

VOGEL DENISE NEWSOME

Mailing Address: Post Office Box 14731
Cincinnati, Ohio 45250
(513) 680-2922 or (601) 885-9536

January 10, 2012

United States Office Of The President (Via Email & US CERTIFIED MAIL: 70112000000101221679)
ATTN: United States of America President **Barack Hussein Obama II** ("President Obama")
1600 Pennsylvania Ave NW
Washington, DC 20500

United States Senate (Via Email & US MAIL PRIORITY: 03111660000045557718)
ATTN: United States Kentucky **Senator Rand Paul** ("Senator Paul")
208 Russell Senate office Building
Washington, DC 20510

United States Department of Defense (Via Email & US MAIL PRIORITY: 03111660000045557725)
JOINT CHIEFS OF STAFF
ATTN: Admiral **Michael G. Mullen (Chairman)**
9999 Joint Chiefs Of Staff Pentagon
Washington, DC 20318

RE: NOTIFICATION FOR TERMINATION - REQUEST FOR IMPEACHMENT OF PRESIDENT BARACK HUSSEIN OBAMA II – RESPONSE TO THE ATTACKS ON FLORIDA A&M UNIVERSITY REGARDING ALLEGED HAZING INCIDENT – REQUEST FOR INTERNATIONAL MILITARY INTERVENTION MAY BE NECESSARY

Dear President Obama, Senator Rand Paul and Admiral Michael Mullen:

Attached please find a PINK SLIP issued to United States of America ("United States") President Barack Hussein Obama II ("President Obama") advising that, **"YOU ARE HEREBY FIRED/TERMINATED!"** - i.e. **ORIGINAL** of document (PINK SLIP) is being submitted to the attention of President Obama with **COPIES** to Senator Rand Paul and Joint Chiefs of Staff Admiral Michael Mullen. For purposes of saving costs and/or expenses, this letter is being provided to the three of you on CD/DVD; however, a SIGNED and EXECUTED original of the PINK SLIP and an executed FINAL page of this document is being provided to the attention of United States President Barack Hussein Obama II – i.e. with COPIES to both Senator Rand Paul and Joint Chiefs of Staff Admiral Michael Mullen. By copy of this letter **via Email and INTERNET**, Vogel Denise Newsome ("Newsome") is providing **FOREIGN NATIONS/LEADERS (under CONCEALMENT – bcc)** and the **PUBLIC/MEDIA** with a copy of this Correspondence so that they are aware of what is going on.

PLEASE NOTE: **Boldface, CAPS, Italics, Underline, Highlights**, etc. have been added for EMPHASIS!

Attached to the attention of United States of America's Kentucky Senator Rand Paul is **MONEY ORDER No. 19256593937** *dated 2012-01-04 in the amount of \$300*

to **REPLACE** the prior Money Order No. 19256907306 dated 2011-08-27 in the amount of \$300 submitted to Senator Rand Paul's attention for the filing of the PETITION FOR EXTRAORDINARY WRIT!

President Obama is hereby **SERVED** this **"PINK SLIP"** in accordance with the 25th Amendment of the United States Constitution, United States Constitution and the laws of the United States governing International Laws, War Crimes, Fraud, Conspiracies, Corruption, Blackmail, Bribery, Extortion, Embezzlement, and other applicable laws for President Obama's **CRIMINAL** and **CIVIL/HUMAN** Rights violations that have **ALREADY** been committed as well as those he may continue to commit should he remain in Office. Furthermore, criminal acts that may become known during INVESTIGATIONS into this matter.

President Obama, as you know, **there have been NUMEROUS Lawsuits filed against you** in a **"COURT"** of Law **CHALLENGING your ELIGIBILITY to serve** as the President of the United States of America because you may **NOT** have been born on United States soil - i.e. termed **"NATURAL"** born citizen under Article II, Section 1, Clause 5 of the United States Constitution.

Your **"PROOF"** of Citizenship is of **PUBLIC and/or WORLDWIDE** importance as evidenced by the News/Media coverage given to it and the **NUMEROUS** Lawsuits that have been filed challenging your **ELIGIBILITY** to serve as the President of the United States of America. For instance, **according to United States Supreme Court records and OTHER FEDERAL COURTS, your "Eligibility" is being challenged.** Therefore, President Obama, it is of **PUBLIC and WORLDWIDE** concern that you **PROVE in a "COURT" of Law** your Citizenship **and** Eligibility to serve as the President of the United States of America. These are matters that **CANNOT** be decided **simply by releasing what appears to be a FAKE/FORGED "Certificate of Live Birth" on April 27, 2011, to the MEDIA** (i.e. who may be **PRO-Obama** and **SHAREHOLDERS** of Corporation/Media sources who may have a "Personal," "Business," and "Financial" interest should the TRUTH come out). **This "BIRTHING ISSUE,"** as it has been called **is of NATIONAL SECURITY and/or HOMELAND SECURITY!**

Certificate of Live Birth DISCREPANCIES:

<http://www.slideshare.net/VogelDenise/042711-certificate-oflivebirthdiscrepancies>

President Obama, as you know on or about **October 3, 2011**, the United States Supreme Court **DISMISSED "WITHOUT" Comment** the lawsuit *Alan Keyes, et al. vs. Debra Bowen, California Secretary of State, et al.*; Case No. 10-1351. At this time, Vogel Newsome will **NOT** be going into the **UNLAWFUL/ILLEGAL acts by the United State Supreme** Court because this letter as well as information to come and that POSTED at www.vogeldeniseneewsome.com will shed additional FACTS. Furthermore, **based upon the "CONFLICT-Of-INTEREST" that exist between** the United States Supreme Court Justices, you, and your Legal Counsel/Advisors (i.e. as Baker Donelson Bearman Caldwell & Berkowitz PC and others involved in such CONSPIRACIES and CORRUPPTION and then efforts to COVER-UP crimes, etc.), the *Alan Keyes* decision by the United States Supreme Court **may be NULL and/or VOID** in that prior to the United States Supreme Court's October 3, 2011 ruling, Vogel Newsome had **FORMERLY** and **in WRITING requested** on or about **July 18, 2011**, that the United States Supreme Court Justices **IMMEDIATELY BE REMOVED FROM THE BENCH/STEP DOWN** by **July 22, 2011**, based on **"Conflict-Of-Interest"** issues and this Court's **"FAILURE to Notify" party(s) of such violations which clearly INFRINGES upon their Constitutional and Civil Rights.** Furthermore, the **ORIGINAL** Lawsuit submitted for filing by Vogel Newsome on or about **March 12, 2011** entitled, **"Petition of EXTRAORDINARY Writ"** which it appears President Obama, the United States Supreme Court, and the United States Legislature/Congress are **OBSTRUCTING JUSTICE** to keep Newsome's Lawsuit from being filed and **REVEALING that she specifically requested** on **Page iv at No. 8; Page vii at No. 25, 26 and 27, and Pages 18, 21 thru 23 to be notified of "CONFLICT-Of-INTEREST."**

<http://www.slideshare.net/VogelDenise/031211-petition-forextraordinarywrit-exhibits-final>

President Barack Obama and his Administration are **HEREBY being DEMANDED to STEP DOWN** by **FRIDAY, FEBRUARY 10, 2012**, for violations under:

- (A) The 25th Amendment of the United States of America Constitution;
- (B) The NUREMBERG PRINCIPLES;
- (C) The KU KLUX KLAN Act; and other applicable laws of the United States of America.

