

The Betrayal Papers

The U.S. has been Captured
by the Muslim Brotherhood

Part 1

The Betrayal Papers - Part 1

- The Muslim Brotherhood is an international political, financial, terrorist and movement whose goal is to establish a global Islamic State (*Caliphate*)
- They have, and continue to exert tremendous influence on the American government's foreign and domestic policies under President Barack Hussein Obama
- The violence in the Middle East and across North Africa is a direct consequence of the Muslim Brotherhood's effective control over American foreign policy in the region
- They operate through various "*civic*" front groups, as well as through American institutions who take their money as operational funding (*Georgetown University, Brookings Institution*)

The Betrayal Papers - Part 1

- *Al-Ikhwan al-Muslimoon* : The Root of Today's Islamic Evil
- A Terror Hedge against Stalin and Soviet Union
- A New HQ in America

The Betrayal Papers

In Plain Sight :

A National Security "Smoking Gun"

Part 2

The Betrayal Papers - Part 2

- The Muslim Brotherhood's Network of Civic Organizations: Apologists for Terror
- Council on American-Islamic Relations (*CAIR*)
- Muslim American Society (*MAS*)
- Islamic Society of North America (*ISNA*)
- Muslim Public Affairs Council (*MPAC*)

The Betrayal Papers - Part 2

- The "*Anschluss*" Annexation of Georgetown and the Brookings Institution
- 2005 - Georgetown University established new *campus* for the prestigious *School of Foreign Service* in Doha, Qatar
- The Brookings Institution also *heavily funded* by Qatar. In 2013 they received \$14.8 million - Explains why Obama had Martin Indyk (brookings VP and "*diplomat*") negotiating "peace terms" between Israel and Hamas

The Betrayal Papers - Part 2

- **Obama Administration's Agents**
- ***Alif Alikhan*** - Assistant Secretary DHS - 2009 to 2010
- ***Eboo Patel*** - Member President's Advisory Council - 2009 to...
- ***Huma Abedin*** - Chief of Staff to Secretary of State Hillary Clinton - 2009 to 2013
- ***Mohamed Magid*** - DHS Countering Violence and Extremism Group - 2011 to...
- ***Mohammed Elibiary*** - Senior Member DHS Advisory Council - 2010 to 2014
- ***Rashad Hussain*** - U.S. Special Envoy to Organization of Islamic Cooperation (OIC) - 2010 to...
- ***Salam Al-Marayati*** - Administration Representative to UNESCO and United Nations - 2010

The Betrayal Papers

"Common Core"

Why America no longer *feels* like America

The Betrayal Papers - Part 3

- *"The Vampire Economy" and Economic Repression*
- In 1939 Guenter Reimann (German economist) published a study *"The Vampire Economy"*
- Like *Communism*, *Nazism* was a form of socialism
- *Soviet Union* and *Nazi Germany*: **total control over economy** by the Leader and the Party
- In Germany: pseudo-legal rationale used by the Nazis was **regulation**

The Betrayal Papers - Part 3

- ***Abu Musab Al-Suri's Plan to Cripple the American Economy***
- Al-Suri - one of top lieutenants of Al Qaeda, provided strategic advice
- Al-Suri - member of Muslim Brotherhood from the time he was a student - rose, in 1982, to become a member of MB's military command
- He urged the targeting of *high value targets*. Was also the architect of the ***2004 Madrid train bombings***

The Betrayal Papers - Part 3

- There's little sense in physically targeting an economy which has been knuckled-down by impossible regulations issued by Obama's bureaucracies
- Various sectors of the American economy are already controlled by the ***Muslim Brotherhood Obama Administration*** - i.e. healthcare, banking, energy, agriculture and transportation
- March 2015, Obama's Administration - *without the consent of Congress* - **seized untold new powers** to regulate the internet
- National debt (2005 - 2014) debt **increased \$ 16.5 trillion to \$ 58 trillion**
- 2012 and 2013 (most recent data available) shows **pre-tax incomes decreasing** for high, middle and low income

The Betrayal Papers - Part 3

- ***U.S. Chamber of Commerce in Doha, Qatar - Bipartisan Influence by Muslim Brotherhood***
- February 2010, U.S. Chamber of Commerce (*AmCham*) established first legal Chamber in Doha, Qatar
- Qatar is a ***prolific financier of terrorism*** and also home for the spiritual leader of the Muslim Brotherhood ***Yusuf al-Qaradawi***, now an ***Interpol fugitive***
- Republican Senator ***Lindsay Graham*** said last year: "I'm going to embrace being a Chamber of Commerce Republican"
- ***Lindsay Graham*** was also part (January 2015) of a Senate delegation to Qatar including Senators ***John McCain*** (R), ***Bob Corker*** (R), ***John Barrasso*** (R), ***Angus King*** (I) and ***Tim Kaine*** (D)

