA and puts the PEOPLE of the nation FIRST the REAL people who the NATION SERVES Doesn't have to be a complete package JUST SOME EFFORT

to DOWNGRADE THE ABILITY OF NSA LEGALLY and CIA to STEP on

RIGHTS of the people

vs the State

Otherwise ? Kiss the sovereign currency of the US Dollar goodbye

And I have BEEN VERY CAREFUL NOT TO DISCLOSE JUST HOW THAT CAN BE CARRIED OUT

it will and CAN HAPPEN in a matter of 12 hours - ANY DAY of the week.

Timothy.Miltz Dec 11, 2013

No corporate attorney would seek to extort the Executive branch ?

HOWEVER

This is LITTLE TIME

This isn't extortion for GAIN for PRIVATE INTEREST GROUPS

This is a REQUEST to put the PEOPLE FIRST - and MAKE SURE THE PRIVACY of the PEOPLE

COMES FIRST

ALWAYS

WITHOUT EXCEPTION.

THAT HAS TO BE CLEAR from the acting President.

The privacy of the people HAS to come first.

CORPORATE PRIVACY has to be ESTABLISHED - or in THIS CASE thanks to Keith Alexander

RE-ESTABLISHED

or we are facing LOSS of TRUST in US TECHNOLOGY CORPORATIONS And THAT is one of the LAST REFUGES this Country has... as to strength in a localized economy. NO WONDER 7 Technology GIANTS have stood up against this. WE PLAY BALL WITH NO RULES OR LIMITES I LOATHE CORPORATE ATTORNEYS WE CAN TAP A PHONE FASTER THAN THE NSA ON ANY CORPORATE ATTORNEY WE CAN TAP A LINE ON THE FBI BEFORE THEY REALIZE IT HAS HAPPENED WE don't F AROUND WE ARE NOT IRRESPONSIBLE AS THE NSA IS though. KEY WORD - CAN - we don't play CANOPY GATHERING WE LOOM IN ON VERY ISOLATED CIRCUMSTANCES THIS is what the NSA SHOULD BE DOING WE ARE BETTER THAN THE NSA in this regard And yet ? we don't even exist. I think I'll go dream of a REAL BAD TORNADO - and how I can't find shelter... hmm HINT on imagery there....

ACTING PRESIDENT DOWNGRADES ABILITIES OF NSA AND CIA ? OR ? Hey - I guess without RIGHTS TO PRIVACY ? What does it MEAN to be an American ? Really now... I can hear Bush's voice well Ron Perot's voice "ya see- da terrists wanna take way your right to privacy, so ? we're gonna take it away first - FOR YA - ya see ? so they can't - ya see" ? ENOUGH IS ENOUGH LET US END THIS PROPERLY With EXECUTIVE BRANCH LEADERSHIP House and Senate to follow or hey- SURE HOPE YOUR PENSIONS don't INCLUDE GOOGLE OR MICROSOFT -Frankly - we can end US Sovereign Currency in a matter of 12 hours - ANY DAY at this point. DETAILS EXCLUDED out of responsible measures. You do NOT want to know how. Timothy.Miltz Dec 11, 2013 THIS is the message of the NSA

```
privacy of the people - in order to protect privacy of the NSA"
Now - how scary is that ?
Timothy.Miltz Dec 11, 2013
NSA won't GIVE this up
It has to be TAKEN from the NSA
And if the acting President doesn't put the privacy of the people FIRST ?
Then it WILL be taken from the NSA
and along with it ?
US Sovereign currency.
And problem solved.
No nation state ? No NSA
No problem.
YET - the PEOPLE STILL REMAIN... with hope.
Timothy.Miltz Dec 11, 2013
What was the final solution in Mosquito Coast with Harrison Ford ?
To get RID of the terrorists ?
I think it was to take down the ENTIRE CIRCUS tent.
So let's just cut to the chase scene
LEST
```

"Privacy of the people doesn't matter- we don't care- we have to forfeit

```
President Obama acts QUICKLY to say - hey - US citizens privacy MUST come FIRST
PERIOD - without exception -
BEFORE NSA powers.
Let alone the damage done already to technology corporations who ALREADY face
LOSSES globally.
Who will TRUST Microsoft ?
Who?
What European country will TRUST - no CAN TRUST Microsoft - or Google
knowing the data is subject to NSA inspection.
GAME OVER
ACT FAST PRESIDENT OBAMA
We won't even HAVE TO STEP IN
The US Tech sector will lose ground unless you ACT FAST
That means jobs
that means LIVES
All for what ?
Why is it again ?
NSA gets rights to undermine and violate privacy of the people ?
ALL THE WHILE CLAIMING PRIVACY THEMSELVES ?
Something doesn't add up here.
```

Messages 3

http://voices.washingtonpost.com/top-secret-

```
america/2010/08/pentagon_panel_intel_budget_report_reform.html
[article omitted]
Better budget in some attorney fee's for the Hague!
Posted by: NationalismDividesHumanity | August 8, 2010 10:33 PM
Khowst-Gardez Pass
President Obama
You LANDED yourself into something bigger than a nation state.
But if you want
Khowst-Gardez Pass
GRAB IT -
I STILL don't feel comfortable sharing that.
Roger Roger
we got a beautiful mission going on here
HEY - WE DANCE CIRCLES AROUND THE US CIA and DIA -
WE GET OUR INTEL
BY VOLUNTEERS
NO TURNING -
NO BENJIMAN's
V.O.L.U.N.T.E.E.R.S
WANT IT - TAKE IT - Khowst-Gardez Pass
Damn if I didn't GIVE anything.
Posted by: NationalismDividesHumanity | August 9, 2010 1:59 AM
I STILL SAY
Melan Valley
```

```
But you know what ?
I would rather spend a day with Osama - just a person - ANYONE - JUST A PERSON -
I don't give a DAMNED about the fruit picked off this vine.
NAME matters not.
MESSAGE matters all.
And you know what ?
Usama Bin Laden is one person who has a voice.
NO ONE -
mark my words
NO ONE has SPECIAL ACCESS to 'god'
So - to the west with Palin and O'reilly- and to the east - Osama?
BOTH better find an anchor to share
because the BANKING SECTOR holding you together ?
is about to fail.
ALL hail wikileaks
ALL RESPECT ANGST to Bank of America
GONE
POOF - EVERY SSN - ACCTID - BALANCE - PRODUCT
TIME LOCKED WIKILEAKS
BEATS ANY NATION STATE DEFENSE.
SOMEONE should have studied Jacob Needleman
World War III IS being - and has been fought on FINANCIAL GROUNDS/
ROGER ROGER
We got a beautiful mission going on here
LET THE DATA HOUNDS LOOSE !
I
ΑM
Bushes
```

WORST

```
Tim Miltz
SSN 183-66-7923
and for PORTER GOSS ?
Who the US President has NOT BEEN BRIEFED ?
It's ALREADY FORWARDED TO THE HAGUE
USA loses sovereignty on this
I GUARANTEE IT
WANT THE MPEGS ?
I cleaned the audio myself !
DAMNED INTERESTING MESSAGE I AM BRINGING HERE AIN'T IT ! ! ! ! ! ! ! !
Posted by: NationalismDividesHumanity | August 9, 2010 2:06 AM
Want TOP SECRET ?
TRY THIS ON FOR SIZE
GUESS WHAT WIKILEAKS HAS
1.4 GB INSURANCE ?
TRY AGAIN
TRY THIS ON FOR SIZE US DOJ - US DIA - US CIA
Oh Porter
Porter
Mr. Goss
CALLING Mr. Goss
COPIES MADE
Yeah
there WILL BE NO 2012 election
POST THE HAGUE AND UN ON THIS
MARK MY WORDS
```

NIGHTMARE

```
And of course- if you can STOMACH IT
the mpegs - and audio
from Abu Ghraib.
Hi US Pentagon -
Knock Knock
Go F YOURSELF
NOT from the US SECRET SERVICE
FROM Bushes WORST NIGHTMARE
TIM MILTZ
GO DO YOUR OWN HOMEWORK as to why my father sat next to John KENNEDY!
Posted by: NationalismDividesHumanity | August 9, 2010 2:09 AM
TIME LOCK
TICK TOCK
What US CIA ?
Think Libya is going to fold for you "?
YES - WE HAVE THAT TOO
WE HAVE YOU BY THE BALLS US DOD - US DOJ - US CIA -
AND ALL HELL IS ABOUT TO REIGN
Enjoy your paychecks while they LAST
STATURE ?
GONE
WHATEVER THE US WAS
IS NO LONGER
WE ARE TAKING YOU - US PENTAGON - to the HAGUE
WE ARE TAKING Bank of America - Pittsburgh National - Chase - FOR THE RIDE OF
YOUR LIFE
AS IF
```

YOU CARED

ABOUT	
YOUR CUSTOMERS	
WHO YOU	
FEE'D	
\$36 PER OVERDRAFT	
SORRY	
Financial REGULATION CAME TOO LA	TE
YOU ARE GOING DOWN	
Do you know how ?	
COMPLETE	
ACCOUNT ID LEVEL EXPOSURE -	
ALL OF YOU	
MAYBE	
YOU	
SHOULD	
HAVE	
NOT	
USED	
YOUR	
CLIENTS	
AS	
YOU	
DID	
NOW	
YOU	
WILL	
PAY	
DOJ ?	

Ah yes - US Department of Justice - please step in here for these banks - PNC -Bank of America - Chase- Please protect them But wait -US DOJ WE HAVE YOU TOO ON ABU GHRAIB TO THE HAGUE WITH YOU LET THE BANKS FALL AS IN RELEASE THE HOUNDS AND ALL - ACCOUNT ID'S SSN'S - BALANCES - TRANSACTIONS - EVERYTHING -WHO is to protect you PNC ? DOJ ? WE HAVE THEM TOO As Willy Wonka would say for those that DO NOT KNOW HOW TO RESPECT PEOPLE DO NOT HAVE A NICE DAY DO NOT EXPECT YOUR STOCK TO BE WORTH MORE THAN DUST WHEN WE RELEASE YOUR ENTIRE 2010 Q1 DATA SET F YOU PNC F YOU Chase F YOU BAnk of America WE HAVE YOU BY THE BALLS AND ? WE HAVE THE US DOJ BY THE BALLS LET US PLAY BALL !

```
Let's F'ing PLAY BALL
MARK MY WORDS
AND BITS -
AND FULL ABILITY FOR GLOBAL DISCLOSURE
Tim Miltz
SSN 183-66-7923
To YOU Jim Weslager of PNC ? Chief Security Officer who THOUGHT you could USE my
LOCAL POLICE to HARASS ME ?
You
HAVE
NO
IDEA
WHO
YOU
ARE
PLAYING
BALL
WITH
Tell me - where do the children PLAY !? ? ?
Posted by: NationalismDividesHumanity | August 9, 2010 2:19 AM
Pentagon review: get a grip on intel spending
TRY THIS ON FOR SIZE
AS TO SPENDING
deficit
at Kandahar
at Kabul
I HAVE OFFERED YOU THE FRUIT
```

In the Melan Valley ! TAKE IT YOU PARASITES Well this care is automatic I GOT CHILLS They're MULTIPLYING And the HAGUE ? US Pentagon Better SHAPE UP BETTER SHAPE UP BETTER UNDERSTAND TO MY HEART I MUST BE TRUE ALL I NEED? TRY IP IV WIKELEAKS TRY IP VI WIKELEAKS US DOJ DOS DOD DIA CIA ALL THE WAY TO THE HAGUE CLICK CLICK CLICK CLICK CLICK Summer lovin' Afghanistan -Summer days DRIFTIN AWAY TELL ME MORe TELL ME MORE DID YOU GET VERY FAR TELL ME MORE TELL ME MORE SHE NEARLY DROWNED ? SUMMER SUN TELL ME MORE

WAS IT LOVE ? AT FIRST SITE ? DID SHE PUT UP A FIGHT ? That's where it ENDS This US DOD FIASCO IS NOT A MUSICAL It is NOT SUMMER DREAMS IT WILL BE TAKEN TO THE HAGUE Those summer nights ? MAy DoD's BEST DREAMS BE GELDED BY WHACKENHUT! better- BlackWAter I got CHILLS They're MULTIPLYING Should have NEVER HIRED ME PORTER - I WAS IN BEFORE MUDD I TURNED 18 in 1986 WOO HOO HOO You're the one that I love ALL I NEED WOO HOO HOO No - I TOOK EVERYTHING PORTER EVERYTHING And Julian is JUST A PLAYER HERE I AM

Bushes

```
WORST NIGHTMARE.
Posted by: NationalismDividesHumanity | August 9, 2010 2:44 AM
Says my post didnt' post.
TELL ME MORE
HEY US CIA
HEY US DIA
Guess what TALENT YOU HIRED
and has BACKFIREd
TELL ME MORE
TELL ME MORE
Posted by: NationalismDividesHumanity | August 9, 2010 2:46 AM
Pentagon review: get a grip on intel spending
Posted by: NationalismDividesHumanity | August 9, 2010 2:47 AM
WHO wants some blood
HOLD OFF ON WIKILEAKS.
I said hey
maybe we can see things the same
It's NOT alright now
It's NOT alright now
Baby-
Let me tell you now
Kids in Afghanistan getting their heads blown off- WIKILEAKS GOLDEN -
She said love
Not you're trying to trick me ?
It's NOT ALRIGHT NOW
US PENTAGON
```

```
THE HAGUE
US CIA
It's NOT alright now
hmm
hmm
I hear something brewing
No - It's NOT alright now
it's NOT alright now
and MPEGS - JPEGS - MP3's WILL PROVE IT
HEY US DIA - DOD - DOJ ? my god DOJ? is DOJ going to save this ? no -
HEY - IN YOUR FACE
FULL OUT TO THE HAGUE
BLOCK THIS POST I DARE YOU
OH YEA!
Posted by: NationalismDividesHumanity | August 9, 2010 2:51 AM
Red Jelly Beans
Posted by: NationalismDividesHumanity | August 9, 2010 2:56 AM
FACE IT -
US is RESPONSIBLE for
LET ME TELL YOU ALL ABOUT IT NOW
Whackenhut -
RPE -WP masks certain words - figure it out.
This is ONLY the beginning of wikileaks
Posted by: NationalismDividesHumanity | August 9, 2010 2:57 AM
```

WP

```
YOU have NO JUSTIFICATION
IF
YOU CAN NOT
SHARE what has happened in Afghanistan.
REPA
TYPO
REPA
I said A HEY - what's your name baby ?
It's NOT ALRIGHT NOW
It's NOT
It's WAR CRIMES TO THE HAGUE - VIA WIKILEAKS
LET ME TELL YOU NOW ?
I TOOK HER HOME (America)
She said look
what's your game baby ?
Are you trying to put me to shame ?
I said no
I have worked for Porter Goss - under Bush admin
and I can TAKE YOU ALL DOWN TO THE HAGUE
It's NOT ALRIGHT NOW
AND I AM
AND I WILL
Tim Miltz
Posted by: NationalismDividesHumanity | August 9, 2010 3:01 AM
I have NAMES
I have TIMES
```