United States Kentucky Senator Rand Paul and his Administration are **HEREBY being DEMANDED to STEP DOWN** by **WEDNESDAY, FEBRUARY 29, 2012**, for **FAILURE TO PREVENT** and act upon other **CRIMINAL/CIVIL** wrongs reported by Vogel Denise Newsome. Moreover, **OBSTRUCTING OF JUSTICE in getting the March 12, 2011 Petition for Extraordinary Writ filed** with the United States Supreme Court as requested and other legal wrongs in violation of the laws of the United States.

FURTHER RELIEF DEMANDED IS SET FORTH BEGINNING AT PAGE 275 OF THIS DOCUMENT.

Vogel Denise Newsome (“Newsome”) as *an ALUMNUS of Florida A& M University* (“FAMU”) further provides her RESPONSE to the recent attacks on Florida A&M University in regards to the alleged recent *HAZING DEATH of Robert Champion* and alleged **Criminal Charges for FRAUD and MURDER** to be brought upon completion of INVESTIGATION(S) in that Newsome believes it is of **PUBLIC/WORLD interest** as to the **ROLE** it appears President Obama and his Administration has played in such **EXCESSIVE “OVER KILL” of Coverage** and that such **MEDIA-BLITZ ATTACKS** are **WILLFUL, MALICIOUS, WANTON ATTACKS** for purposes of **RETALIATION against Vogel Denise Newsome** as a direct and proximate result of her **EXPOSING and CONFRONTING** President Barack Obama, his Administration, the United States Legislature/Congress and their **CONSPIRATORS/CO-CONSPIRATORS** of the **CRIMES** carried out not only against Newsome but that of other United States of America Citizens and Citizens of Foreign Countries.

MALCOLM X - WHITE PEOPLE CANNOT SOLVE YOUR PROBLEMS:
<http://youtu.be/MDUeuYpwUw4>

THERE IS A REASON THAT THE 2012 PRESIDENTIAL CAMPAIGN RACE DOES NOT FEEL RIGHT - - ABOLISHING THE 2012 ELECTIONS - - TAKE BACK YOUR GOVERNMENT AND BRING ABOUT THE CHANGES YOU VOTED FOR IN 2008 and that **PRESIDENT BARACK OBAMA FAILED TO DELIVER:**

2012 ZOO/CARNIVAL of United States of America “PRESIDENTAL” CANDIDATES ALL are “UNFIT” For Duty

There is this **MYTH** that one thinks that a **DEGREE** received from an **AFRICAN-AMERICAN** University such as Florida A&M University is **INFERIOR** to that received from what is called an Ivy-League University such as Harvard University. The following information consists of **FACTS to DISPROVE/REBUT such myths and/or lies.** What better example can be used in **COMPARISON** against the **FIRST** **alleged** **BLACK**-American President of the United States of America and an **AFRICAN**-American Citizen Vogel Denise Newsome? President Obama thought he took a **SHELLACKING** at the Polls *on November 2, 2010*; however, he, Senator Rand Paul as well as the **PUBLIC/WORLD** are about to witness a **GOOD OLD-FASHION BEAT DOWN** by an **AFRICAN**-American:

**UNITED STATES OF AMERICA
PRESIDENT BARACK HUSSEIN OBAMA II**

RACE: **BLACK**-American and WHITE-American

The **BLACK**-American has *no* sense of his heritage and roots and is **ASHAMED** to be associated with Africa Heritage or roots because of what has been depicted in the **MEDIA** teaching them to hate themselves (i.e. the color of their skin, hair, etc.) and to be **ASHAMED**:

VS.

CHILD OF GOD VOGEL DENISE NEWSOME

RACE: AFRICAN-American

The **AFRICAN**-American **has** **KNOWLEDGE** of his/her Heritage and Roots and very happy to know and want to learn more. Their Heritage/Roots go to the **CORE** of their Soul and being. *They are* **VERY HAPPY** and **PROUD** of their **COMPLEXION, RACE, HISTORY, etc.** and **are** **NOT** in Denial of who they are.

<http://youtu.be/deVYIzYkO6I>

and does everything possible **to FIT IN** and be **ACCEPTED** by White Society. They live in FEAR and have become VERY DEPENDENT on a WHITE-RUN Government DETERMINED to erase and change their IDENTITY. But no matter how HARD he/she TRIES they are STILL seen as “BLACK!” It is BLACK-Americans that this Reporter is SCOFFING at and PRAISING the TERRORIST Acts (i.e. RAPES, MURDERS, LYNCHING, etc.) of his White Supremacist Counterparts:

<http://youtu.be/o7f5NTLgtEA>

The use of the WILLIE LYNCH Practices are IMPLEMENTED by Jewish (ZIONISTS)/White Supremacists to keep Black-Americans and African-Americans DIVIDED.

WILLIE LYNCH LETTER:

<http://www.slideshare.net/VogelDenise/willie-lynch-letter>

That's the **DIFFERENCE** between:

President Obama VS. MOSES

Black-American vs. The AFRICAN-American

The FIGHT is on! Just think, Vogel Denise Newsome has been

Furthermore, realize they **are FREE** and **NOT in bondage** and can have **WHATEVER** God says they can have and that they are **NOT Beneath**, but **ABOVE**. They are **not** **SECOND-CLASS** Citizens. The **HEAD** and **NOT** the Tail. . . .

EXAMPLE: Although Moses was **TAKEN** from his family as a **BABY**, it was **DOWN in his SOUL/DNA** to know that it was **not** **RIGHT** to **“Beat”** and/or **“Enslave”** people. Therefore, he **COULD NOT** stand by and **WATCH** a slave being mistreated and/or abused!! Moses also let two brethren fighting each other know of his opposition and that they should **not** be fighting each other [i.e for each other is **NOT** the enemy of the other]

EXODUS 2:

²And the woman conceived, and bare a son: and when she saw him that he was a goodly child, she hid him three months.