The Betrayal Papers - Part 3

- ***The Muslim Brotherhood's Connections to Policies and Scandals of the Barack Hussein Obama Administration***
- Militarization of the Department of Homeland Security
- Domestic Spying and Wiretapping
- Purge of Military Officers and Christianity
- Anti-Police Protests
- Immigration and Amnesty
- Common Core
- IRS Targeting of Conservative and Pro-Israel Groups
- **In addition to supressing political enemies - IRS has actually enabled the Muslim Brotherhood through Obama's half-brother *Malik***

The Betrayal Papers - Part 3

- ***The George Soros Connection***
- Combating "Islamophobia" - Soros *donated* \$ 10,117,186 to the ***Center for American Progress*** (CAP) since 2000
- CAP's major initiatives are to combat "**sharia hysteria**" by the "**religious right**"
- Ferguson unrest - Soros' ***Open Society Institute*** *donated* in one year \$ 33 million to various activist groups
- Immigration - Prominent Muslim American immigration lawyer ***Rabia Chaudry*** is employed by ***The New American Foundation*** (controlled by George Soros)
- Common Core - A *project* conceived under the direction of John Podesta and funded by CAP
- Net Neutrality Regulation- According to *Washington Examiner* Soros funded *net neutrality groups* to the tune of \$ 196 million

The Betrayal Papers

"We got a hell of a job ahead of us...with the Muslim Brotherhood penetration in every one of our national security agencies, including all our intelligence agencies."

Admiral James 'Ace' Lyons

The Betrayal Papers - Part 4

- **Is Obama a Muslim?**
- Refusal to label the Islamic State "*Islamic*"
- Saudis have emerged as some of Obama's biggest critics
- **Dr. Ahmad Al-Faraj** not only called Obama "*one of the worst U.S. presidents*" - exposed also the nature of the so-called "democratic revolutions" in the region
- If we take the Saudis seriously, then it follows that Obama's administration must have had a plan for the *Arab Spring* that goes back to 2008
- June 2009, Obama went to Cairo's Al-Azhar University to address the the Muslim World
- Obama said "***Partnership between America and Islam must be based on what Islam is, and not what it isn't. I consider it part of my responsibility as President of the U.S. to fight against negative stereotypes of Islam wherever they appear***"

The Betrayal Papers - Part 4

- **Obama has worked hand-in hand with the Muslim Brotherhood to transform the Middle East**
- *Tunisia*
- *Libya* - actually being used as a **staging ground** by ISIS for an invasion of Europe
- *Benghazi*
- *Egypt*
- *Syria*
- *Iraq*

The Betrayal Papers - Part 4

- In time, the enormity of all this will be examined through a historical lens - a few decades from now, people will wonder how the liberty-loving U.S. elected a *hollow, morally insipid man* named Barack Hussein Obama
- *Afghanistan*
- Nigeria
- *Israel*
- *Iran*
- **Conclusion**

The Betrayal Papers - Part 5

- Who is Barack Hussein Obama
- Portrait of a Conspiracy
- An Enigma, Wrapped in a Riddle, Inside a Conundrum
- The Communist Prelude: ***Frank Marshall Davies***, Obama's Mentor
- Tell Me Who your Friends are, and I'll Tell you Who You Are
 - ***George Soros***
 - ***Bill Ayers and Bernadine Dohrn***
 - ***Valerie June Browman Jarrett***

The Betrayal Papers - Part 5

- Tell Me Who your Friends are, and I'll Tell you Who You Are
 - ***Tony Rezko***
 - ***Nadhmi Auchi***
 - ***Rashid Khalidi and Edward Said***

The Betrayal Papers - Part 6

- The Chicago Connection
 - ***Rahm Emanuel***
 - ***Eric Holder***
 - ***David Axelrod***
 - ***Maurice Strong***
- The Chicago Connection (*part 2*)
 - ***ACORN Low Income Housing and ShoreBank***
 - ***Chicago Red City***
 - ***The Chicago Climate Exchange (CCX)***

The Betrayal Papers - Part 6

- The Cult of Subud
 - ***Muhammad Subuh Sumohadiwidjojo***
 - . ***Stanley Ann Dunham***
 - . ***Loretta Fuddy***
 - . ***Wayne Madsen***
- The Ties that Bind
- Conclusion