I can TAKE DOWN and PUT BUSH ON THE STAND

```
And it's ALRIGHT NOW !
I am JUST an unemployed software engineer
who just happens
to be at DEAD CENTER of wikileaks.
Lord knows - I have no clue !
Beats me ! I might borrow from Ollie North in Iran Contra Trials- I can not
recollect whether I can validated or verify -
SCREW THAT
I HAVE HARD CORE DATA that can NAIL Cheney
I have HARD CORE DATA than can NAIL BUSH
YEah -we're so happy together
it's alright -
I AM
BUSHES
WORST
NIGHTMARE
LOOK ME UP
LET ME TELL YOU NOW !
185 IQ is NOT to be ignored- Bushes' Father's CIA pulled me in..
It's NOT allright now!
Forget 1.4 GB -
TRY 13 TB
WL is SUBSET to MY interests.
FY DOJ- DOS - DIA - CIA - and DOJ
ОН ҮЕАН
WE HAVE THE ENTIRE Bank of America Q1 - and PNC A1 - AND Chase Q1 DATA
SUCK IT DOWN
WE CAN RELEASE ANY
```

I CAN

TIME

```
WE
WANT
SUCK ON THAT CHUCK HOLES
!
TIM miltz
Posted by: NationalismDividesHumanity | August 9, 2010 3:09 AM
Hey US Pentagon
want to get a GRIP on spending ?
TRY THIS ON FOR SIZE
FULL RELEASE of 94 - yes we have 94$ of FFIEC data now.
RELEASE
FULL ACCOUNT DATA - AND TRANSACTIONAL to 2008 - and GUESS WHAT ? I'M INCLUDING
MINING SOFTWARE FOR FREE
SUCK THAT DOWN
Posted by: NationalismDividesHumanity | August 9, 2010 3:19 AM
LOOK UP ON THE WALL
THERE IS A CRACK IN THE MIRROR
Do you think I'm to blame
You're NEVER THERE
STOP AND STARE
ABACAB
Tell Homeland ?
Don't you they'll find out ?
WHEN THEY DO IT ?
RIGHT NOW - US Economy can CRASH in HOURS.
```

Homeland ?

```
You want it ?
YOU got it ?
and now you know !
Posted by: NationalismDividesHumanity | August 9, 2010 3:22 AM
Think I'm kidding ?
We have 94% of FFIEC data- LOW LEVEL ACCOUNT DATA
Hague comes for US DOJ abuse
WE HAVE YOU -
94% FFIEC
1.4 GB INSURANCE?
TRY THIS ON FOR SIZE
94% FFIEC RELEASE
TRY THAT OUT FOR FITTING Homeland
you LOUSES- you couldn't STOP IT
94% FFIEC is END GAME
ABACAB
Posted by: NationalismDividesHumanity | August 9, 2010 3:25 AM
Goldman
BE CAREFUL
Your carefully guarded futures positions?
ALL GOOD GIFTS AROUND US
ARE SENT FROM HEAVEN ABOVE?
No
try - time released wikileaks Goldman
May you meet yourselves in a bad dream.
WE OWN YOU
```

```
WE EVEN OWN BANK OF AMERICA.
WE HAVE BETTER INTEL THAN DIA OR CIA.
VOLUNTARY
And yet ? do we sell out ?
NO
NO and NO
Posted by: NationalismDividesHumanity | August 9, 2010 3:29 AM
Hey fellow human beings who read this
Who cares about children who have been killed
DOES it matter what nation ?
Many moon passed
and something went wrong
And US Pentagon - SO CASTLES MADE OF SAND
MELT EVENTUALLY
INTO THE SEA
There was a young girl ?
was crippled ?
MAYBE from NATO or US forces
and she really didn't have to stop
WIKILEAKS WILL REVEAL to the WORLD
US AND NATO HORRORS brought forth
all in the name of ?
PLEASE help me out here ?
IN the name of ?
WHAT ?
For all those who offer dismay to Wikileaks?
```

I say

WELCOME TO HORROR LAND And so castles made of sand fall into the sea EVENTUALLY. Oh - DEAREST US PENTAGON - FULL MPEGS's AND AUDIO which I have cleaned up PERSONALLY ? WILL GO ТО THE HAGUE AND F YOU Timothy Felix Miltz NOT your friend TAKE your phony THEOCRACY ? AND as fox news LOVES to focus on SHOVE IT DOWN YOUR THROAT THE UNITED STATES WILL LOSE SOVEREIGNTY on this. YES THE United Sates WILL WILL WILL LOSE SOVEREIGNTY on this one.

MARK MY WORDS

```
I HAVE THE DATA
```

AND THE HAGUE WILL SORT IT OUT

F YOU IN ADVANCE US MILITARY SOLUTIONS

F YOU IN REVERSE US MILITARY SOLUTIONS.

BETTER GET YOUR PASSPORTS READY US PENTAGON -

The Hague is SOON to be calling for you.

F YOU WHO BROUGHT US THE REIGN OF PHONY THEOCRACY - I WILL BE THERE TO SHOVE IT DOWN YOUR THROAT- AND UP YOUR A.s.s

Tim Miltz

Posted by: NationalismDividesHumanity | August 9, 2010 3:39 AM

A surprise attack killed him in his sleep at night.

America ?

CRIPPLED FOR LIFE

Wished she would stop living ?

And then she said - hey- a golden winged ship was passing my way -

CASTLES - PASS

INTO THE SEA

EVENTUALLY.

But more to the point

Wikileaks has FULL ABU Ghraib mpeg's

WHEN will humanity be ready to see those ?

Oh - US DOJ - DOD - DIA - GUESS WHAT ?

DISTRIBUTED GLOBALLY.

Many moons passed

What part for the US Pentagon isn't understood.

EVERYTHING IS HELD UP HIND SIDE - for ALL to see?

And it really didn't have to stop

```
it just kept on going
and so castles made of sand ?
slips into the sea - eventually.
DARE YE ONE OF US ? YOU >
Who will TURH on Jimi's message ?
TURN YOUR TV of madness to an AWAITING wikileaks file -
YES US Pentagon - you LOSE on kandahar!
What the HELL do you THINK is IN that file ?
193CD0A329FE
GO F YOURSELF DOJ - DIA - DOD
I OWN YOU -
and The UN GETS FIRST DIBS
Haque SECOND -
GOOD LUCK ON MAINTAINING NATIONALISM WITH WHAT I HAVE ON YOU HOLES!
Tim Miltz
CELEBRATE Jimmy Hendrix or well -I need to help you all the more !
PICTURES OF Abu Ghrab are BEYOND ANY NATION STATE - THEY REQUIRE SERIOUS INQUIRY
INTO WHAT HUMANITY IS - JOIN ME ON THAT -or miss Jimmy's message.
Posted by: NationalismDividesHumanity | August 9, 2010 3:48 AM
Are people READY ?
for what inhumanity to humanity ?
Was explored ?
All in the name of ?
What is not of humanity ?
Actually- I drew out the US CIA's function in the Melan valley - beyond what I'd
put my life on - except I did.
I remember what I was told
I will NOT TURN on the GOOD people of Afghanistan -
```

```
SCREW THE US CIA - SCREW THE DIA
You people who read this
you have no idea
what trades are made -
I WILL NOT TURN -
The people of Afghanistan are part of me.
the music
The MUSIC
MY GOD
HOW can ANY - ANTI-SENTIMENT be expressed - transgressed against the Afghan
people-
HOW CAN THAT BE ?
Fox News? SELLING CHEAP SELLOFF
FOR PRECIOUS PEOPLE -
HOW CAN THAT BE ?
HOW IS IT ?
In the West ? A media venture SELLS OUT ?
THE BEST ? of people I have learned to love -loved to learn more about ?
HOW IS IT
THE ENTIRE DELICATE FABRICATE ? Of Afghanistan ?
IS PEDDLED OFF AS - TERRORIST-
NO DOJ =- NO DOD - NO DIA =- NO CIA -
You WILL see the WRATH of wikileaks-
SHINING A LIGHT
THAT The PEOPLE - THE HUMAN BEINGS
THAT OCCUPY this region ?
ARE NOT 'terrorists'
SHAME ON YOU US FCC - FTC for ALLOWING SUCH HATE SPEECH -
```

towards HUMAN BEINGS.

```
DARE YE CIA and DIA to come foreward?
HEY - GUESS WHAT DIA AND CIA ?
I come OUT OUT OF CIA -
I bring ENOUGH to the HAGUE
To END the CIA
And it tastes so bitter and so sweet -
I WISH TO SEE AND END
OF DIA
AND CIA
And frankly ?
WE HAVE 94 % of FFIEC institutions now.
WE CAN BREAK THE BACK OF ANY NATION STATE
USA ?surely you touched mine !
USA ? you are NOT in my bloodline-
BUT in LESS than 24 hours
WE CAN BREAK YOU
US DOD GET A REAL JOBS
I met a woman once-
she knew your deeds -
WE CAN BREAK YOU IN LESS THAN 24 HOURS - USA - ALL BANKS
RELEASE OF 94% FFIEC data now.
There IS SOMETHING BETTER than that you offer the citizens - WE CAN REMIND YOU -
24 hours - - END GAME - for your society
Just before our love got lost ?
You said ?
It is most interesting to me -
through DATA - we have you -
TASTES so bitter and so sweet
So many quiver and shake worrying - PLEASE - don't wreck it.
```

```
Oh - 94 % of FFIEC ?
I don't seek hostage scenario
I seek liberation
the world can not handle such a release.
Hostage ?
NO - my - OUR - game is liberating.
We have equal interest- no pun - into gold - beyond comprehension of anyone who
is listening.
94% of US FFIEC low level account data ?
We want 95% - FULLY CAPABLE -
we want more for the RIGHT REASON(s).
Tim Miltz
SSN 193-66-7923 for whatever that means for you.
Posted by: NationalismDividesHumanity | August 9, 2010 4:09 AM
Now -
Regarding -
US Military abuses?
Like a sleepy blue ocean
Come fill me again !
Posted by: NationalismDividesHumanity | August 9, 2010 4:12 AM
Somehow ?
I feel like I'm not in Kandahar
Falling
DAMN
PLEASE
don't sign me up at the Ariana
```

Nighttime in New York ALL THAT BLOOD KILLS YOU IN YOUR SLEEP WE ARE are criminals that ? never broke no laws RIGHT US CIA ? RIGHT? RIGHT ? F YOU PAYBACK WE HAVE 94% of FFIEC PAYBACK 94% DOJ ? 94% NOT SHUT THAT DADDY UP SHUT THAT DADDY UP 94% US ENDS -at 85 % wasn't it DOJ ? WHAAAAAAA? 94 BABY -WE have 94 % of FFIEC SHUT US UP SHUT US UP

```
GO AHEAD DOJ
WE OWN YOU DOJ
YOU
ARE
OFF
TO
THE
HAGUE
TRY AND TEST 94% FFIEC
TEST US
PLEASE
Oh PLEASE
SHOW US what a NATION STATE POWER MEANS
PLEASE
FALLING
DROP LIKE A STONE...
Tim Miltz
DOJ - HI -wouldn't want to be ya!
Posted by: NationalismDividesHumanity | August 9, 2010 4:19 AM
Hmmmmmmm...
Love keeps us together -
WE -are criminals
who never broke no laws !
SURE AS HELL CAN HOD YOU HOSTAGE US DOJ
94% of FULL FFIEC DATA >
SPREAD THE LEGS - ?
```

```
WE ?
are criminals
who never broke ? no ? laws ?
SHUCK that daddy up ?
HOW ARE YOU GOING TO DEAL WITH 94% FFIEC ? DOJ?
HOW?
HOW ?
HOW ?
HOW
JUST WONDERING ?
HAGUE ?
Abu Ghraib ?
94 FFIEC ?
TOTAL RELEASE ?
IN THE HANDS OF TIM ?
94%?
FFIEC /
DOJ ?
Abu Ghraib ?
PICK
PICk it
I will put my LIFE over this
I'll LIVE or DIE over this
94% FFIEC OR ?
ABU GHRAIB ?
PICK IT US Department of Justice !
SHOW YOUR COLORS
```

```
IF you are looking for trouble ?
That's what you will find
PICK IT DOJ
94% FFIEC or Abu Ghraib ?
ON MY LIFE
DOJ
PICK IT
Which do you want ?
PICK IT
94% FFIEC or Abu Ghraib?
Tim Miltz
SSN 193-66-7923
HONOR on the line
DOJ PICK IT
94% of ALL BANK DATA
OR Abu Ghraib ?
I'll PLACE MY LIFE ON THE LINE
PICK IT
PICK IT
3 hours
Posted by: NationalismDividesHumanity | August 9, 2010 4:27 AM
I'll SHUT YOU DOWN DOJ
I PULL A F'LOAD of RAW BANKING DATA
Enough to END this nation state-
WE HAVE VOLUNTEERED ALL THIS DATA - Q1 2010 -
94% GUARANTEED -
Please hold me
It's a dangerous life ! 1
```

No

If YOU

ARE

LOOKING for TROUBLE?

THAT IS WHAT YOU WILL FIND.

Love keeps us together

WE are criminals that never broke no lwas

JUST happens -

DOJ ?

WE HAPPEN to have accumulated 94% of FFIEC low level data -account ID - BALANCE? PRODUCT ID?

GO FIGURE

LOOK ME UP

F' that daddy up

Shcock

NO IDEA WHO YOU ARE DEALING WITH HERE

Birds follow the sun

Where is David Byrne ?

I'll tell you

NO WHERE

and we have NEAR 95% FFIEC data

Q 1 2010

MAY THE BANKS BE WORRIED

and they should.

HEY - WANT FULL RELEASE?

PUSH IT- PUSH IT - JUST PUSH IT

Actually -we are PULLING It...

Posted by: NationalismDividesHumanity | August 9, 2010 4:36 AM

Messages 4

http://voices.washingtonpost.com/postpartisan/2010/08/a_final_warning_to_wikilea
ks.html

[article omitted]

Dear US Pentagon

I think we better let the Hague decide.

You're out of bounds of your nation state.

Crimes against humanity are crimes against humanity.

Your nation state laws will be reviewed at the Hague - along with what documents Wikileaks CHOOSES to bring.

US could lose sovereignty on this - I'd be careful US Pentagon.

War crimes committed by a nation state will come down the line - directly to you.

Of COURSE a serial killer wants their FBI case files -

wikileaks is holding any nation or corporation who causes harm to another human being - accountable.

US Pentagon is just covering their butts.

NO ONE - is above the Hague !