³And when she could no longer hide him, she took for him an ark of bulrushes, and daubed it with slime and with pitch, and put the child therein; and she laid it in the flags by the river's brink.

⁴And his sister stood afar off, to wit what would be done to him.

⁵And the daughter of Pharaoh came down to wash herself at the river; and her maidens walked along by the river's side; and when she saw the ark among the flags, she sent her maid to fetch it.

⁶And when she had opened it, she saw the child: and, behold, the babe wept. And she had compassion on him, and said, This is one of the Hebrews' children.

⁷Then said his sister to Pharaoh's daughter, Shall I go and call to thee a nurse of the Hebrew women, that she may nurse the child for thee?

⁸And Pharaoh's daughter said to her, Go. And the maid went and called the child's mother.

⁹And Pharaoh's daughter said unto her, Take this child away, and nurse it for me, and I will give thee thy wages. And the women took the child, and nursed it.

¹⁰And the child grew, and she brought him unto Pharaoh's daughter, and he became her son. And she called his name Moses: and she said, Because I drew him out of the water.

¹¹And it came to pass in those days, when Moses was grown, that

on her best behavior **up UNTIL NOW!!** No the Jewish (ZIONISTS)/White Supremacists thought Malcolm X was a **THREAT** and worked to have him **ASSASSINATED!** Using the **WILLIE LYNCH** practices **to cause the Nation of Islam to HATE and want to MURDER Malcolm X because of ENVY, JEALOUSY, BITTERNESS, etc. for the “Media Exposure” and “Public Impact” this Civil Rights Activist was having.** It **WORKED;** the Nation of Islam (“NOI”) played **“Right-Into-The-Hands”** of the Jewish (ZIONISTS)/White Supremacists and had Malcolm X Assassinated and the NOI has SINCE STRUGGLED because the United States Government succeeded in its QUEST and STRIPPING it of any Credibility/Trustworthiness – i.e. even the NOI “Million Man March” was **DISASTROUS.** History supports that the **MURDER/DEATHS** of prominent Civil Rights Leaders set their efforts back for approximately 45 YEARS!

WELCOME to one of a few YOUTUBE videos being released. This one is set to one of Malcolm X’s Speech – **Proceed with CAUTION – feel free to PAUSE to READ the material!**

HOUSE NEGRO/Black-American vs.
FIELD NEGRO/AFRICAN-American
<http://youtu.be/1twVlvIfRLo>

he went out **unto his brethren**, and **looked on their burdens**; and he **spied an Egyptian smiting an Hebrew, one of his brethren.**

¹²And he looked this way and that way, and when he saw that there was no man, **he slew the Egyptian, and hid him in the sand.**

¹³And when he went out the second day, behold, **two men of the Hebrews strove together: and he said to him that did the wrong, Wherefore smitest thou thy fellow?**

¹⁴And he said, Who made thee a prince and a judge over us? intendest thou to kill me, as thou killedst the Egyptian? And Moses feared, and said, Surely this thing is known.

Psalm 27:1-2 - - ¹The LORD is my light and my salvation; whom shall I fear? the LORD is the strength of my life; of whom shall I be afraid?

²When the wicked, even mine enemies and my foes, came upon me to eat up my flesh, they stumbled and fell.

Harvard University: Supposedly *one of the ELITE Ivy League Colleges* in the United States of America – A University *whose Law School TRAINS and BREEDS CAREER Criminals!*

DEGREE: Doctor of Jurisprudence (J.D) – Harvard University
Bachelor of Arts (B.A.) – Columbia University

Florida A&M University: *IS one of the ELITE African-American and/or Historical Black Colleges and/or Universities in the United States of America*

DEGREE: Bachelor of Science (B.S.)

MASCOT: Harvard University

MASCOT: Rattlers

Vogel Denise Newsome's **Favorite Slogan:** *If you don't HEAR the RATTLE, then FEEL the BITE!*

ANTICHRIST/ANTI-CHRIST ADMINISTRATION:

Jewish (ZIONISTS)/White SUPREMACISTS

ANTI-CHRIST/ANTICHRIST: **AGAINST** The Teachings Of Christ and **CHRISTIANS/SUPPORTERS** Of The Death Of Christ and **CHRISTIANS/Use BURNING** Crosses To **CELEBRATE** Crucifixion of Christ and **CHRISTIANS**

PROPHECY: Will be **BEHIND** the **FALL** OF A GREAT NATION!

- 44th President of the United States of America
- United States Senator for the State of Illinois
- State of Illinois Senator
- Cousin **Relative** of Richard “Dick” Cheney and George W. Bush

- Remained **UNDETECTED** through **RELIGION:**

<http://www.slideshare.net/VogelDenise/terrorism-defined>

- **CHRISTIAN** – Born Again – Saved, Sanctified and Holy GHOST filled *for approximately 22 YEARS* as of 2011! However, Vogel Denise Newsome is **NOT** a **“PROFESSIONAL”** Church goer and does **NOT** have time for *the HYPOCRISY she has seen in the MANY. . . MANY. . . MANY. . . Churches she has visited.* Therefore, she **LIMITS** her attendance to such settings in that she believes *ones SERVICE to God should be SINCERE, GENUINE, HONEST and REAL and EXEMPLIFIED through the life that they live!* For time is far too short to be **“PLAYING** Church!” There is way too much work to do *in the VINEYARD* to be up in a Church **FULL-of-FOOLISHNESS** and **HYPOCRISY!** Nations are suffering while **MANY. . . MANY. . . MANY. . . of the Preachers are merely in the Pulpit for the MONEY** (i.e. *Tithes and Offerings*), Women and MEN now (i.e. for instance recent reports of this man claiming to be a BISHOP named Eddie Long and now the congregation’s monies may have to pay for his SINFUL PLEASURES – what a DISGRACE!) – many that GOD did **NOT** Choose and are **FALSE Prophets** in it for **FILTHY** and **FLESHLY** Gain (i.e. like this Reverend Jesse Jackson Sr – who may have had a ROLE in the Assassination of Martin Luther King Jr. - who used monies from the RAINBOW Coalition to PAY for his SINFUL PLEASURES with his Mistress – what a DISGRACE!) **Implementing** the **“AMWAY Pyramid Practices”** – i.e. getting **FAT** off the people while their CONGREGATION suffers.
- Civil Rights **ACTIVIST** – i.e. **“GIANT Slayer”**
- Mississippi State Champion in Track & Field;

Barack Hussein Obama II

- Has Ranked Amongst the United States Elite Athletes;
- Who's Who Among American High School Students;
- All-American;
- Olympic Trials Qualifier/Participant, etc.
- Member on One of the Fastest 4 x 400 Relay Teams in the Nation consisted of one of the United States Top American Sportscasters – Pamela Oliver (i.e. now currently with Fox Sports – covered some of the **2011 Super Bowl Interviews with Football Players**). Newsome also provides a web link Honoring such successes of this Florida A&M University Relay Team

http://web.me.com/bradwellh/1984_All_Americans/Welcome.html

**1984 FAMU ALL-AMERICAN WOMEN'S 4x400 RELAY TEAM
GRAND MARSHALS FOR 2011 FAMU RELAYS (With Coach Bobby Lang)**

OBAMA'S ALLIGENCE: JEWISH (ZIONISTS)/WHITE SUPREMACIST Organization – These are Faith and/or Organizations *KNOWN as ANTI-Christian, ANTI-Muslim* (i.e. AGAINST Faiths other than theirs)

It appears that such RACIST TERRORIST ORGANIZATIONS have created situations using the United States Government and Military **to PIT “Muslims AGAINST Christians”** to FURTHER Jewish (ZIONISTS)/White Supremacists PERSONAL Agendas. This is why they have INITIATED and ORCHESTRATED *the wars in AFGHANISTAN, IRAN and IRAQ.* It appears they are using the United States Military *and SACRIFICING* the lives of American Soldiers *to further the JEWISH and ISRAEL Agenda to seek CONTROL of that region.* In order for the JEWS and ISRAEL to succeed in their efforts, they are relying on the United States White Supremacists (i.e. in which many of their children have enlisted and are serving as Soldiers and Officers in the United States Military) **to use WARS to cause DISTRACTIONS.** *Now it appears since being DRIVEN out of IRAQ will begin to TARGET the Muslims and Christians in the Southern Regions of the Continent of AFRICA where the United States have Embassies and PERSONAL interest!*

NEWSOME'S ALLIGENCE: GOD – i.e. Known as the God of Abraham, Isaac, Jacob, Moses, King David, Elijah, Jeremiah, Job, Father of Jesus Christ, Disciples/Apostles of Jesus Christ. . . – for while MANY are called *only a FEW are Chosen to carry out SPECIAL MISSIONS* because of the **REQUIREMENTS, SACRIFICES** and *ones WILLINGNESS to give his/her life for the brethren/sisters/family!* *Matthew 22:14 and John 15:13.*

So no, while Vogel Denise Newsome *has ENDURED over 20 YEARS* of **CRIMINAL** STALKING and other **CRIMINAL/CIVIL violations at the hands of ANTI-Christian TERRORISTS** as the Jewish(Zionists)/White Supremacists, *when they decided to TURN their attacks and come AFTER her Florida A&M University Family, they went TOO FAR!*

The AUDACITY

To Come Into The RATTLEERS Den!

ADDRESSING THE FLORIDA A & M UNIVERSITY SCANDAL:

The *Jewish (Zionist)/White Supremacist* Leading The Attacks and The **TRUE MOTIVES BEHIND** *The Attacks On The Florida A&M University Family* - - - **KNOW WHERE THE ENEMIES ARE!**

Since You Refused to HEAR the RATTLE, Now FEEL the BITE!

My people as **DESTROYED** for the lack of **KNOWLEDGE!** HOSEA 4:6

According to RESEARCH there appears to be **ZERO** African-Americans in the United States Senate.

There are approximately **44 BLACK**-Americans in the United States House of Representatives which is **only** about **10%**.

FAMU BOARD OF TRUSTEES

United States of America President Barack Obama has a **WELL-ESTABLISHED Record of throwing people close to him up “UNDER THE BUS”** for purposes of furthering his **OWN SELFISH Interests!** During the 2008 Presidential Campaign, *rather than stand with his former Pastor Jeremiah Wright against the MALICIOUS ATTACKS by White Supremacists Candidates as then Senator Hillary Clinton in RETALIATION to Jeremiah Wrights Sermons mentioning her and then Governor of Alaska Sarah Palin,*

Hillary Clinton

Sarah Palin

JEREMIAH WRIGHT: GOD’S REVENGE ON AMERICA: <http://youtu.be/Z0Ae-ClyNnE>

WHY HILLARY CLINTON RETALIATED AGAINST JEREMIAH WRIGHT and USED the MEDIA TO HELP HER: <http://youtu.be/wNUY3-H9QB8>

then Senator Barack Obama **JOINED** the **WOLVES** and members of the Church who sought *to DEVOUR Jeremiah Wright*

In March 2011, prior to the FAMU Relays, shared with the FAMU Women’s Track Team that, “Every year before the FAMU Relays, Coach Bobby Lang told the Track Team that you **DON’T** allow a ‘DOG’ to come into your ‘YARD’ and beat you – i.e. **You give the ‘DOG a BEATING!’**” Shared how Vogel Newsome took a trip to **CAPITOL HILL** in December 2008 to address **INJUSTICES** and suffering **RETALIATION**. The Lady **RATTLERS** laughed when Vogel Newsome shared her **MOTTO** given to President Barack Obama – “**If you don’t HEAR our RATTLE, then FEEL the BITE!**” Letting them know that she is definitely in the **TRENCHES FIGHTING** the Giant so that they can have **BETTER OPPORTUNITIES** when they graduate!

Like All **BULLIES**, they are “**Big**” and “**BAD**” when *hiding behind their HOODS*; however, **when CONFRONTED, like “COWARDS”** they *run and hide* in **FEAR!**

MALCOLM X – PULLING OFF THE KKK HOODS FOR THE WORLD TO SEE: <http://youtu.be/psJj4VupWhw>

This is what happened when Vogel Denise Newsome went to Capitol Hill in December 2008, **to address the RACIAL INJUSTICES** – i.e. Leveled against her and other African-American and/or People of Color. **Senator Patrick Leahy and**

and to throw him out of the PULPIT and into the STREETS!

A WOLF in SHEEP'S CLOTHING!

Barack Obama and Jeremiah Wright

It is IMPORTANT to understand the TRUTH behind Hillary Clinton's and Sarah Palin's attacks on Jeremiah Wright. Coming across video clip tells the story. Of course a reasonable mind may conclude that if there were NO truths behind the speeches given by Jeremiah Wright, he would not have come under attack.

Other speeches by Jeremiah Wright addressing the CRIMINAL/INHUMANE Acts of the United States Government **INJECTING African-Americans and/or people of color with diseases** (i.e. such as **SYPHILIS, GONORRHEA** and/or **AIDES**). No Hillary Clinton and Sarah Palin **used their JEWISH**

Congressman **John Conyers** were **COWARDS** and ran to **hide**. Leaving their **AIDES** to provide **LIES** on their behalf. Vogel Denise Newsome went to Capitol Hill to FACE and take on these **TERRORIST/JEWISH (ZIONISTS)/WHITE SUPREMACIST** head on!