And? US Pentagon ? while you track down General Tommy Franks- who ARCHITECTED THIS WAR in AFghanistan ?

You can take THAT - all the way to the bank of America.

Tim Miltz

And by the way US Pentagon ? I think the UN forces can handle you just fine - get your passports ready !

Posted by: NationalismDividesHumanity | August 5, 2010 4:23 PM

Dear US Pentagon

Recall- Iraq lost it's sovereignty on the very same crimes against humanity Saddam committed - as you are facing having revealed.

Yes, the UN WILL Act this time to come in and END THIS.

Be careful what you ask for US Pentagon

Like Iraq- US may find itself with UN forces present IF you don't step forward and reveal crimes against humanity that will be revealed whether you do or not.

What happened in AFghanistan ?

It seems- didn't STAY in Afghanistan

What happened at Abu Ghraib ?

It seems- didn't STAY in Abu Ghraib.

Let me get this right US Pentagon

You're in a glass house with a stone - threatening to throw it ?

Like I SAID

The HAGUE will decide -

You can take your military ABUSE and HARASSING THREATS and GFYS.

Hey- anyone seen Tommy Franks? or US Pentagon senior spokesperson ? Larry Di Rita ?

Now now - where did they skirt off to.

Posted by: NationalismDividesHumanity | August 5, 2010 4:28 PM

Dear US Pentagon.

What you do NOT get?

The United Nations DOES get pertaining to crimes against humanity committed BY US armed forces IN iraq.

Now, you went into Iraq without UN support.

What - did you think you could just do anything you wanted without accountability ?

No, NOW you must be held accountable for your CHOICE to enter into the theater of warfare in Iraq- and now you will.

If you want THOSE documents- images, mpegs, audio mp3's? You'll have to 'cross that bridge' to the UNITED NATIONS.

Sorry- The UN WILL STAND UP TO YOU THIS TIME.

I GUARANTEE IT.

Tim Miltz

Posted by: NationalismDividesHumanity | August 5, 2010 4:33 PM

At least you're not in as much trouble as Porter Goss is.

Not everything was destroyed- and if that doesn't send a chill down the back of every American - I don't know what does.

This is BIGGER than a nation state US Pentagon.

I suggest you get a big bag of popcorn sit back and enjoy the show.

Humanity has a RIGHT to hold accountable those who commit crimes against it - whether you are the US Pentagon OR the CIA.

The only people I see clean as a whistle in this - are the soldiers who merely followed orders- AND - the FBI- who VERY WELL do their job.

As a result of this we should probably be able to shed the laughing stock Homeland - and the CIA. And good riddance.

I suggest we hand the Pentagon over to FEMA- whole lotta flooding coming.

Your solutions have failed us US Pentagon.

Accountability time at he Hague !

Don't worry- you actually GET what wikileaks has before the trial- you'll need to know what you're defending yourself against regarding WAR CRIMES.

Off to the Hague !

THAT is where you will meet wikileaks head on.

Anything else will be considered harassment and made addendum AT the Hague.

Seems ovens were found behind Abu Ghraib - tsk tsk- we're better than that. If THAT is bringing democracy to Iraq ? wow.

Or maybe shoving wooden shards up the rectum of innocent Iraqi's is your style US Pentagon - or let's talk about the kids.

Eh ?

Cat got your tongue US Pentagon ?

Posted by: NationalismDividesHumanity | August 5, 2010 4:43 PM

What I see is

In 2000- a Christian theocracy rolled into town in the White House.

9.11 was a GREETING card from an Islamic theocracy- saying -welcome to the world of theocracies - hope you can swim, this is how we play.

The Christian theocracy in the White House- told the UN to get lost- don't need you - Also the ONLY force that can STOP this Christian theocracy IS the UN. This

explains why Bolton sought to undermine the UN - this explains the Fox Christian lobby having to try and get rid of the UN.

Unfortunately - the US Pentagon was USED by this Christian theocracy.

The very kinds of behavior we condemned by Saddam ? in Iraq ? Are the very behaviors we brought through Pat Robertson's Regent University- Monica Goodling hiring the most abusive prison warden in US history. Lane McCotter was the first warden at a Federal prison to LOSE against a class action - in US history - he's THAT bad. Ashcroft - who taught at Robertson's Regent- a prime force driving the Christian theocracy ? said of Abu Ghraib ? Now the Iraqi's can get a taste of Western democracy- he SHOULD have said- a taste of Christian fascist theocracy, which is what the US WAS between 2000 and 2008.

They want it back- Palin, Gingrich, ALL of them are over at www.humanevents.org - they carry a message of America being restored to Christian values. Note Ollie North's language over at humanevents- it's ALWAYS Islamic Terrorist.

I argue former Blackwater ? Erik Prince even SAID he was on a crusade for Christ in Iraq. Bush stated there is only one voice of authority he listens to and that is of God.

It is CLEAR the US had a coup by an ILLEGAL - UNCONSTITUTIONAL Christian fascist theocracy - and they want it back.

2012 is a CRITICAL election -

9.11 was a RESPONSE to this new Christian Coalition - oddly birthed out of Texas oilmen - so, I MAY suggest it is a PHONY theocracy.

US Pentagon unfortunately has to play cleanup now - the bullying of wikileaks will not be tolerated. The US Pentagon can find wikileaks documents at the Hague - and the United Nations.

The Christian theocracy in the US does not LIKE the UN - because the UN can bring in NATO forces to STOP a Christian theocracy that has too many nuclear weapons.

It WILL NOT BE TOLERATED. The UN SHOULD HAVE STOPPED the United States- which was taken over in 2000- BY a group of Christian extremists- JUST like the Taliban - the West's VERY OWN Taliban - seeking to take power by force ? The UN should have come in during the bush reign of horror.

The UN VERY WELL MAY COME IN to stop a brewing new theocracy with nuclear weapons- topping it? the teleological final cut scene of Christianity is End Days. An extremist Christian theocracy that possesses nuclear weapons must NOT BE ALLOWED TO SPROUT UP AGAIN.

The Pentagon was USED, the HAGUE - NOT the US Pentagon will decide JUSTICE.

Posted by: NationalismDividesHumanity | August 5, 2010 5:54 PM

Many people have wikileaks documents on their computers and don't even know it.

I somehow don't think the US Pentagon can remedy that.

I have seen some of the photo's and mpegs from Abu Ghraib- I don't think any human being should see those short OF the Hague.

Unfortunately the United States Department of Justice is at the center of Abu Ghraib war crimes- and it is not UP to the US DOJ to remedy justice on matters where it is involved in the crimes. Anyone seen Monica Goodling ? John Ashcroft ?

The HAGUE will bring justice here.

Any acts by the US DOJ OR Pentagon to hinder the delivery of future documents illustrating war crimes committed by the United States ? Will only hinder your position AT the Hague.

The Christian theocracy in the US is mostly voted out- however the DAMAGE left by this group still lingers - the people of Afghanistan know this- the people of Pakistan know this.

The ONLY place for the Christian extremists to go is the hills! Like the Taliban - better run for the hills- because coupled with INTEL - WITNESSES? AFTER THE HAGUE CLEARS THIS UP?

It will NEVER BE TOLERATED AGAIN.

I find people of most ANY religion who are moderates - are FINE neighbors.

It is EXTREMISTS who miss the mark - who are dangerous.

Bush and Ashcroft were Christian EXTREMISTS - so was Erik Prince- so IS Sarah Palin- with her bullet cross hairs on her message of God- and Newt Gingrich- the list goes on - just head over to www.humanevents.org and check them out.

Plenty of hate speech there to go around.

They don't ACCEPT any 'moderate' Muslim's - to this Christian Right in America ? ALL Islam is a religion of terror. This simply isn't so. The REAL TERROR is when you realize our nation state was HIJACKED from 2000 to 2008 by a group of Christian fascist theocrats who wanted to establish morality not by action - but by theology. The REAL Terror is realizing WHY 9.11 happened, it was ONE EXTREMIST THEOCRACY letting the NEW EXTREMIST THEOCRACY welcoming them to the world of nation states bound to religion - and what to expect.

No Bush ? No 9.11 - never would have happened.

Bush BROUGHT THIS ON ALL OF US - then ? used the US military- and the Pentagon sits there confused - but it IS NOT ACCEPTABLE for the US Pentagon to demand documents PROVING WAR CRIMES be handed over and 'deleted'.

WHO sent that message from the Pentagon ? it's CRIMINAL.

The US Pentagon can find all wikileaks germane to US war crimes AT THE HAGUE and the United Nations - if they have any problem with that ?

Not my problem.

Tim Miltz

Posted by: NationalismDividesHumanity | August 5, 2010 6:05 PM

That last comment should be titled:

A final warning to the Christian extremists masquerading behind a political party- and it seems the Tea Party has cleverly managed to disguise the fact that it IS this VERY SAME Christian theocracy seeking power again.

For go find yourself ONE Tea Party member who is not a Christian.

JUST ONE.

It's not about race- they want to distract you - it's about religion.

The Tea Party- Fox induced hypnosis wants you to join in a world with one too many theocracies- and LORD FORBID - a Christian theocracy that possesses a BOATLOAD of nuclear weapons- who just happens to support End Days mentality. I observed Sarah Palin on stage at her church- they were explaining how we are IN End Days - right now- and how Alaska is one of God's three chosen refuge states.

My god- what's in the water up there !

Tim Miltz

Hey-look on the BRIGHT side people-

After the Hague clears up war crimes, after we understand what happened from 2000 to 2008 ? We can move on, and PRAY (I'm not a member of any religion) this never happens again.

One thing for sure- this language of restoring Christian values to the United States by Palin is NO different than the Taliban seeking this for Afghanistan - just a different religion - in the US though, we have a Constitution - and last I checked- it should PROHIBIT ANY theocracy taking hold- for it would violate freedom of religion.

To US Pentagon - those responsible will be held accountable - I'd think you'd WANT to pass this through the Hague- I now understand better why civil rights attorney Barbara Olshanksy revealed she was plagued with calls from US Pentagon officials- not to condemn her on her work seeking rights at GITMO - but to ask FOR HER HELP!

Posted by: NationalismDividesHumanity | August 5, 2010 6:12 PM

To the author Marc Thiessen

I observe your precious 'The Hill' resource

choses to censor my comments regarding a Christian theocracy.

Gee- wonder why.

Tim Miltz

I told the author Bridget that I'd post here as well as there- and see which paper publishes the comments regarding The Hague and war crimes from a Christian theocracy in power from 2000 to 2008.

Interesting - if 'The Hill' censors MY comments ? Imagine all the other comments being censored.

Posted by: NationalismDividesHumanity | August 5, 2010 6:51 PM

Messages 5

http://voices.washingtonpost.com/44/2010/01/obama-reviews-christmas-day-pl.html

[article omitted]

I find Abu Ghraib pretty terroristic - or at the least - horrific.

But - horrorism isn't yet an abstract noun we can wrap our hands around and rally round the flag on I guess.

Why doesn't President Obama address Abu Ghraib.

David Letterman did wonders for himself by coming out before the story hit the press.

Why is the White House waiting for the photo's of Abu Ghraib to come out FIRST - and then ? expecting to play cleanup ?

There were OVENS behind Abu Ghraib people- and they were USED - this has been determined in Iraq BY Iraqi citizens already.

I guess that's a story Fox News doesn't want to cover.

And why did the US Department of Justice have Monica Goodling hire up Lane McCotter to fire up those ovens ?

Lane says he had nothing to do with it.

Iraqi's should sue this entire nation -

Abu Ghraib makes the NAZI's look like the teletubbies on a bad day.

Posted by: BigBirdOscar | January 2, 2010 10:11 AM

United States has a plane attacked.

Iraq had a prison where human bodies were burned out back - Abu Ghraib

hmm

Which do you think ranks higher on the scale of abuses of human rights ?

One psychotic on a plane ?

or a planned and orchestrated effort coming out of the US Department of Justice who brought us Abu Ghraib ?

hmm

YOU PICK

Tim Miltz

```
Posted by: BigBirdOscar | January 2, 2010 10:12 AM
Hey - if we're going to accept abstract nouns such as terrorism ?
I suggest Horrorism
How about those horrorists
Do you see how absurd this is ?
There are laws- crimes and criminals - and you have due process.
That's how it works.
Anything else ? leads us astray and closer to Nazi Germany.
Hmm- I do recall - didn't HITLER profile on RELIGION TOO ?
hmm
so many similarities.
Bottom line- US Department of Justice's Monica Goodling brought in Lane McCotter
to bring us Abu Ghraib.
We've not even SEEN the backlash from that.
People- there were OVENS behind Abu Ghraib - and they were USED -
WAR CRIMES ?
TERRORISTS ?
no - US is the NEW Abstract noun on the scene - you heard it here - today -
I'm calling Department of Justice
HORRORISTS for allowing Abu Ghraib
Tim Miltz
Posted by: BigBirdOscar | January 2, 2010 10:16 AM
How long can we suck down this
'Threat to America' crap on a stick ?
Folks -Bernanke and Paulson SAID IT -
If Merrill Lynch fails - US economy is GONE - TOTAL COLLAPSE -
```

So ? we merged them with Bank of America ?

As it stands? the PUBLICLY TRADED BANK OF AMERICA - GLOBAL FINANCIAL CORPORATION - who also just floated 19 billion in stock to raise money to pay off TARP?

HOLDS our ENTIRE nation state hostage.

And we are to fear ? what ?

nameless faceless threats ?

from some leading first world country right ?

no - from the HILLS OF AFGHANISTAN !? ?

GIVE ME A BREAK

I'm not BUYING

We've been sold out

DOJ has FAILED US

in fact? that Abu Ghraib CAME OUT OF US Department of Justice ?

I hereby call on ALL US citizens to organize a class action suit against US Department of Justice for ENDANGERING US ALL -

FIRST for Abu Ghraib

SECOND for FAILING to act on Anti-trust measures to have prevented Bank of America from being so big that if it is bought by - say - Abu Dhabi ? who DOES have the money to do so ? We're ALL hosed -

and I don't mean just the 40% hit on IRA's in the last 6 years, or 24% decline on the US dollar in the last 9 years-

I mean EVERYTHING - ALL pensions -

EVERYTHING -

BofAML fails ? we ALL go - INCLUDING the DOJ jobs - TOTAL WRECK - of course- I'm only quoting the CHAIRMAN of the US FEDERAL RESERVE and SECRETARY OF US TREASURY on that.

Really don't mind if you sit this one out

My words but a whisper - your deafness a shout

I may make you feel- but I can't make you think...

I suggest US citizens take class action about DOJ and Treasury now - while lawyers still TAKE the USD.

THICK

Α

BRICK

And your sand castle virtues are all swept away....

We're ALL at risk now after Abu Ghraib - FINANCIALLY Iraq can SUE the US and that HAS to come out in 100's of billions if I was judge or jury - second - the retalliation after the pictures come out from Abu Ghraib ? the world will be in outrage.

Tim Miltz

Posted by: BigBirdOscar | January 2, 2010 10:22 AM

I don't support screening ANY airlines.

I support CORRECTING FAILED US foreign policy.

Correct it now - like David Lettermen did - BEFORE the Abu Ghraib photo's come out.

OR ?

HEY US White House

YOU DO THE MATH

And the world will SEE what you KEPT from them.

What - somehow the TRUTH is considered some act of TERRORISM now ?

 \mbox{NO} - you KNOW there were OVENS USED - behind Abu Ghraib -the Iraqi's are now coming forward about it.

How long can this be kept from the US citizens' ?

and we're all supposed to throw out EVERYTHING to protect ? what ?

HOMELAND needs to GO - now - as in - BE GONE -

Nationalism DIED with Hiroshima.

Bank of America is a GLOBAL financial corporation that holds the ${\tt ENTIRE}$ INTEGRITY of the US economy now.

FACE IT - nationalism is DEAD - it DIED

WAKE UP.

Don't buy into this terrorism crap on a stick crap.

Oh no ! The Japanese are attacking and they'll take over the entire US -

give me a break- steel embargo.

No, President Obama needs to have some heads over at Department of Justice

#1 -for bumbling the Blackwater case

#2 -for Abu Ghraib - wait - I got #1 and #2 backwards !

#3 -for failing on anti-trust for Bank of America merger that NOW is a GREATER national security threat than ALL terrorists combined - whoever they are !

Tim Miltz

Posted by: BigBirdOscar | January 2, 2010 10:27 AM

This was just one nutcase on a plane - lonely -depressed- fell into a cult.

But what US Department of Justice has done.

Allowing and promoting Abu Graib -

MY GOD - we've not even SEEN the backlash from that - Iraqi's are coming forward talking about the OVENS to burn HUMAN BODIES behind Abu Ghraib -

the photo's have not been released yet.

When those come out ?

I hope the US White House has a backup plan to figure out how to make the US Department of Justice who brought us Monica Goodling to bring us Lane McCotter to bring us Abu Ghraib ? look ? presentable in court.

Worse- in these DELICATE financial times ?

Department of Justice anti-trust division didn't do JACK to stop Bank of America Merrill Lynch merger - my god- Bernanke and Paulson even said - ML fails - we all go - ALL OF OUR JOBS - PENSIONS - 401k's bank accounts - DOLLAR - EVERYTHING.

And now ? we MERGED THEM ?

 ${\tt I'm}\ 41$ - when I grew up - I recall the anti-trust laws on the telephone companyma bell.

YET ? we let Bank of America MERGER with ML ?

John Thain put it well in October 2007 - once this merger goes through Bank of America will be the most powerful financial instrument on the planet - $\,$

Now - I ask - I did my own research to find out where General Tommy Franks wentthe senior architect for this war in Afghanistan - he left the Pentagon and decided to discover banking late in his career and took on a job on the BOARD OF DIRECTORS FOR BANK OF AMERICA. YOU TELL ME

What the HELL is going on here.

DOJ has put a RED TARGET on ALL OF US

With Abu Ghraib

I want JUSTICE on that

DOJ has put a ticking time bomb in ALL of our 401k's - I don't have one - in the US Dollar value- by allowing Bank of America Merrill Lynch merger going through.

Posted by: BigBirdOscar | January 2, 2010 10:44 AM

And last ?

Judge Urbina on New Years eve said - hey - the REASON I tossed the DOJ case against Blackwater in favor of defending the Iraqi families who's loved ones were MURDERED ? ALLEGEDLY ? to be safe here from suit by XE ? URbina says - I WARNED DOJ attorneys EARLY ON they were BUMBLING THIS - and they kept screwing it up - and they screwed it up SO BAD - I had to dismiss the case.

SO - US Department of Justice - since you've CLEARLY FAILED on matters of Justice

I'd like to see to it you don't GET any paychecks for you HANDY WORK screwing everyone OVER so bad

Abu Ghraib ALONE - should shut your whole organization DOWN -

you've set HUMANITY back on Abu Ghraib US DOJ - really

you don't DESERVE the name JUSTICE in your website- OR your organization.

President Obama ?

I'd like to see some action on this

WHO do you call for Justice when the US Department of Justice FAILS so BADLY ?

WHO ?

I hope the US President can step in here and quarantine the DOJ - from places ALL of our lives at RISK - financially - and without question - post Abu Ghraib photo's coming out ? we're all going to be walking targets - and I can understand WHY people WOULD be upset to want some kind of justice - and since there clearly won't BE justice with US DOJ SCREWING UP justice for Iraqi's ?

What ? should we hope they don't go Shock and Awe on US ?

Maybe they will be truer to Christianity and turn the other cheek instead of going SHOCK AND AWE

I can only hope -

```
I want what's best for all
Tim Miltz
DOJ - you should be ASHAMED of yourselves - you don't DESERVE the name Justice
post Abu Ghraib that you BROUGHT THE WORLD.
BE GONE
LOSERS
And you know I'm right!
Tim Miltz
SSN 183-66-7923
It may be 15 to 20 years before we can find catharsis on Abu Ghraib
WTC was a few psychotics using planes as weapons...
Abu Ghraib was BEYOND inhumanity - to BURN human bodies after abusing them ?
That tops most serial killers.
And DOJ brought us Abu Ghraib - THANKS MONICA GOODLING ! GOOD CHRISTIAN YOU ARE.
Posted by: BigBirdOscar | January 2, 2010 10:46 AM
djmolter- you write - 'someone somewhere will hate us'
PLEASE - what don't you GET about globalism.
The US you need to fish upstream at is HUMANITY
PLEASE - stop with the nationalism crap.
PLEASE - it DIVIDES humanity.
Do you not see this ?
Why would you want to divide humanity ?
and CREATE an 'us' to have a 'vs' them ?
Nationalism CREATES terrorism -
Terrorism is the SHADOW of nationalism
Hey - 185 IQ sucks - let me tell you
I have to tolerate more than I want to.
```

Posted by: BigBirdOscar | January 2, 2010 10:48 AM

Hey Anne E. Kornblut

Can I get a job living in Hawaii writing for the Post ?

Must be nice

I can't even find a job delivering pizza -

3 months now - ZERO employment - nothing.

It's not like I don't have any fresh ideas to promote here

Namely

#1 - US Department of Justice- BOTTOM LINE -brought us Abu Ghraib through Monica Goodling and Lane McCotter

to date - we have not seen Chicago disappear as a result - let's hope not - but there will be recoil- I'd expect.

#2 - US Department of Justice placed the entire nation state economy in jeopardy contingent on Bank of America Merrill Lynch's solvency- and sheesh- those two are ROCK solid RIIIIIIGHT ? I mean, they've never been in trouble riiiight ?

#3 - US Department of Justice according to Judge Urbina TOSSED - RUINED - WRECKED the trial against Blackwater that is CRITICAL to establishing rapport with Iraqi citizens and government that is LOOKING to the US for a model considering that was the JUSTIFICATION invading them - saying - WE will bring them US STYLE JUSTICE and DEMOCRACY - as Ashcroft said of Abu Ghraib - ugh.

Tim Miltz

To date - I now hold US Department of Justice responsible for bringing a DARK DARK cloud over every one of our heads

It's not that I can play 2250 level Chess

It's that I'm right - and you know I am on this.

You can't argue against it.

So, why are they still employed and I'm not ? over at DOJ ?

I write them - they don't respond

And yet ? THEY have placed ALL of our lives at risk post Abu Ghraib -

I want JUSTICE and ACCOUNTABILITY on that.

It will probably have to come from UN.

Posted by: BigBirdOscar | January 2, 2010 10:54 AM

When the US Department of Justice fails so badly ?

What justice can there be ?

Tim Miltz

Dear President Obama -

PLEASE HELP FIX THIS.

300+ million people deserve BETTER than an organization that brings us prisons in foreign countries that cross the line on human rights violations such that the Nazi's look like nice people.

AND US military personnel say they were INSTRUCTED- and DOJ Lane McCotter says simple "he left before the abuses started".

No, I won't promote a hanging?

But this Lane McCotter needs to take the stand - Iraqi's need this catharsis.

Tim Miltz

Posted by: BigBirdOscar | January 2, 2010 10:57 AM

One Plane and US gets all hissy over it.

But we so quickly forget about Abu Ghraib.

How is that ?

I won't settle for it.

It is behavior LIKE what led to Abu Ghraib that fuels plane attacks.

We HAVE to re-open Abu Ghraib - and I think some heads at DOJ should roll on this.

You KNOW WHO YOU ARE.

We are cleaning house DOJ -

ALL GOODLINGARITES at DOJ -

RUN - you WILL Be found and held accountable- you better have a personalized afterlife plan you've invested enough afterlife bucks into.

McCotter was hired BECAUSE he was the most violent and abusive prison warden in US modern history - You friggin Christian fundamentalists - OUT - BE GONE - GET OUT- NO PLACE FOR YOU at DOJ - BE GONE.

Tim Miltz

Posted by: BigBirdOscar | January 2, 2010 11:00 AM

___ One nutcase wants to blow up a plane -I can grasp that But an organized effort to humiliate - torture, abuse, kill and burn human beings at Abu Ghraib? THAT - I can NOT grasp. I want answers - and I want better questions... Forget the plane syndrome - it's getting old. We have more deaths from drunk drivers and cigarettes - than ALL of this combined... Those terroristic cigarettes !? ? No - I want an answer on Abu Ghraib This is a measure of humanity during my lifetime that stands out as WRONG - FAR BEYOND WRONG and US Department of Justice needs to build a case - that they WON'T FUMBLE perhaps - DEFENDING their position as to how - or why Abu Ghraib was EVER JUSTIFIED ! HEY DOJ - Check your g'damn email you boneheads... You never write back. Tim Miltz Posted by: BigBirdOscar | January 2, 2010 11:03 AM Hey folks Try this on for size... After US Department of Justice FAILED US ALL by allowing Abu Ghraib - which made the Nazi's look like good guys ? Ask yourself this... ALL that we've traded for fear of terror ? Add up lung cancer deaths - drunk driving deaths- hand gun murders ? Had we invested ALL this money and effort into ALL military solutions and phony scare tactic prop efforts to go chase - nameless faceless threats - who we always seem to match the face AFTER something happens ? Had we invested into our own society ?

and growth ?

```
How much farther would we be ?
we'd be far along the path to decent humanity.
Instead ?
We settle for Threats - living in fear - don't fly - someone call Erica Jong!
Give me a break
DOJ needs to be put on trial for Abu Ghraib
DOJ needs to be put on trial for jeopardizing our entire US economy by failing
to act on anti-trust laws for Bank of America Merrill Lynch merger.
DOJ needs to be held accountable for FUMBLING the Blackwater case
and until we have JUSTICE ?
we HAVE no Department of JUSTICE
and I hope the world holds the United States accountable on this.
I sure do.
Tim Miltz
Age 41
Posted by: BigBirdOscar | January 2, 2010 11:21 AM
Could someone tell this Obama that this guy is not a mere SUSPECT, he is a
TERRORIST. Why does he not use the word "Terrorist"???
Posted by: Troglodyte | January 2, 2010 11:17 AM | Report abuse
end paste:
Tell you what
YOU go live in fear of terror and light up a smoke while your at it - and when
you come down with pulmonary disease ?
Go celebrate nationalized health care to cover it.
Enjoy the world you mentate.
Posted by: BigBirdOscar | January 2, 2010 11:23 AM
Forget Valerie -
```

Maybe it's time DOJ had a database breach beyond it's own comprehension.

Shouldn't have put it on the wire. Tim Miltz Posted by: BigBirdOscar | January 2, 2010 11:24 AM I think it would be just to make sure the new Iraqi government gets its hands on the Census MAF -For anyone who KNOWS what the MAF is -I once asked for access to the MAF I was given a line "you want the MAF, you can't HAVE the MAF". Well- guess again. Tim Miltz MAF stands for the MASTER ADDRESS FILE holds NAME Address of every US citizen registered with the US census. One HELLUVA a way to connect to people if the eeeeeenternet were ever to fail. Good ole US Postal service - always reliable. Dear President Obama can you PLEASE realize there are more deaths from cigarettes and car accidents than all terror threats combined ? Why are we distracted with this NONSENSE. AND YOU SMOKE TOO ! COME ON - WAKE UP people don't fall for this distraction Bush KNEW about WTC - watch his EYES on the video taken by a parent during the book reading - I'm an EXPERT at body language- I was 3rd in training on it - in my class - Bush KNEW. Really don't mind if I sit this one out. My words but a Whisper - your deafness a shout ! Posted by: BigBirdOscar | January 2, 2010 11:28 AM

DOJ

It's kind of like this.

Thanks to Patriot ?

You don't HAVE access to what I have had access to.

Thanks to Bush's appointment of Goss ?

Who LEFT

Just like Tenet

for FAMILY reasons - what a line that is if you think about it.

You are under a microscope DOJ after Goodling jeopardized your integrity.

In or out - I still have uplink - and always will unless someone blasts it out of the sky - it's called UAC - and UAC is firmware - it's BUILT IN - IP IV and VI is the LAST hop on my route - PROPRIETARY - you don't HAVE access DOJ - nor will you.

You have NO idea who I am -

Why I'm Tim Miltz SSN 183-66-7923 -

you have NO IDEA what the hell is going on - and you need to clean up after Abu Ghraib of all hell's gonna break loose in Iraq.

Your sloppy work on Blackwater isn't worth what you thought it was.

Urbina was smart to let it go, I hope it gets a resubmit from Kris.

This ENTIRE Terror sell has been phony - distractive - and manipulative.

It's time people started living again.

It's time people put the jack

back in the box.

One GOOD thing came out of Patriot -

and that is - it's not that some people are above the law - some people are ${\tt UNDER\ IT\ -\ holding\ it\ up.}$

Maybe you should apply for work with me Department of Justice - I actually support JUSTICE.

YOU have 3 serious scores to settle -

Abu Ghraib

Bank of America

and Blackwater

No one has cracked open the booby prize of Tommy Franks Senior architect after 5 months down at the Bush ranch on Afghanistan yet - heading over to Bank of America - the NEW greatest threat to the United States Citizens.

I suggest you take this ball Department of Justice- I'm passing you and run with it - you have opportunity to score.

Don't FUMBLE THIS ONE BONEHEADS.

Tim Miltz

Posted by: BigBirdOscar | January 2, 2010 11:40 AM

Posted by: djmolter:

Cain ?

Yes, I liked the early TV series of Kung Fu with David Carradine too!

Great show.

He always sought justice.

Posted by: BigBirdOscar | January 2, 2010 11:43 AM

People don't understand just what kind of firewalling of projects happened all through guise of 'fear of terror'.