December 2008 FAXES to Senator Patrick Leahy, Congressman John Conyers, then Senator (now Vice President) Joseph Biden **MEMORIALIZING** December 2008 Trip to Washington, DC to address **INJUSTICES** and **STATUS** of August 2008 **EMERGENCY COMPLAINT:**

<http://www.slideshare.net/VogelDenise/faxes-toleahyconyersbiden-memorIALIZINGdec08dc-trip>

07/14/08 EMERGENCY COMPLAINT AND REQUEST FOR LEGISLATURE/CONGRESS INTERVENTION; ALSO REQUEST FOR INVESTIGATIONS, HEARINGS AND FINDINGS.

<http://www.slideshare.net/VogelDenise/071408-emergency-complaints-withexhibits-reversedorderreduced>

UNITED STATES OF AMERICA – A Country ran by **COWARDS!**

Mere People/**COWARDS** "**Hiding BEHIND**" the United States of America's **NAME** "to carry out their **TERRORISTS** Acts!"

(ZIONISTS)/WHITE Supremacist connections with the MEDIA to smear Jeremiah Wright's name and make him appear CRAZY and/or a LUNATIC. Then sure enough about

October 2010, a story broke regarding such CRIMINAL/INHUMANE practices of the United States Government's role in INJECTING Citizens of Guatemala with DISEASES:

IT's what the United States is PUTTING in the NEEDLES that it DOESN'T want YOU to KNOW!

The faces Baker Donelson's HEALTH CARE PLAN: The COVER-UP of the United States' GENOCIDE Practices. Baker Donelson FAILED under White Presidents, so they used BARACK OBAMA and "Played the RACE CARD in its BEHIND-The-DOOR DEALS."

Amelia Williams Koch

Baker Donelson Bearman Caldwell & Berkowitz

Baker Donelson COULD NOT get their HEALTH CARE BILL passed up under any WHITE President; therefore, President Barack Obama was

Having gone to GREAT lengths – i.e. most likely relying upon its TIES/RELATIONSHIPS to Insurance Companies to look through medical records of Vogel Denise Newsome, employment records, etc. in efforts to find information for purposes in BLACKMAILING Newsome to get her to back off of EXPOSING the United States for its DOMESTIC TERRORIST Acts on September 11, 2001 (911 Attacks) World Trade Center BOMBINGS – and FAILING, United States President Barack Obama, his Administration and their TIES/RELATIONSHIPS to JEWISH (ZIONISTS)/WHITE SUPREMACISTS have decided to go AFTER FLORIDA A&M UNIVERSITY since they KNOW that it is Newsome's Alma Mater and one that she has PROUDLY acknowledged and contributed to her EDUCATION and SUCCESSES as to the AFRICAN-American Woman she has become.

Florida A&M University has been ACKNOWLEDGED as playing a MAJOR Role in then Senator Barack Obama's 2008 Presidential Campaign and then President Obama and his Administration have the AUDACITY to return the thanks with MALICIOUS Intent:

<http://www.slideshare.net/VogelDenise/famu-under-attack-for-role-played-in-obama-victory>

News Coverage of the recent alleged "Hazing Coverage" even PUMPED up Florida A&M University's Band playing the Super Bowl and 2009 INAUGURATION Parade for President Barack Obama:

<http://www.slideshare.net/VogelDenise/famu-under-attack-for-role-played-in-obama-victory>

put in office to carry them over the threshold through the USE of FRAUDULENT Practices and “BEHIND-THE-DOOR” DEALINGS – i.e. as that used to place Barack Obama in the White House!

Barack Obama’s and Baker Donelson’s HEALTH CARE PLAN:

<http://www.slideshare.net/VogelDenise/baker-donelson-health-care-plan-power-point-11566935>

Baker Donelson’s HEALTH LAW:

<http://www.slideshare.net/VogelDenise/baker-donelson-health-law>

United States INHUMANE Guatemala EXPERIMENTS:

<http://www.slideshare.net/VogelDenise/guatemala-experiments>

United States INHUMANE Pakistan EXPERIMENTS – Fake Vaccine:

<http://www.slideshare.net/VogelDenise/pakistan-us-inject-fake-vaccine2>

<http://www.slideshare.net/VogelDenise/pakistan-us-inject-fake-vaccine>

Then in 2011, the CIA going to PAKISTAN and injecting Citizens there with a FAKE VACCINE – i.e. *what was in the NEEDLES that they were INJECTING Pakistan Citizens*

<http://www.slideshare.net/VogelDenise/famu-culture-of-hazing>

Now President Barack Obama and these JEWISH (ZIONISTS)/WHITE SUPREMACISTS *are attempting to “Throw Florida A&M University UNDER THE BUS!”* Having been successful with Jeremiah Wright; therefore, are now attempting to go AFTER the President of Florida A&M University (James Ammons) for purposes of RUINING the University’s Accreditation and longstanding *History for EXCELLENCE!* This is just how RUTHLESS President Barack Obama is *and EXPOSES just how far he will go to DESTROY an AFRICAN-American University/Community if it will FURTHER his “Personal, Financial and Business” Interests and those with whom he CONSPIRES:*

History REPEATING ITSELF – Tuskegee Tests:

<http://www.slideshare.net/VogelDenise/tuskegee-tests>

President Barack Obama, his Administration and the JEWISH (Zionists)/WHITE SUPREMACISTS *recent use of their MEDIA connections* and getting Florida Governor Rick Scott involved appears to be for MALICIOUS and REVENGEFUL purposes of getting Florida A&M University’s **ACCREDITATION stripped in RETALIATION** to Vogel Denise Newsome’s **EXERCISE** of her First Amendment Rights and other rights secured under the laws of the United States of

with? It appears efforts by the United States Government to **KILL of people** who may **EXPOSE the TRUTH** that Osama Bin Laden was **NOT** killed on May 1, 2011, as alleged by President Barack Obama, his Administration and the **JEWISH (ZIONISTS)/WHITE Supremacists** relying on their **MEDIA CONNECTIONS**

United States' Central Intelligence Agency ("CIA") used a **FAKE "VACCINE"** scam to **INJECT Pakistan Citizens** with who knows **"What DRUGS/POISONS were in the NEEDLES"** in the **UNITED STATES' efforts to KILL/MURDER off those who know the TRUTH about Osama Bin Laden and knowledge that he was NOT killed on May 1, 2011 as alleged by United States President Barack Obama!** How **INHUMANE** were these practices? Yet nothing has been done because it appears the United States **paid approximately \$20 BILLION DOLLARS in BLACKMAIL/BRIBERY monies to the Pakistan Government for its ROLE in the COVER-UP of the "9/11" Attacks!** Now the United States is taking steps it appears to wipe out Pakistan's citizens by **INJECTING** them with some type of **DRUG!!**