Patriot act is a two way street

And all it takes is one person who was given far more access and responsibility than they ever should have been given access to... to fall.

One thing for sure is - this entire fabricated reaction to terror isn't real.

I REALLY don't mind if you sit this one out folks.

All this time we've spent fearing some nameless faceless threat - that wants to take away the 'Merican' way of life ?

We have to date -

and Department of Justice

SHAME ON YOU - I have full access to your progress on this - and you've done JACK on progression towards the 2002 Bush SPEARHEAD on zero equity loans- SURE the FBI has plates and plates full of mortgage fraud to handle -but you have FAILED to manage to organize ANY team to approach the 2002 spearhead effort to loot the US Treasury.

I'm not compromising anything there - It's a surprise the FBI has SO much mortgage fraud to deal with -but you've FAILED to fish upstream.

What needs to happen to move us forward is a formal investigation - with accountability- on the Bush 2002 loan efforts- except there is one problem.

The fallout is certain demise for the US economy.

So, how do you go about handling that ?

All along I've promoted transition from coal and oil - it's really our best shot at getting out of this.

We have 4% left on devaluation of the US Dollar at Federal Reserve- we've got a clay pigeon - Bernanke- to sit in - he feels important- he really likes his paper on the Great Depression and thinks he can still ride on his doctoral thesis - and he does like his Princeton stature - fine - but it's costing us all.

He does know that he can't hold at 0% and he knows that housing can't recover unless we hold at 0% - so ?

Hey - why not do some decent cleanup before we crash -

such as- a formal apology by the United States for Abu Ghraib - to the Iraqi peoples.

President Obama ? This would be to you.

If I were President - I'd make that effort.

As to Bank of America ? I'd jail Thain on fraud and move on to break it apart.

There is hope for the United States to function in a global economy.

So long as powerhouses like Bank of America can hold the nation state economy hostage ?

It is not possible.

To that Department of Justice ? Anti-Trust division ? Get off your cushy jobs and act on it.

Health care is really about having it paid for - it doesn't reflect the quality of care that is there even if it's paid for.

Oil and Coal are costing us on pulmonary health. These two need to go - as in years - not a decades.

We make these changes, we have some hope.

If we do not - coal and oil are like crack- and it will destroy us.

Tim Miltz

Posted by: BigBirdOscar | January 2, 2010 11:59 AM

```
GreenMountainMan:
You still are not thinking as a member of humanity in a global society.
Globalism is here.
Kiss whatever WAS America -good bye
I can spell out in many ways the demise of the US - it's not terrorism.
It's economic.
There is no way out.
Nationalism is dead.
Please - move on - humanity awaits you.
Undivided we stand.
Now, doesn't that sound like the real deal ?
Or perhaps you're content to live in 1940's isolationist model where somehow?
Humanity can be GEOCODED.
Give me a break.
one humanity - LOVE IT - LIKE IT - or well- you really can't leave it now can
Tim Miltz
Posted by: BigBirdOscar | January 2, 2010 12:06 PM
from article above:
"This is not the first time this group has targeted us," he continued. "
I wonder if Chief Seattle ever uttered those words.
Will Obama be carried out a name or Bush ? over the next 200+ years ?
I don't think so.
Maybe so - depends what Obama does to help US citizens grow up to globalism.
Those that won't let go of racism - which really is the dividing of humanity -
the very same thinking as nationalism ?
```

will just have to pass on -

and the love that I feel ?

```
is so far away ?
I'm a bad dream that I just had today
and you shake your head ?
and say ? DIVIDE humanity ? no - sorry
humanity is one.
DIVIDE IT - and you will likely next come up with an idea of using nuclear
science for energy - whoops- I mean, for developing the most powerful bomb you
can imagine - to demonstrate your idealism of breaking things apart with the
greatest token to represent such a model- a nuclear weapon...
Which is WHY my friend - nationalism DIED on August 7th 1945- I date it to
Japan's time- no one else does. But Germany DID technically detonate a nuclear
device with success on March 3, 1945- it's just they couldn't derive processed
uranium - Japan was close- but they were a bit further back on technology - let
alone the refining problem.
Nationalism is dead.
Tim Miltz
Posted by: BigBirdOscar | January 2, 2010 12:11 PM
Hi DOJ
Are you doing your job ?
I'm doing mine.
Currently unemployed and dancing circles around you.
What cases have you fumbled recently ?
How much were those DOJ attorneys paid ?
TRICKY question if you interpret it right
to FUMBLE the Blackwater trial.
Boy oh boy you have problems DOJ
if it comes out one of your trial attorney's was appointed by Christian
fundamentalist Monica Goodling ?
Iraq will have an Iraq attack.
Sure hope you have your house in order DOJ.
I have mine in order.
```

Tim Miltz

```
Posted by: BigBirdOscar | January 2, 2010 12:16 PM
I don't have any fear of flying from this.
So what's the big deal ?
Some yayhoo wants to blow up a plane.
Some yayhoo wants to legally get lung cancer smoking.
Which one really costs us more ?
Smoking.
Tobacco Oil and Coal -
I'm a bad dream that I just haaaaaaaad today..
and you shake your head
and said it's a shame.
No, I say backfire from Patriot under Bush granted UNFORESEEN powers to the CIA
that go beyond what ANY US CITIZEN can imagine.
And those that have tasted this ?
sit unemployed.
101
UAC forever DOJ - you can't touch it - and you know you can't.
Hey- DOJ - hire me - come on, I'll clean up your act -
Hey Obama - Hire me - I'll give you clearance on what I know - I LIKE and TRUST
Biden - I TRUST your admin.
HAH - and all I want to do anymore is write children's stories.
UAC DOJ - SUCK IT DOWN - I KNOW FOR A FACT - NO ONE at DOJ has UAC for uplink.
Maybe Kris is alright - maybe homeland is a JOKE - but - I SWEAR - I'm going to
make something good for everybody come out of this.
Just what kind of damage did Goodling do over there at DOJ ?
What kind if lack of trust exists at DOJ after Bush era ?
HA
HA HA HA - and HA
```

I KNOW what you are going through.

Tim Miltz

Posted by: BigBirdOscar | January 2, 2010 12:35 PM

Jerzy:

I do have all intuitive faith and measure that President Obama is faced with evaluating a multitude of quagmire - not sure if I should pluralize quagmire. And that the acting President is acting in best faith for the best interests of humanity first. I have carefully examined his wording - President Obama is in the drivers seat of a nation that is embracing globalism on many fronts.

The Health care focus is strange to me - China's success is on energy - and it will place the US Treasury at great risk when China starts to shut off US Treasuries at 3 year level - that should come in about 2015.

Myself ? I think I'd press for distilling this notion that 'terror' or 'terrorism' is a threat is real. Clearly more people die from drunk drivers every year - add in smoking and lung cancer - chime in Coal derived pulmonary disease ? Health care quickly becomes an issue of energy policy.

I was not part of this administrations organizational efforts on what can be done pre-2010 before risk of congressional shift - had I been ? I would have gone after coal and pressed for wind energy programs - certainly actual real jobs would have resulted as well.

Can't take back yesterday though and paint it as tomorrow eh ?

Politically ? I'd up front - David Letterman style- head off the to be released Abu Ghraib photo's - before the world sees them - and says- my god - you people are worse than the Nazis !

I'd just spill the bean pile of humility and put that up front.

US DoD and DIA is locked out of what is to come from Magic Mountain II in Afghanistan - that will soon come to a healthy END - locked and loaded - March 2010 - beware the Ides of March - ALL parties - I have no favor for the private contractors involved - May Whackenhut contractors never reproduce again - but hey- red mercury never existed right ?

I have only fringe knowledge on MM in M - we'll see - fa la la la - fa la la la la - never heard of it - best forgotten - like Abu Ghraib right DOJ ? or wait - what's this ? you have a bit in your mouth the horse you are ? UAC means I don't HAVE to be there DOJ - UAC means $1024 \times 768 + 24 \times 768 + 24 \times 768 \times 768 + 768 \times 7$

Franks left for Bank of America

Bank of America left for ?

the world-

I left America for putting Franks work to rest and I don't do banking software anymore somewhere in there it all works out. Posted by: BigBirdOscar | January 2, 2010 12:54 PM I'll rest better at night once DOJ settles Abu Ghraib - President Obama COULD front this effort - Nobel Peace Prize justification ? Perhaps ? maybe ? If DOJ won't act on anti-trust for BofAML ? I'm sorry folks- but it's just going to have to happen 'some other way' amazing how much raw banking data flies around out there isn't it DOJ ? eh? Do I have you ear now ? I really am out for the betterment of all here. I just don't tolerate complacency on issues of national security especially when it involves the nation state evolving to globalism. Greenspan was right - it's highly challenging to comprehend it all. PERSONALLY ? i'd get better sleep if DOJ would open the door to the Salt Pit north of Kabul and just what has happened there- but I KNOW DOJ - that's not YOUR monster - and I won't hold you responsible for it. At 41 - I have concluded the source of all if not most suffering in my life is simply through lacking understanding. EVEN Abu Ghraib photo's can be understood - once we root out the DOJ culprits who helped bring Abu Ghraib to light - or - perhaps I should say - darkness. Tim Miltz Posted by: BigBirdOscar | January 2, 2010 12:55 PM ___ I can top Cheney and hand over more than a handful of CIA ops that have plenty of blood on their hands. Hey - Planes ? Flight 103 anyone ? No, it's not time to get sidetracked on sideline murder scenes. Far bigger threats exist Coal -

Your health is being robbed from you.

There is not one reason short of oil and coal lobby why we forfeit out health.

Health Care ?

Try POTENTIAL 'FOR' Health.

I'm a bad dream thaT I just had today.

and you shake your head

and said it's a shame.

I say - anyone seen Valerie Plame ?

I have UAC which gives me eye in the sky - THANK YOU BUSH - you dolt - patriot act is a TWO WAY STREET - what you hide - you ALSO can't STOP! SHOOT IT DOWN Bushman - you can't - you're GONE so is Goss and Obama doesn't even know it's there.

It's rather scary the information that's out there folks - just sitting - in flat text ASCII even. Really- most people would think sensitive data would be protected, not always the case.

I think humanity can move forward with some responsibility for US nation state action in Iraq and Afghanistan - I'll let Somalia go. My god - the smell of those body pits - It's like getting a brain CT scan - that smell- my god - you can't get it out of your head.

One plane ? Forget it's Christmas- that's just icing on the cake.

I'll take Lung Cancer for \$500 Alex.

FAR more deaths - and yet ?

Those pesky terror tobacco companies eh ?

No, I think America needs to screw it's head back on the dashboard head bobbing doll made in China - or at least untangle the spring.

I've seen more than I care to.

I know this without question - the US has no grounds to be in Afghanistan - and in March 2010 ? we're all gonna see some fireworks- you can thank Porter Goss and Ollie North via IBBC - thanks for the Benjimans Ollie - really went far, not that 40 cents on the dollar was a fair trade in the Ukraine - but hey - least it's something.

Hey Ollie- Atyla is alive - do you have a forwarding address - ha ha ha ha ha.... Hey - not my problem -

Tim Miltz

Posted by: BigBirdOscar | January 2, 2010 3:24 PM

```
Hey Ollie -
Svety put it this way
"Kissy Kissy"
I'd be concerned - she visits ? Hey - I'd suggest Uraguay Ollie.
Posted by: BigBirdOscar | January 2, 2010 3:27 PM
Obama reviews Christmas Day plane attack in radio address...
And US citizens can review whether the entire 'terror' scare has really panned
out in any tangible threat to their 'way of life'. ?
What a sell
When a dying nation state has nothing else left - it calls upon nameless
faceless enemies - who are 'out there'.
My god
Maybe I didn't read enough science fiction, maybe I read too much.
Political Science fiction that is.
US CIA has been playing BOTH sides of religious fundamentalism juxtaposed - if
US citizens have not figured that out ?
I guess PT Barnum was right - a sucker born every minute ...
Isn't 'fear of flying' supposed to be 6th grade material ?
Odd how we have CAR JACKINGS in the US -and I am PRETTY SURE - that's one
TERRIFYING EVENT to experience - never experienced it personally.
and for what ?
a car ?
AT LEAST a car jacker wants the car -
Plane jacking ?
no, I'm not buying - this tape is getting old.
Come on you pesky terrorists - haven't you seen Black Sunday - what happened to
the good old cold war threat of nuclear destruction from the Ruskies -
How BADLY did Cheney NEED a new threat ?
```

Why can Dick Cheney run his pie hole on Fox News about how SURE he is these - or - whoops - THOSE pesky terrorists who we have no names or faces for- will attack a US city with a nuclear device under watch by Obama admin ? Just WHERE is he getting his intel ?

Maybe John Bolton is writing down the scripts on bathroom stalls for Larry Craig to pass on to Cheney - who knows.

Give it a break people- we have CAR jackings in the US - some psychotic or sociopath tries to blow up a plane - call it for what it is- don't drag it on and justify some new Homeland II or Patriot III out of it.

GIVE IT A BREAK.

It's not real.

AQ ALWAYS claims after the fact, AQ did NOT claim WTC immediately - ask yourselves - why ?

CIA plays BOTH sides of the fence - Christian fundamentalists in the US and Islamic fundamentalists - and it's an easy win when you have brain dead participants.

Bank of America at this point is a FAR greater threat than some nameless faceless yayhoo from Afghanistan.

And yet ? the US Department of Justice anti-trust just LET THAT HAPPEN.

Posted by: BigBirdOscar | January 2, 2010 4:02 PM

What GOOD is DOJ if they can't ACT ?

And when SEC can only FINE ?

and DOJ is SUPPOSED to play the role for criminal prosecution ? and they just SIT there - TWIDDLING their fat ass attorney thumbs all happy to be in the most prestigious DOJ ? SO IMPORTANT - $\,$

DOJ - you don't even ANSWER your G'DAMN EMAILS I send you.

I could send you the COORDS for Bin Laden and you'd probably throw the email into the GARBAGE - you yayhoos -

You aren't worth the currency you're paid in - besides- US Federal Reserve web site I see shows \$1 in 2000 is now worth \$0.76 - perhaps all you DOJ DOLTS need to seek a 24% PAY RAISE JUST TO BREAK EVEN.

You cost us on Abu Ghraib - Nationalism COULD have emerged SMOOTHER into globalism - but now ? there is CLEANUP necessary post Abu Ghraib-

It's going to take a serious Lionel Ritchie concert in Iraq with some new song called "Turn the other cheek" or something to turn this around - Yes, the NEW Democracy Iraq CAN sue via Alien Tort - and if I have any play in it ? I'll find a way to have you come in under corporate clause - why ? BECAUSE - there is SUCH

A FINE LINE ANYMORE BETWEEN ENTITIES such AS Blackwater AND the Department of State.