America **in EXPOSING** and going **PUBLIC** in sharing United States Government Officials' **Role in CORRUPTION and the COVER-UP of Criminal Acts in the 911 Attacks, Bernie Madoff matter and more. . . :**

<http://www.slideshare.net/VogelDenise/famu-accreditation-issue-addressed>

It is going to be **EQUALLY OF INTEREST** to see whether **HAZING INCIDENTS** received the **MASSIVE AMOUNT OF MEDIA BLITZ COVERAGE** as the Florida A&M University. Not only that whether **PREDOMINATELY WHITE** Universities involved in alleged **HAZING Scandals** received **EQUAL** and/or **MORE** media Coverage as that given to the recent Florida A&M University matter. Alleged Hazing incidents such as those at **GEORGIA State University, INDIANA State University. . .** as reported in the attached:

HAZING AT UNIVERSITIES

<http://www.slideshare.net/VogelDenise/hazing-deaths-at-universities>

**NOT WITHOUT A
FIGHT!**

CONDOLENCES TO ROBERT and PAMELA CHAMPION FOR THE DEATH OF THEIR SON (Robert Champion Jr.) ALLEGED MAY HAVE BEEN CONTRIBUTED TO A HAZING RITUAL.

Nevertheless, since Robert and Pamela Champion **have allowed themselves to become the “POSTER” FAMILY to PLASTERED over the NEWS in the EXPLOITATION and the ATTACKS on Florida A&M University,** Vogel Denise Newsome will be brief on *some* of the FACTS that may address concerns

THE “POSTER” FAMILY

Brenda Joy Bernstein
(*JEWISH-Zionist*) Legal SHARK who appears to be representing Bria Hunter (alleged victim of Hazing incident).

Christopher Chestnut
(*BLACK-American*) Legal SHARK who appears to be representing the Champion Family – *Florida State University* Graduate

STANDING/UNITING TOGETHER

THROUGH ADVERSITY

“We will **stand firm against *outside* influence**, regardless of how well-intended, that lead to detrimental consequences that threaten the viability of the university,” FAMU Board of Trustees Chairman Solomon Badger said. “Our decisions will be **fact-based** and will result from a **deliberative process**. Therefore, it is my recommendation that until a final report results from these investigations with official facts, the president’s status remains the same.”

Why such recent attacks on FAMU – BECAUSE:

that MANY. . . MANY. . . MANY . . . have shared as to why SO MUCH **BIAS** COVERAGE to **this** death (i.e. and **other** alleged Hazing incidents associated with WHITE University did not get NUMEROUS days – *if ANY* - of coverage and did NOT Bombard the HEADLINES as this one) **by a JEWISH (ZIONISTS) Ran MEDIA** alleged to be contributed to Hazing and is presently under INVESTIGATION!

ROBERT and PAMELA CHAMPION may want to blame FAMU President James Ammons; however, the question may come back to, “Where did they **FAIL** in their **PARENTING SKILLS!**” Why did their son Robert feel and/or agree to be disciplined/hazed in such a manner? Why do they feel the need to be the **“POSTER FAMILY”** - - It appears their son’s Robert’s **NEED** for **ATTENTION** came from somewhere! It appears Robert’s death may have been the direct and proximate result of **his own causes, choices and decisions!**

Vogel Newsome does not believe *it is a COINCIDENT that Brenda Joy Bernstein (JEWISH)* – i.e. based on her profile - may have been retained by Bria Hunter *and chosen to lead the LYNCHING Mob of Jewish (ZIONISTS)/White Supremacist Groups attempting to take Florida A&M University Down!*

A reasonable mind may find it **very STRANGE** (i.e. given the **FACTS**) of the **RECENT “PERSONAL” attacks on Vogel**

Vogel Denise Newsome has **REPEATEDLY** requested and **as recent as July 23, 2011** via Email, that President Obama **STEP DOWN/RESIGN.**

<http://www.slideshare.net/VogelDenise/072311-email-toobama-merged-with-attachment>

Then as **recent as August 31, 2011**, Vogel Denise Newsome requested that her Senator (i.e. Kentucky Senator Rand Paul) provide her with a **STATUS of INVESTIGATIONS** requested **AGAINST** President Obama *via a January 30, 2011 Email.* Vogel Denise Newsome through the August 31, 2011 correspondence to Senator Rand Paul *requested a response by SEPTEMBER 15, 2011.* However, it appears that this time has been used by President Barack Obama, his Administration, **JEWISH (ZIONISTS)/WHITE SUPREMACISTS** to attempt to **COVER-UP** their **CRIMINAL/CIVIL** violations.

<http://www.slideshare.net/VogelDenise/08311-ltr-senatorrandpaulcorrected-versionwithmailingreceipts>

MALCOLM X – STICKING TOGETHER THROUGH GOVERNMENT ATTACKS:

<http://youtu.be/psJj4VupWhw>

Denise Newsome by President Barack Obama, his Administration and these Jewish (ZIONISTS)White Supremacist that have been **STALKING** her (i.e. as recent as **OCTOBER 2011** – with President **Barack Obama** coming to the **Cincinnati, Ohio/Covington, Kentucky area** as recent as **September 2011, before LAUNCHING** an attack on Newsome in October 2011) and then approximately **ONE MONTH LATER** (November 2011 into December 2011) **the OVER-KILL** in **MEDIA COVERAGE** about a **grown 26** year old man in which it appears **ALLOWED** himself and/or **CONSENTED** to be **WILLINGLY spanked/beaten/hazed** as alleged when in an article published by CNN it states,

Just weeks before he died in what authorities say was a hazing-related incident, drum major **Champion gave her some advice**, Hunter said.

She did **NOT** follow it.

"He would always tell me, **don't let people do it to you**," Hunter 18, told CNN affiliate WFTV in late November.

When asked why she participated in the hazing, Hunter answered, "**So we can be accepted**. If you don't do anything, then it's like you're lame."