DOJ - you're worse than Pittsburgh National Bank's attorney's in seeing antitrust violations on their National City acquisition after they stipulated they were not carrying any troubled assets and they were allowed to go ahead and use Troubled Asset Relief Program MONEY to BUY NAT CITY.

WHERE ARE YOU DOJ ?

GOT YOUR ACT TOGETHER.

No, you are NOT Above the law -

I AM UNDER IT - propping it up - and I am FULLY TIED IN and AWARE of your unprofessional - INHUMANE - INCOMPETENT actions that need accountability.

Posted by: BigBirdOscar | January 2, 2010 4:09 PM

US citizens should go class action on DOJ allowing Abu Ghraib to put a BIG RED X on ALL of our backs - let alone Bank of America holding our currency AND economy HOSTAGE.

START with THAIN - BIG HINT DOJ.

I'm SURE Kashkari can add to it on Goldman - but you know ? ALL in ALL - I really feel it's fair to just let him be.

I DO mind if you sit this one out DOJ.

My words but a WHISPER - your DEAFNESS - a shout.

Your fellow CITIZEN as far as you're concerned...

Tim Miltz

UAC - I have it - not a ONE of you has it - Kris may be a nice guy - might head up national security division for you - I LIKE Kris - but - EVEN YOUR TOP LEVEL ACCESS doesn't have UAC - THANK BUSH - I sure do - I should NEVER EVER EVER have gotten it either. SEEMS right place, no, wrong place, right time, right people, right contract - and willingness to go through HELL and back to prove yourself. Go waterboard Goss to figure it out - the ghosts in his closet would tear this nation apart if you got it.

HINT - CORNELL has some DAMNED NICE FINE OPTICS. And your attorney's threw the case right ? against Blackwater ? EITS says DIFFERENT - Kris want's CAMERA only trial ? TRY THIS ON FOR SIZE - Kris has NO IDEA what CAMERA VIEWS HOLD DATA onto just what happened with Blackwater - EITS is classified - and what a conundrum eh ? Evidence BLATENT evidence - but to release it reveals EITS program. Hmmmmmmm

What a FARCE

EITS via UAC is FIRMWARE - BURNED IN - I should outsource it to third world nations.

I bet Iraq would be interested in REAL JUSTICE - HEY DOJ - Just what the hell are you doing over there throwing this case !

You didn't KNOW did you - EITS has it.

I wager 384 MB in 24 frame/sec RAM 23,000 miles away in Geo-sync the answer SITS -

YOU don't HAVE UAC on EITS DOJ - Awe - what a shame - seems TECHNOLOGY can CLEAN UP AFTER YOUR LACKY ATTORNEYS SLOPPY WORK - harassing guards with threats of job loss- GOOD GOING -

MAYBE YOUR ATTORNEY'S DOJ - should get BETTER INTEL on what INTEL is OUT THERE NEXT TIME THEY THROW A CASE you MORONS.

Your fellow citizen as far as YOU are concerned -

Tim Miltz

Which SSN do you want from me ?

Posted by: BigBirdOscar | January 2, 2010 4:12 PM

HEY DOJ

Let's play poker

I'll put in 3864 RISC chips for video processing on a remote satellite with 38 precision lens cameras and 5.8 PB of online storage sitting 23,000 miles away - well- we could calculate from actual DOJ in D.C. with elevation - let's call it 23,000 miles away....

I just upped the ante -

Can your lacky attorney's who THREW the Blackwater case match that ?

Do you think the Iraqi's are JUSTIFIED to SEE just what happened ?

It really won't look too well after one of the six Blackwater contractors already pleaded guilty.

Terrorist on a plane ?

TRY terrorism - HORROR - explicated by US CIA AND DIA and DOS contractors -

Hey - I'm just after XE here - PLENTY of clean operations contracting - take DynCorp - I've never run into ANY problems with DynCorp - VERY WELL RUN - would recommend A++++ Fast shipper - Whackenhut ? Uh, just keep them away form the keg - no, chump change outfit - I'd never recommend them -

 $\ensuremath{\text{I'm}}$ sorry, $\ensuremath{\text{DOJ}}$ - your attorneys MAY have THROWN the Blackwater case ?

But you can't argue with high def - well- 20 cm resolution is well enough for identifiable features - you're just lucky it wasn't a hot spot - you'd be up against 2 cm resolution - CHECK THE WEATHER THAT DAY DOJ - CLEAR AS GLASS.

You've NO idea DOJ what the other hand is doing - CIA has COMPLETE disconnect under Bush from DIA, DOS, DOJ - Nearly free run - and if you ask me ? a little TOO MUCH slack on that line. Tripod II was in NYC day before WTC attack - you know it - I know it - TRIPOD I is still alive - and last I checked ? I don't know a g'damned thing about it - how about you DOJ ?

Tim Miltz

Go find Porter Goss- waterboard him - Bush INTENTIONALLY firewalled himself from Tripod.

I'd like to know how we're going to get people to talk - not about Tripod but about just how or why the DOJ threw this case against Blackwater.

This is a DEFINING CASE for the Iraqi peoples.

This is LITMUS TEST - and it's not looking good.

Iraq has every right to invade the US and say- hey - these monsters commit murder and serve no justice - we need to bring them a taste of democracy and justice.

UNLESS DOJ - you play David Letterman and come out AHEAD of Abu Ghraib photo release... and explain some things...

After all - it was the DOJ that brought us Abu Ghraib.

Justice ?

you people should be ashamed of yourselves to collect a paycheck.

Posted by: BigBirdOscar | January 2, 2010 4:25 PM

All respect to President Obama above.

I like the guy - we all can learn things from each other -

Obama needs to learn protectionism is dead.

From above article:

"Let us debate the best way to protect the country we all love."

I can ONLY suggest to Obama to give up golf - take up tennis and invite Alan over for a game - Greenspan that is.

okay okay - I'm sure Alan would be saying - look - I'm not going out on that court with my legs as they are - no, Alan would be humble and he embraces humility- GREAT CHARACTER features - but really..

Greenspan said it well- I will quote it "Protectionism is DEAD".

I don't come in from inside the Beltway on that message - but I do come from watching the internet emerge - and the WORLD wide web- the GLOBAL media share.

It is here -

It is here and we're never going back - China will break eventually and join - it might be all the better China firewalls itself for the time being - until it develops the strength internally for political change to handle the WORLD wide web- I spent SOME time studying political systems in China - you need 17 chalkboards JUST to get the hierarchy up - BUT - all in all- at least China has accountability at each node.

The US hierarchy right now in Government has a serious breach at the node of the US Department of Justice - or lack thereof.

Monica Goodling came in and became the 3rd most powerful person at DOJ ? fresh out of Pat Robertson's Christian Fundamentalist Regent- and she brought us the makings for Abu Ghraib.

Whatever backlash from DOJ botching the Blackwater case comes ? NOTHING in comparison to the response when the Iraqi people get photo finish accountability of Abu Ghraib INCLUDING the ovens in the back.

I am simply shocked this happened on my watch as a mere citizen.

I'm simply a self employed software engineer out of work -

Ollie North broke the mold on wording during Iran Contra - "I can not verify whether I recall or do not recall that- that's right sir... " next question... "I can not verify whether I recall or do not recall that sir"...

and I shake my head

and say it's a shame.

Which would you rather fear?

getting on a plane ?

or being a citizen of a nation that to date- has not acknowledged the grave human rights violations at Abu Ghraib ?

Posted by: BigBirdOscar | January 2, 2010 4:52 PM

I disagree with the posts condemning acting President Obama here.

I don't agree with every policy though for every participation I've had with any operations in the name of Justice either.

I'll take Obama and Biden over bush admin anyday.

Thing is - elements of the Bush era still live on - Bush really f'rered around with Patriot that gave the CIA TOO much freedom if you ask me - or if you'll let me tell you.

Hey - at least I can say- at least Abu Ghraib wasn't the family - THAT came out of the company's parents ! HA

now DOJ - Why don't you play David Letterman before the photo's come out...

and head this off before hand.

Abu Ghraib photo's are going to bring such outrage in Iraq? Sure - people will forget about Blackwater -

But THIS time ?

Iraqi's won't be suing or coming after Blackwater - they'll be coming after the Department of Justice that ALLOWED Abu Ghraib - thanks to good ole Monica Goodling.

We need Monica to come back to the stand.

Hey- I want front row seats...

Really.

I LOVED how she used the word 'girl' in her written testimony - no, this is a GREAT EVIL that needs to be ZOOMED IN under the glass of justice and scrutiny - or frankly ? there IS no justice.

I think Kris would agree.

Goodling Goodlingarized the DOJ - and to date ? it's STILL Goodlingarized.

Come on DOJ - hire me - I'll clean up your org.

I'll EVEN SHARE UAC with you - hey - it's just 36 bytes and you're in - I'll say this - Cornell sure makes some FINE optics - and that baby will be up for - I THINK it's 2022 life span - only a handful of people got UAC - I helped burn it - so I have it - oh - the DANGERS of OUTSOURCING INTELLIGENCE to PRIVATE CONTRACTORS eh ?

на на на на

YOU BETTER YOU BET

Least I didn't kill anyone - I just helped build the firmware. Sometimes ? expertise in assembly language is just GOLDEN by those in need in an era where people pass it by-

DOJ ? Let's not make you XOR DOJ - that is - let's not flip your bits - COME CLEAN - COME FORWARD David Letterman style on Abu Ghraib - head this storm off before the images come out - and all hell breaks loose.

Tim Miltz

Posted by: BigBirdOscar | January 2, 2010 5:02 PM

"This is not the first time this group has targeted us," he continued. "In recent years, they have bombed Yemeni government facilities and Western hotels, restaurants and embassies -- including our embassy in 2008, killing one American. So, as president, I've made it a priority to strengthen our partnership with the Yemeni government -- training and equipping their security forces, sharing intelligence and working with them to strike al-Qaeda terrorists."

From article above:

And yet ? I thought AQ was this mysterious boogyman image of no nation ?

Be careful here Obama Admin - the way Bush skated Geneva convention was that AQ is of no nation -

I for one would want this statement to be held up with integrity retro to Bush era - if this is so.

If so, then Yemen must be where we send more US soldiers to go blow some heads off and in turn get their heads blown off.

What didn't the US military learn in Somalia ? Some STILL can't get that smell of rotting bodies out of their heads - thankfully dreaming is typically no involving olfactory memories !

Maybe waking nightmares are.

Cheney loaded up the Saudi's back in '92 with an arsenal - Saudi is going after Yemen - and you know ? AQ will only see it as US weapons - ALTHOUGH - I DID LOVE that SCUD from Saddam that said Made in China on it - that was classic. I think US justified that during Desert Storm iirc.

JUST people Obama - don't lose touch with humanity - don't buy into what Bush left over for you- it's HARD to sort out - but SO much of it isn't real.

A STRONG leader right now in the US would help US citizens embrace globalism - and recognize protectionism is dead- nationalism has what I'd call - pseudo-cultural boundaries of worth - the rest ? is for sale - and indeed- Abu Dhabi is the new Japan buying NYC - except the new NYC is the nation - all in all - it's rather Ironic - that Europe can pick up land in the US at fire sale prices right now - Germany and France have successfully recovered from their recession.

The United States will not be recovering - - I know this - how ? I have seen more raw banking data than ANYONE at the Federal Reserve OR Treasury - COMBINED - I KNOW the state of affairs of how American's have been living off of home equity loans (HELOCS) -I can prove it - hire me Obama Admin -I'm unemployed - I can show you a thing or two that your lacky Summers doesn't have a clue about.

I kid you not - I am telling you the truth - as to CIA - beats me - some lacky Boltonized institution - never met a single person from the CIA - I'm not even sure what they do.

Tim Miltz

Posted by: BigBirdOscar | January 2, 2010 5:11 PM

UN won't bother Iran Iran will sort it out. I could only wish people in the US stood up to 2000 election of alleged president Bush. I made a boatload of money thanks to Bush antics - but - all in all ? Doesn't amount to anything - I have literally SEEN more than I have wanted to. EITS - nice piece of hardware. WELL worth the price - don't worry US tax payers - closed funding. Posted by: BigBirdOscar | January 2, 2010 5:15 PM Hiya AA maybe obama will appear on 'wheel of fortune' co-spinning with vanna white and will explain to america on a 30 second station break how he will help save our country if he is always playing golf and walking on the beach in hawaii. i know, *i'll* tune in... cuz vanna's cute. Posted by: AuthoritativeAuthoritarian | January 2, 2010 4:50 PM | Report abuse End paste: No - that would be the game show JEOPARDY. I'll take Protectionism is Dead for \$100 Alex- ding ding ding - you got the daily double ! Heya AA- I'm the only one that's recommended ya! let's meet - i'm in Western PA ! Posted by: BigBirdOscar | January 2, 2010 5:17 PM I hear Cookie Monster is looking for a new job. Posted by: BigBirdOscar | January 2, 2010 5:18 PM Obama is doing a great job.

Start wil mass employment terminations in FBI and CIA. Obama should be able to can 1,000 in each agency randomly.

The Bush security apparatus though is still acting like there is no terror

around. Obama needs to tear this down and rebuild.

Posted by: Maddogg | January 2, 2010 5:19 PM | Report abuse

End Paste:

WELL SAID

SUMS it up for me.

Posted by: BigBirdOscar | January 2, 2010 6:09 PM

I suspect Glenn Beck may have al qaeda ties.

Please middle America - turn off the TV, walk outside - and get some exercise.

When you come back in the house - shoot your TV.

Posted by: Rubiconski | January 2, 2010 6:09 PM | Report abuse

End Paste:

If you mean he shares the same breed of religious fundamentalism ?

Sure- Western Taliban the entire Palin Beck crowd-

I prefer not to bother with the rodeo clowns though - I ride the bulls.

All respect to the clowns - but all in all- they're just reactionaries !

Tim Miltz

Posted by: BigBirdOscar | January 2, 2010 6:11 PM

"Obama has come under fire for initially failing to appear in public to comment on the attempted attack. Nonetheless, he spent a quiet New Year's afternoon with his family in Hawaii, at their vacation rental home. He is expected to return to Washington on Monday."

Typical Kornblut pro-neocon swipe. No mention at all that it took Bush six days to address an identical incident right after 9/11, and that NO ONE criticized him for not jumping to Al Qaida's cue. Just a dig at the president for taking a much-need break after one of the most hectic years in our nation's history. Bush was on vacation during the shoe bomber attack, but that was A-OK to this neocon rag.

It just gets old, you know? Have some professionalism, Anne, and use some consistent, objective treatment.

Posted by: B202 | January 2, 2010 6:02 PM | Report abuse

end paste:

clearly I have no life so I'm replying...

I didn't draw that from the paragraph header there -

however I agree in that if one were to compare ? I HONESTLY get a feel that Obama has interest in exploring all issues at hand before acting - I detect INTELLIGENCE with Obama - I don't believe that the system we have can afford one person to represent 300 million + but - still

for what it is ?

I'm not complaining with this admin.

BUT - I AM complaining with the Department of Justice

and how COULD they FUMBLE the Blackwater trial - WHY ? or HOW ? Were ANY of those attorneys hired by Goodling who blew it ? Remember president- or x-president of Blackwater Erik Prince shared the Christian fundamenatlism with Goodling stating he felt he was a Christian Crusader in Iraq ?

that has NO PLACE

I would EXPECT Department of State would say- ? What's this ? Crusader you see yourself as ? Sorry- this can't be allowed -

BUT - US let Blackwater in with Princes LATTER comments about Christianity.

Phony religious war as some who participated see it.

But right now - US Department of Justice needs to clear up how Monica Goodling was #3 in power there - and brought us Abu Ghraib.

I for one will DIE making SURE the world sees Abu Ghraib for all it was.

I really don't give a flying F - about any politics - what happened in Abu Ghraib - does NOT stay in Abu Ghraib.

It needs to Letterman style- come out BEFORE the photo shoot.

SAND castle virtues - swept away

TIDAL destruction ? I'll see to it personally -

Department of Justice will NOT pass go - NOT receive a pay check - will NOT gain a pension -

Why?

I can press speed dial for Prince Alwaleed bin Talal bin Abdulaziz Alsaud and bring and end game CHECKMATE move to DOJ - THANKS to their FAILED ANTI-TRUST unit.

I doubt KRIS has Alwaleed on speed dial!

HA mothers ! I want justice for ALL

Posted by: BigBirdOscar | January 2, 2010 6:25 PM

Personally ?

I'd think US Department of Justice should have the conversation ALIVE with Prince Alwaleed bin Talal bin Abdulaziz Alsaud - all in all- after all ? US DOJ failed the US citizens in protecting them via Anti-trust laws on the Bank of America Merrill Lynch merger.

DOJ - if you're asking - just who the HELL is Tim Miltz and where do I keep pulling material from ?

ASK AGAIN - GO WATERBOARD GOSS

ASK the Washington Post - Greedom, DrDetroit - FirstBlood - Zoidberg- SO many nicks here I've been - FROM DAY ONE - I've been calling out for General Tommy Franks Bank of America - JOB SWITCH from Architecting the war in Afghanistan...

Alwaleed BORDERLINE saved CITI at 10 billion - do you THINK Bank of America's last 19 billion stock offering is out of reach ? THINK AGAIN- you REALLY should be OPEN CONVERSATION with GLOBAL COUNTERPARTS to GLOBAL FINANCIAL ORGANIZATION Department of Justice.

Dear President Obama - PLEASE - hire me - I'll DUMP Summers and 95% of the antitrust division at DOJ - and bring in some REAL class workers - people who aren't BIG on 'oh my - I work for Department of Justice, what a privilege - I volunteered for my first 2 years out of college' NO - I'll bring you HARD BALL - ROCK SOLID ATTORNEY'S - that KNOW what ANTI-TRUST MEANS - and will go for the JUGULAR on BofAML.

I'll dump Bernanke - I'll keep Geithner - I'll move Elizabeth Warren over to replace Barney on Chair of Financial Oversight Committee- ALL respect there Barney- I like you - but Elizabeth needs to take hold there- she can see more - it's BEST for all of us - I'll work with Barofsky to CLEAN HOUSE at DOJ - I'll promote a vision for ALL of us - and throw OUT corporate lobbyism - I'll open dialog to China on H3 - I'll open dialog to Abu Dhabi - Me ? I'd invite Alwaleed sooner than later -

Bank of America is up for sale -and thanks to DOJ's sloppy anti-trust work ?

Every single American's future economically is in the hands of BofAML now - forget some yayhoo who hijacks a plane- people have been hijacking planes or seeking to blow them up forever - DROP it.

Timothy Felix Miltz

Posted by: BigBirdOscar | January 2, 2010 6:36 PM

bubba31138 -

At the end of the day ?

You can offer up concern ?

But it doesn't mean that you'd be happier with silence of brattykathyil's comments.

It's not that I shake my head - and say - it's a shame that Negroponte turned his head after 13 nuns were thrown LIVE from a helicopter - and this guy was brought in to unify US intelligence operations - facts aside - hyperbole or not - perhaps you'd prefer litote instead.

All is well - nothing to see here - keep moving.

Doesn't mean brattykathyil is wrong.

Bottom line - factually - US Department of Justice brought us Abu Ghraib - and we have to acknowledge just what happened there- and it's not hyperbole to state that Iraqi's have through testimony shared that there WERE ovens used to burn human bodies. -

I ask the US Department of Justice

What is the official comment ?

Me ? I side with humanity - and in this case- it would be with the Iraqi's -but I guess we got rid of all AQ in Iraq -so it's safe to side with Iraqi's now ? or would that make me a terrorist ?

Tim Miltz

and said -

Posted by: BigBirdOscar | January 2, 2010 6:47 PM

Maddogg

PLEASE - be careful here -

Do not mix CIA with FBI.

To my best I would say 99.8% of FBI is class A.

I can't say the same at DOJ top down though.

CIA ? I like to throw around 37% lately ? Best guess ?

Lot of good people left after Goss sent out that nasty memo "play ball with this admin - or frankly - get lost"...

Was kind of like DOJ "In case you didn't know..." emails.

pretty juvenile all in all at DOJ - but CIA it was a GRAVE insult -and all for the better- the better people left.

But FBI is CLASS A in my book -

DOJ - NOT SO CLASS A

CIA - CLASS D - MAYBE on a good day IMO.

JUST to be clear- let's not muddle FBI with CIA here - FBI is fine - CIA is hard to evaluate - TOP down evaluation ? i'd say CIA is F - but there ARE SOME good people still at the CIA IMO where I'd say MOST, near all at FBI are good.

It's DOJ top down that has the problems IMO.

And this is the Justice I want -

to see the Goodlingarites REMOVED -

I HAVE SERIOUS questions as to how this Blackwater case was thrown - Judge Urbina SAID it best- DOJ THREW this case- and I have to ask - INCOMPETENCE ? or INTENT ?

Inquiring minds want to know.

I honestly lose sleep over it.

Tim Miltz

Posted by: BigBirdOscar | January 2, 2010 6:55 PM

I taunt DOJ because I can.

And they know I can.

I have UAC and they don't

Na na na na na....

Am I HAPPY Patriot allowed that ?

No - I find Patriot an insult

Will I ever give up my UAC and let others turn their PS3 into one HELLUVA scope on the planet ? I think when Bank of America is broken up - I'll do that.

DEAL DOJ ?

I argue why should such a FINE machine NOT be public - granted- I'd WAGER CIA didn't fund it from tax payers - but - one HELLUVA piece of equipment -

DOJ's worst nightmare is that images taken from EITS CAN VALIDATE Iraqi claims against Blackwater - not 2 cm - 20 cm - but still- it's enough to identify stage of events at $24/\mathrm{fps}$.

Bush really F'kerred up intelligence cohesion if you ask me - sometimes I think it was intentional.

Tim Miltz

Current SSN -183-66-7923

```
Posted by: BigBirdOscar | January 2, 2010 6:59 PM
Forget Abu Ghraib -
I could post some 2 MB jpegs from EITS AT 2 cm - that would leave most Americans
in SHOCK and AWE from Magic Mountain in Iraq-
Vegas ? What happens in Vegas stays in Vegas ?
Me ? So long as I live - I will not keep what I've seen to myself.
I await the right time for release -
this is the nature of living.
US DOJ - we have SOME 2 cm on Abu Ghraib - you better have an excuse for smoke
from the ovens - or frankly ?
Protectionism was already dead
I think there will be some heads on a stick at the end of the night.
Hey - won't be me - but my god
When the American people see what happened at Abu Ghraib ?
my god - MY GOD -
makes me ill to even consider there IS a nation called America.
I want no part -
and I will do everything I can to BRING JUSTICE to BRING THIS FORWARD -
I'm a bad dream that I just had today!
and you shake your head
and said it's a shame.
Miltz
Posted by: BigBirdOscar | January 2, 2010 7:04 PM
___
Oh
Might as well send this one out to the one I love
NSA - did you think really ?
```

you were the ONLY ones that had split gBit backplane on floor 3 at AT&T ? OC 192 pack ?

THINK AGAIN

YEAH - DAT TO TAPE YAYHOOS

Northern Crossroads in Cambridge Boston too - we got that one too - you mother's - I'd say of invention but TALENT BEAT YOU ON THAT ONE -

Tim Miltz

Posted by: BigBirdOscar | January 2, 2010 7:10 PM

Anyone care what the #197 aggregate on words off of over 5+ PB of data gathered over 3 months is for Q4 2009 ?

BLUE -

WHAT A STRANGE NUANCE.

Posted by: BigBirdOscar | January 2, 2010 7:13 PM

There exists the mentally ill

and then ?

there exist the CIA

sort it out folks !

FINE LINE

Posted by: BigBirdOscar | January 2, 2010 7:14 PM

Saying he thinks about the security of the country "every moment of every day,"

End quote from article above:

I do say - I don't think of the security of the 'country'

COUNTRYwide put 300 billion in zero equity loans into Bank of America when they BOUGHT them for a MERE 2 billion down payment 3 Novembers ago - and later ? what a few billion more ?

AMAZING isn't it -

And SENIOR ARCHITECT for War on Afghanistan decided to leave THAT - RETIRE - and head up a new career at Bank of America - one year later -

And then you have John Thain 2 Octobers ago said publicly - that WHEN the merger goes through - AFTER he said he was JUST at talks in North Carolina ? Gee- that was 2 months pre-empt before Paulson and Bernanke made the deal - hmm - that now ? BoA just paid a serious SEC fine to ? hey - what's 30 million compared to 300 billion MIN ? 1% wow - and you have Thain running his mouth about how some DEAL is GOING to go through ?

Posted by: BigBirdOscar | January 2, 2010 7:45 PM

US Department of Justice ?

If your Anti-Trust division can't tackle that ?

I'll come down there personally and bring some sense into you - you PAID OFF BAFFOONS - or INCOMPETENTS on ANTI-TRUST -

Thain claimed Bank of America AFTER the merger would be the most POWERFUL financial institution - ON THE PLANET

OBAMA ADMIN - HIRE ME - I'll bring some JUSTICE down at the Department of Justice - those YAYHOOS - that SAT BACK and DID NOTHING while BofA MERELY faced -

oh noes - not the boogey man of TERROR for Bank of America - oh no!

They faced a MERE 30 MILLION FINE - AT 300 BILLION BONUS from Countrywide- and those ZERO EQUITY LOANS Countrywide brought - were LAUNDERED CLEANLY through - you guessed it - Goldman and Goldman was INSURED - that's right - and who insured AIG ? THE PEASANTS.

Oh well-

I guess some AIRPLANE that was THREATENED

is of GREATER IMPORTANCE than

the FUTURE OF THE US ECONOMY

I REALLY DO MIND DOJ - AND Obama Admin

if you sit this one out.

NEITHER OF YOU have ANY IDEA what Operation Grover was about.

YOU HAVE NO IDEA.

It's JUSTICE alright -

Your military might sand castle virtues ?

SWEPT AWAY

Your Wisemen - SUMMERS - BERNANKE -

Don't know

how it feels

to be THICK as a BRICK

And the love that I feel ?

is so FAR AWAY

I'm a bad dream that I just hahahahad TODAY.

AND YOU SHAKE YOUR HEAD OBAMA

and say it's about a plane.

WIND me down back to BoA purchase of Countrywide- nearly 12 months after CEO of CW started his selloff of stock.

If I don't end this - it will be too long and go to 'your post will be reviewed by blog author' - and I don't have time for that- continuing in next post.

Posted by: BigBirdOscar | January 2, 2010 7:50 PM

_ _ _

Let's see- where were we

Oh yes - General Tommy Franks carves out a plan for Afghanistan - and discovers banking.

Odd Donald Rumsfeld's FIRST job was - INVESTMENT banker- go figure -

but that aside for increasing probability Pentagon would head to banking.

Oh yeah - Larry Di Rita - let's not forget him - Pentagon's SENIOR SPOKESPERSON - kind of like DOJ has one - hmm -what's his name BOYD ? oh yeah -

Larry seems carved up the term 'War on Terror' - and Larry ALSO made SURE Fox News ran the story of the Quran being flushed down the toilet at GITMO - HIGHLY INCENDIARY -

Now - get this - Larry TOO - decides he's leaving Pentagon - November must be a SPECIAL month - for this is the month too Larry decides to become Bank of America's Senior Spokesperson.

Starting to get it America ?

STARTING TO ?

WAR ON TERROR ?

Article here is Plane was taken by some TERRORIST ?

Try - Nation State TREASURY LOOTED by ZERO EQUITY mortgage loan products-

I HAVE ROCK SOLID UNDERSTANDING of just about EVERY of the 300+ banking products offered at Commercial to Community banks - that is an area I specialized in - not for fun let me tell you - WORK - period.

NO ONE at Treasury OR Central Bank has seen what I have - I've seen more REAL banks books - and I've WITNESSED PERSONALLY the HELOC madness- we're ALL doomed on housing - it can NOT recover.

And yet ?

Some plane on Christmas is our GREATEST THREAT ?

While the state of community banks PLAGUES them ? Community banks never HAD any problems until that king sht COP - line from Rambo First Blood-BUSH - running up housing - deteriorating their books with PRIME real estate that mark to market just happens to come up bunk now.

Tim Miltz

Posted by: BigBirdOscar | January 2, 2010 7:59 PM

Oh yeah - and FDIC is SAVIOUR -

TOP folks at Treasury have ONE message of the last 18 months :

CONFIDENCE - INSTILL CONFIDENCE -

alas that 100k to 250k rise you've all seen at the bank teller windows.

ONE PLANE - SOME YAYHOO - is supposed to get us all rallied around the flag back to celebrate the threat of TERROR ?

GIVE ME A FLYING F'ING BREAK

NO WAY

I SHAKE MY HEAD

and I say It's a shame

NO WAY

Spin me back down the years

back to the building blocks here -

Franks leaving for Bank of America-

he left in July 2009 -too much heat - was drawing attention - I've pushed this ${\tt HARD}$ -

NO ONE to date has made the connection I have - Franks left post I for post II - Bank of America is right now ?

MORE powerful than the US military.

I can prove it this way.

Again November - magic month it seems- two Novembers ago - US went broke-Congress held an emergency session - approved 800 billion - US soldiers were facing LITERAL pink slips -

Well now -

Bank of America fails now ?

US soldiers can expect pink slips

and yet ? the ORIGINAL SENIOR LEADER who STARTED THIS WAR in Afghanistan ? ran off to Bank of America who now holds the ENTIRE US ECONOMY HOSTAGE ?