<http://www.slideshare.net/VogelDenise/famu-band-article-robort-champion>

Through the July 2011 and August 2011 correspondence as well as previous pleadings filed and/or letters submitted, Vogel Denise Newsome also requested **INVESTIGATIONS** and **IMPEACHMENT/REMOVAL** of United States Florida Representative **Debbie Wasserman-Schultz** (i.e. a **JEWISH (ZIONISTS) Supremacist**) who it appears is also engaged in **CONSPIRACIES** leveled against Vogel Denise Newsome with other **JEWISH (ZIONISTS)/WHITE SUPREMACISTS** to deprive her the **JUSTICE** and other relief sought through **LEGAL** processes. **Debbie Wasserman-Schultz** is a **RECIPIENT** of Newsome's **July 14, 2008 Emergency Complaint** submitted to the United States Legislature/Congress:

<http://www.slideshare.net/VogelDenise/wasserman-shultz-debbie-080211-letter-emergency-complaint>

as well as a **RECIPIENT** and/or **PURCHASED** Politician of Baker Donelson and/or its **CLIENT "Liberty Mutual Insurance Company:"**

<http://www.slideshare.net/VogelDenise/wasserman-schultz-debbiefinancialcontributions>

There is also **RECORD** evidence to support that Vogel Denise Newsome is **PRESENTLY** seeking **LEGAL ACTIONS** and **INVESTIGATIONS** into the **ROLES** that Mississippi Governor Haley Barbour, Kentucky Governor Steven Beshear and the Ohio Supreme Court and other **CONSPIRATORS/CO-CONSPIRATORS** may have played (i.e. and may still be playing) in the **CONSPIRACIES** and **CRIMINAL/CIVIL** wrongs leveled against her.

Debbie Wasserman-Schultz
U.S. Representative (Florida)

It also appears, **AGAINST** *Champion's advice*, Bria Hunter (i.e. **18 years old**) also **AGREES** and **WILLINGLY** subjects herself to be spanked/beaten/hazed to "be **ACCEPTED**" and now wants to leave a University it appears she liked **and** her **PARENTS** attended up **UNTIL** getting a **LAWYER!** Yes, there is a **WHOLE** lot more to this it appears than what meets the eyes!

Attorneys for two of the men said they plan to **plead NOT guilty** and one lawyer questioned whether the events happened the way police described them in a sworn statement. . . .

Hunter, who played the clarinet, was **beaten about THREE weeks BEFORE** drum major Robert Champion died. . . .

Hunter in an interview. . . was asked why band members take part in hazing.

"So we can **be accepted**," she said. "If you don't do anything, then, *it's like you're lame.*"

Hunter **did NOT** attend her attorney's news conference. She was taking her final exam at *Florida A&M, where her parents ALSO went to school. Her father WAS IN THE MARCHING BAND.*

Hunter will give up her four-year, \$82,000 scholarship to transfer to another school, said **her attorney, who plans to sue the university.**

<http://www.slideshare.net/VogelDenise/famu-band-article-bria-hunter>

A "**TWISTED**" mind would want you to think that the alleged *Victims are being blamed*; however, to the **CONTRARY** - - **just a REMINDER** that Investigations are

CRIMINAL Acts in which Vogel Denise Newsome submitted **TIMELY** Criminal Complaints to the United States Department of Justice – Federal Bureau of Investigation:

June 26, 2006 – FBI COMPLAINT (Mississippi KIDNAPPING Matter):

<http://www.slideshare.net/VogelDenise/062606-fbi-complaint-mississippi-matter>

CIVIL LAWSUITS ARISING FROM CRIMINAL and CIVIL WRONGS:

02/14/07 CIVIL COMPLAINT Against Constable Jon Lewis, Judge William Skinner, Spring Lake Apartments and others:

<http://www.slideshare.net/VogelDenise/021407-complaint-sla-99>

09/21/07 FAIR HOUSING ACT Against Spring Lake Apartments and Others:

<http://www.slideshare.net/VogelDenise/092107-complaint-sla560>

10/13/08 - FBI COMPLAINT (Kentucky GMM Matter):

<http://www.slideshare.net/VogelDenise/101308-fbi-complaint-gmm-properties>

EVIDENCE GMM Properties, its Lawyers and **CORRUPT** Public Officials **wanted to DESTROY:**

<http://www.slideshare.net/VogelDenise/gmm-photos-damages-of-apartment>

still ongoing and simply sharing **THE FACTS** based on **their Media INTERVIEWS given!**

It appears from News Articles that Florida A&M University Band Director (Julian White) was neither looking the other way nor trying to cover up any alleged hazing incidents (*i.e. unlike the alleged Penn State SEX Scandal that is presently under investigations as well*). In fact, it appears that FAMU does **NOT** tolerate these alleged hazings – i.e. **prior** to Robert Champion's death, it appears **CORRECTIVE** and/or **PREVENTIVE** measures were taken by FAMU and/or Julian White **to PROTECT** its Students from such alleged practices through the suspension of approximately 26 students:

<http://www.slideshare.net/VogelDenise/famu-culture-of-hazing>

It appears the **INVESTIGATION** results may be **interesting**. Also, *it is a good thing Florida A&M University is awaiting the CONCLUSION of any alleged INVESTIGATIONS and to see whether FAMU meets such civil lawsuits with COUNTER-Lawsuits in DEFENSE to civil actions that attorneys such as Brenda Joy Bernstein may seek to file on behalf of PARTY(S) that WILLINGLY, KNOWINGLY and ADMITTEDLY allowed herself to be spanked/beaten/hazed.* Especially seeing the **TRUE motives** in how an attorney as Brenda Joy Bernstein may

Kentucky Matter - **INJUNCTION and RESTRAINING ORDER** In Place At Time of GMM's and **PUBLIC OFFICERS'** Criminal Behavior – **PROHIBITING** any Eviction Action **Against** Newsome - - **Approximately \$16,250 in RENT was in COURT ESCROW ACCOUNT:**

<http://www.slideshare.net/VogelDenise/injunction-restraining-order-ky-gmm>

12/04/06 COMPLAINT Against GMM Properties (Kentucky):

<http://www.slideshare.net/VogelDenise/120406-complaint-gmm>

09/24/09 – FBI COMPLAINT (Ohio STOR-ALL Matter):

<http://www.slideshare.net/VogelDenise/092409-fbi-complaint-storall>

Louisiana, **Mississippi, Kentucky** and Ohio that are **WELL KNOWN** for **"PUBLIC" Corruption** - - i.e. *States in the TOP FIVE as MOST CORRUPT:*

<http://www.slideshare.net/VogelDenise/most-corrupt-mississippi-11574554>

<http://www.slideshare.net/VogelDenise/most-corrupt-states>

have gotten involved!

WHY?