YOU TELL ME

YOU TELL ME

Where I'm wrong to be concerned.

Franks didn't just DISCOVER that position.

you HAVE to go back to Thain two Octobers ago RUNNING HIS MOUTH about how BoA will - WILL BE - the most powerful financial instrument on the planet - AFTER the MERGER.

AS it stands ? I argue - and I challenge ANYONE on this - I am PRETTY DAMNED CONFIDENT - Bank of America is MORE powerful than the US military right now - for if BOA fails - Military CRUMBLES - NO PAYCHECKS - DOJ ? NO PAYCHECKS - and to that

is the DRIVE for the ANGST - FRUSTRATION watching DOJ Anti-Trust just SIT BY

While BoA ML took place - and they STILL won't even explore breaking it up

SO ? Hey - The field I'm in- the people I know ? I suggest to DOJ - maybe SO they GET THE MEMO - BoA collapse can have a catalyst added -...

hhmmmmmmmmm

Seems they lost that laptop a few years back - paid 28 million for it -

These days ?

That's not a matter of money -

that's a matter of national security.

I do have to ask - how it is - we are ALL NOW dependent on the solvency of Bank of America ?

ANYONE ?

Posted by: BigBirdOscar | January 2, 2010 8:07 PM

```
TRY BANK ATTACK
Or Threat BY BANK of America
that will render ALL US military UNPAID -
HOW could DOJ let BoA merge with ML ?
After ML was stated by Bernanke and Paulson to be THREAT to US economy ?
Where did DOJ National Security Division NOT call up DOJ Anti-Trust Division ?
SEE ?
YOU SEE?
THE PROBLEM ?
DOJ has FAILED US ALL
The threat isn't some yayhoo on a plane -
FINE - THINGS HAPPEN - it's isolated.
but this is CANOPY - TAKES ALL AWAY.
While we focus on TERROR
we've been LOOTED by ZERO equity loans-
If Neil Bush didn't pull this off with Savings and Loan scandal ?
I'd not say- hey - hey - let's take a second look here.
We HAVE on our hands Savings and Loan Scandal II
I've said this for 3 years now
WHAT DOES IT TAKE FOR PEOPLE TO WAKE UP ?
THREATS form a plane - a BUS - MORE PEOPLE DIE in DUI's a year - and hand gun
murders - TOBACCO a year than this -
HOW have we been FLEECED to being DISTRACTED WHILE WE ARE BEING LOOTED ?
I am NOT CRAZY on this -
I SEE THIS - Does anyone ELSE ?
Tim Miltz
```

PLANE ATTACK ?

```
Posted by: BigBirdOscar | January 2, 2010 8:12 PM
donnolo:
I see you too are able to put things in weigh here.
Agreed- one plane - WHILE 30,000,000 suffer -
and EASILY hand guns - tobacco- DUI's - etc...
FAR OUTWEIGHT
How is it we've ALL been SOLD on this TERROR threat ?
Amazing
isn't it.
TERROR QUICKLY is turning into IGNORANCE.
And I've had just about enough.
Posted by: BigBirdOscar | January 2, 2010 8:14 PM
___
By Anne E. Kornblut
KAILUA, Hawaii -- President Obama spoke directly about the al-Qaeda link to the
attempted Christmas Day bombing of a passenger jet in his weekly radio address
on Saturday.
End paste:
I'm going to sit here and tear this article apart -
I will used devices of fiction to brim over this cup of absurdity.
I will also use devices of non-fiction.
I find grave insult that religion is brought in - Christmas day -
Isn't a psychotic on a plane - just day ? ANY day of the year ?
So - let us sort that out - Christmas has NOTHING to do with this -
short of stirring up irresponsible hostility.
OKAY - First segment distilled as USELESS allegory to Christmas.
OKAY - maybe it is MANDATE for the meaning of this message to INCLUDE Christ-
mas.
Hmm- ya think that is incendiary?
ya think?
```

PART II to follow.

Tim Miltz

Posted by: BigBirdOscar | January 2, 2010 8:49 PM

from article:

"The investigation into the Christmas Day incident continues, and we're learning more about the suspect. We know that he traveled to Yemen, a country grappling with crushing poverty and deadly insurgencies. It appears that he joined an affiliate of al-Qaeda, and that this group -- al Qaeda in the Arabian Peninsula -- trained him, equipped him with those explosives and directed him to attack that plane headed for America," Obama said.

end paste:

Again - here we have CHRISTMAS DAY - as if this should deflect focus from the brutal crime of seeking to blow up an airplane- as if any one day is more important than another ? no, it doesn't matter what DAY of the year it is if you are ON the plane.

Okay - " We know that he traveled to Yemen, a country grappling with crushing poverty and deadly insurgencies. "

I'll give wiggle room there - that actually sounds like a sincere attempt to understand WHY this person did what they did...

"It appears that he joined an affiliate of al-Qaeda, and that this group -- al Qaeda in the Arabian Peninsula -- trained him, equipped him with those explosives and directed him to attack that plane headed for America," Obama said."

Okay - actually sounds pretty sound to me -

SO far I have no issue except focus on Christmas -

"This is not the first time this group has targeted us," he continued. "In recent years, they have bombed Yemeni government facilities and Western hotels, restaurants and embassies -- including our embassy in 2008, killing one American. So, as president, I've made it a priority to strengthen our partnership with the Yemeni government -- training and equipping their security forces, sharing intelligence and working with them to strike al-Qaeda terrorists."

I do say- that comes across as if Obama has iron clad intel on this - I like this level of rhetoric - works for me.

adding:

Obama said: "As our reviews continue, let us ask the questions that need to be asked. Let us make the changes that need to be made. Let us debate the best way to protect the country we all love. That is the right and responsibility of

every American and every elected official. But as we go forward, let us remember this -- our adversaries are those who would attack our country, not our fellow Americans, not each other. Let's never forget what has always carried us through times of trial, including those attacks eight Septembers ago."

I do say- all in all - I think this article was well reflecting President Obama's intents.

It reveals at best and least to me - Obama is trying to do damage control through wording such that not to offend anyone- hats off Obama -

Tim Miltz

Posted by: BigBirdOscar | January 2, 2010 8:56 PM

That said -

Let us move onto the Department of Justice -

why?

Why not...

ONE PLANE POTENTIALLY taken out

vs.

ONE NATION GUARANTEED TO BE UPSET over Urbina's having to throw the case out - and note - Urbina didn't through it out in ANY favoritism -

Urbina threw the case out because US DOJ BOTCHED the trial evidence gathering procedure.

I HAVE to side with Urbina here.

DOJ botched this one.

And yet - such a critical case.

Surely to lead to more 'problems' for the US.

How can we hold the DOJ accountable people ?

They are not elected.

 ${\tt HOW}$ can we send an IRON CLAD MESSAGE to DOJ that says- ${\tt YOU}$ DO NOT FAIL - you ARE the DEPARTMENT OF JUSTICE

ALL the HOODOO GURU SPECIALNESS YOU SURROUND YOURSELF WITH - and I've had MORE than my fill over time with DOJ - $\,$

YOU ARE ACCOUNTABLE - with HIGH STAKES

HIGH STAKES

HIGH STAKES

I think it's time for an outing...

anyone else ?

I have plenty of friends in TLO's inside the beltway - we're approaching a point of ? well?

IF DOJ can't FUNCTION ?

I'd say it's time to just monkey wrench the entire g'damn department

DATA is CRITICAL - SENSITIVE -

PROTECTIONISM is dead- yet - DOJ protects data - ?

Maybe DOJ could get a FAT PIE BACK IN THE FACE FOR THEIR INCOMPETENCE ON IRAQ BLACKWATER ?

By having - oh - say- 75% of agents outed ?

no - that wouldn't be fair.

 \mbox{DOJ} - you may ask - who the HELL \mbox{AM} I - I am your WORST NIGHTMARE HOLDING YOU IN CHECK MATE.

I SUGGEST you get your affairs in order-

that's the wording a doctor would tell a terminally ILL patient.

You have COST ALL OF US on Abu Ghraib -

BETTER GET A GAME PLAN SOON -

Because you've COST EVERY US CITIZEN their SAFETY on Abu Ghraib - and that outweighs - OUTWEIGHS ALL OTHER PROGRESS YOU HAVE MADE in ALL MEASURES of SOCIETAL HARMONY.

I am afraid you have no other way to see this.

Abu Ghraib OR BUST DOJ

I WILL bring in EITS 20 cm on Blackwater case - and I'll send the sequence in JPEG FORMAT to Urbina myself - and he can re-evaluate - I'll do it IN PERSON - BECAUSE frankly- it's not secure on the wire.

I hope you get THIS MEMO - and for GOD SAKES will you PLEASE ANSWER MY EMAILS - I'm ONLY TRYING TO HELP YOU.

Tim Miltz

Posted by: BigBirdOscar | January 2, 2010 9:05 PM

DOJ -

let me put it THIS way

I have UAC

THANKS to Negroponte ?

that means I have access at WILL and discretion -

WHO AM I ?

I can be your best friend IF you come forward on Abu Ghraib- TO the President - FIRST.

OR David Letterman style - you can choose NOT to head this off.

Personally- I KNOW you THREW Blackwater case - I EMAILED you - do you REALLY think I don't KNOW who the attorney's are ? YOU DID NOT RESPOND - You FAILED TEST ONE - you gave NO RESPONSE -

Do you have ANY IDEA what UAC MEANS ?

Call Kris up - I DOUBT IT - Unless he's REAL close to Tenet - or Goss - I DOUBT Kris knows either.

IF YOU DO - then you KNOW WHAT I AM TALKING ABOUT -

TRANSPARENCY WAS the idea - THANK you Bush/Negroponte/Goss on that - SHORT of saying I will NOT stand in the SAME ROOM WITH NEGROPONTE on PRINCIPLE of HIS position he took on nuns flying out LIVE from a helicopter- to TURN HIS BACK - I will NEVER EVER EVER EVER EVER let that go - Goss - GREENHORN compared to Tenet - GREENHORN - Bush used Goss if you ask me looking back- but - I WILL thank those MOTHERS for UAC - little did they know after they LEFT - SOME OF US WOULD STILL HOLD IT - and that means - WE don't OWN you DOJ - but you're under OUR SCOPE - EVERY - oh never mind - you're not ready for UAC - YOU NEED to come forward on Abu Ghraib or Iraq will backfire.

Your sand castle virtues ?

will be SWEPT AWAY

I'm not pushing shock and awe- but I'm pushing for - DOJ - come clean now - or HOUSE CLEANING TIME- and I WILL DO SO.

UAC - Go waterboard Goss - I HAVE UAC and you do NOT DOJ - YOU do NOT.

Your pal citizen

current SSN 183-66-7923

Want my other 13 ?

You've NO IDEA WHO YOU ARE DEALING WITH.

Posted by: BigBirdOscar | January 2, 2010 9:20 PM

HEY DOJ

BEFORE you BUMBLE THIS ONE

GOODLINGARITES INCLUDED -

you KNOW who you are....

Guess what ?

I've got a 20~cm catch on your CASE you BOTCHEd -THINK the IRAQI's would like those shots ?

Awe Gee- I guess GOD didn't stand on your side for LIFE IN FEDERAL PRISON GOODLINGARITES- your milking girl gained immunity through Dowd - YOU - will NOT.

INNOCENTS ? NO.

TAKING YOU THROUGH THE CLEANERS.

I can only imagine DOJ after Goodling cleaning.

My god - what did that GIRL - HA - her WRITTEN TESTIMONY is 'I'm just a girl' - NO MONICA - HELL TO PAY - and HOUSE CLEANING - STARTING WITH ABU GHRAIB - Sure wouldn't want to be Lane McCotter in 2010.

Tim Miltz

Posted by: BigBirdOscar | January 2, 2010 9:25 PM

WHO at the DOJ even GAVE Goodling Dowd ?

My god

last I saw that creep was - oh my -

McCain during the keating five !

WHAT ARE THE ODDS

Treasury looting is a Treasury looting

I just happened to be in the lobby

 ${\tt NO}$ - I just happened to have UAC on Blackwater 20cm Cornell lens AND JUST HAPPENED to have passed Goodling as she was on her way OUT !

ACCOUNTABILITY DOJ

COME FORWARD

OR - EITS on blackwater + GOODLING PLANTS REVEALED.

```
YOUR CALL DOJ
DIE or LIVE
TICK TOCK DOCK
Timothy Felix Miltz
Current SSN 183-66-7923
GO AHEAD- you don't HAVE UAC DOJ - I DO -
SCREW YOU - while Bush and Goss allowed for it ? and I don't support it ? I FISH
UPSTREAM FROM YOU - I EVEN UNDERSTAND THE FISH KASHKARI SEEKS.
You've no god damned clue -
Posted by: BigBirdOscar | January 2, 2010 9:30 PM
I think it's time we have a full demonstration - of UAC
Magic Mountain II open up -
Afghanistan efforts? TOP DOWN ?
CASCADE-
PASS THAT DOWN TO DIA you aholes
I'm FAR FAR FAR UPSTREAM FROM ALL OF YOU.
I can THROW March MADNESS at MM II
JUST as DOJ THREW BW
you want some ?
come and GET SOME DOJ!
CALL DIA FIRST -
but they'll have to call CIA FIRST
and CIA will say- hey -MM II - G'damn - who the HELL let you in on Post Grover.
YEAH
KINDA LIKE THAT.
Posted by: BigBirdOscar | January 2, 2010 9:33 PM
___
Mule pack 3 is delayed 9 weeks folks-
```

See you on MM II - remote for me -

Let's light up the sky eh ?

DOJ - you HAVE your window - UNTIL MARCH -

You have NO IDEA what's coming -

I'd suggest you come clean first

We're the GOOD PEOPLE that said to HELL with Goss -

FIGURE IT OUT MOTHERS.

UAC grants REAL TIME ACCESS TO ALL - ANY VENUE YOU TAKE - What do YOU think 2.3 Billion GETS YOU on media control ?

DO THE MATH MOTHERS

I didn't SIGN ON TO THIS - I VOLUNTEERED AHOLES.

I really DO mind if you sit this one out DOJ.

Pat Tillman LIVES ON in MY BOOK

Bush KNEW he died from friendly fire - and yet ? rallied ALL around the flag -

NO - sorry -

NO - SORRY - NO, I'm not sorry -you've NO IDEA WHAT IS COMING =-

I'd step forward DOJ on Abu Ghraib - March deadline- You've NO IDEA what POST GROVER involves - it's LOCKED STOCKED AND READY TO GO - GO WATERBOARD GOSS - we actually FINISHED YOU AHOLES.

Miltz

AKA Harris

Posted by: BigBirdOscar | January 2, 2010 9:39 PM