Because there are reports that the **GOVERNOR of the State of Florida** (Rick Scott) *has stuck his NOSE into the matter and has PERSONALLY contacted FAMU Officials requesting the suspension of FAMU President (James Ammons)* – i.e. **BEFORE the completion of an INVESTIGATION.** So considering the **TRUE REASONS** behind such calls – **in RETALIATION** to Vogel Denise Newsome’s **REPEATED requests that United States President Barack Obama STEP DOWN and/or be REMOVED/IMPEACHED!**

Richard Lynn Scott
Florida Governor

President Barack Obama, If you **THINK** you are going to take Florida A&M University down, **“You’re BEATING A DEAD HORSE!”**

It appears that those behind such

What a **GREEDY** and **DECEITFUL PIG/THUG!**

Therefore, if President Barack Obama, his Administration and their **JEWISH (ZIONISTS)/WHITE SUPREMACISTS** are going to come **AFTER** Florida A&M University *for alleged crimes of FRAUD, MURDER, etc.,* then they better be sure this **PIG/THUG** and his Cohorts in **CRIMES** come *with CLEAN Noses and CLEAN Hands before the Courts:*

**OBAMA SCANDAL IS
WORSE THEN WATERGATE
and FAMU SCANDAL!**

AGGRESSIVE and UNRELENTING requests for FAMU President James Ammons to step down may be associated with United States President Barack Obama and his Legal Counsel/Advisers' Office. However, as usual may have **FAILED** to advise Governor Rick Scott of their **TRUE MOTIVES** for the interests in the Florida A&M University matter. For instance, they may have **FAILED** to tell Governor Rick Scott that Vogel Denise Newsome **has REPEATEDLY** requested that President Barack Obama **STEP DOWN** – see below:

04/22/11 *Response To March 17, 2011 Supreme Court of the United States' Letter*
<http://www.slideshare.net/VogelDenise/obama-042211-letter-fromjudithcorley>

Then again through

05/03/11 *Response To March 17, 2011 and April 27, 2011 Supreme Court Of The United States' Letters – Identifying Extraordinary Writ(s) To Be Filed and Writ(s) Under All Writs Act To Be Filed*
<http://www.slideshare.net/VogelDenise/050311-ltr-justicerobertssuterfinal>

and then through July 23, 2011 Email entitled:

UNITED STATES PRESIDENT BARACK OBAMA/ADMINISTRATION/ LAWYERS – REQUEST TO STEP DOWN/RESIGN BY FRIDAY, JULY 29, 2011 – REQUESTS TO PUT THE UNITED STATES ON TRIAL FOR WAR CRIMES; INTERNATIONAL TERRORIST ACTS; OTHER CRIMINAL ACTS (i.e. To Be Tried Before An INTERNATIONAL TRIBUNAL As Well As SPECIAL COURTS TO BE CREATED IN THE UNITED STATES TO HANDLE THIS MATTER IF NECESSARY); and DENY FURTHER LOANS TO THE UNITED STATES – i.e. IN THAT MONIES MAY BE USED FOR TERRORIST ACTS AGAINST UNITED

DIRTY HANDS POLICY **IN ACCORDANCE TO LAW**

Precision Instrument Mfg. Co. v. Automotive Maintenance Machinery Co., 65 S.Ct. 993 (1945) - An equity court may exercise wide range of discretion in refusing to aid litigant coming into court with **UNCLEAN hands**.

New York Football Giants, Inc. v. Los Angeles Chargers Football Club, Inc., 291 F.2d 471 (C.A.5.Miss.,1961) - He who comes into equity **MUST** come with clean hands.

Bein v. Heath, 47 U.S. 228 (1848) - One who asks relief in chancery **MUST** have acted in good faith, since the equitable powers can NEVER be exerted in behalf of one who has acted **FRAUDULENTLY**, or who, by deceit or any unfair means, has gained an advantage.

The PUBLIC/WORLD is trying to understand **HOW** President Barack Obama got into the White House; **HOW** President Barack Obama is **STAYING** in Office; and **HOW** he has **REPEATEDLY** been **ALLOWED** to **avoid** having to **PROVE** allegations regarding his *Certificate of Live Birth* to determine whether he meets the **QUALIFICATIONS** to be the President of the United States - - **FRAUD. . . FRAUD. . . FRAUD. . . FRAUD. . .**and other **CRIMINAL CONDUCT!**

Well Florida A&M University and the **PUBLIC/WORLD are about to find out WHY and HOW** President Barack Hussein Obama II, his Administration, the United States Legislature/CONGRESS, the UNITED STATES SUPREME

STATES CITIZENS AND FOREIGN
COUNTRIES/NATIONS

<http://www.slideshare.net/VogelDenise/072311-email-toobama-merged-with-attachment>

WHO are the PUPPET MASTERS? Hopefully, the following information may answer this question as to the sources **BEHIND the MALICIOUS** attempts to **TAKE DOWN** Florida A&M University and President James Ammons:

United States of America President Barack Obama, Legal Counsel/Advisers (Baker Donelson Bearman Caldwell & Berkowitz and its Attorneys – Howard Baker, Lewis Baker, Amelia Williams Koch, James C. Duff. . .) United States Attorney General Eric Holder, Federal Bureau of Investigation (FBI), Director of the FBI Robert Mueller, **JP MORGAN CHASE BANK, LIBERTY MUTUAL INSURANCE COMPANY**, Charles L. Overby and Executives of Media NETWORKS, etc. appear to be people of interests to begin with:

See for instance information such as that provided by Baker Donelson regarding **LANCE B. LEGGITT** who served as **SENIOR ADVISOR** to the United States President. . .The **PUBLIC/WORLD** may also get to see what **CRIMINAL/CIVIL** violations occurred to get the **NOTORIOUS** Health Care Bill **PASSED! A Bill that may be NULL/VOID!**

COURT and these **JEWISH (Zionists)/WHITE SUPREMACISTS** pulled off one of the **WORST SCANDALS** in United States of America **HISTORY** and the **ROLE** a *Florida A&M University ALUMNI* played in **UNCOVERING** this **SCANDAL** - - See whether the **MAJOR** Television Networks are as **ZEALOUS** and **DILIGENT** to report this as it has done with the alleged hazing incident - - i.e. in that it appears that **their JEWISH EXECUTIVES** and **OTHERS** may have been a part of the **CONSPIRACIES** and **knowingly REPORTING False** and **Misleading** News of the **September 11, 2001 BOMBINGS** of the **World Trade Centers**, the **May 1, 2011 MURDER/KILLING of Osama Bin Laden** and **MORE for PURPOSES** of **PERPETRATING FRAUD and other CRIMES THEMSELVES** on the American People and Foreign Nations/Leaders.

LANCE B. LEGGITT

Lance B. Leggitt
Baker Donelson

SENIOR Advisor to the Executive Office of the United States President;
COUNSEL to the Deputy Secretary of the United States Department of Health & Human Services;
CHAIR Federal Health Policy Group at Baker Donelson Bearman Caldwell & Berkowitz.

CHAIR Federal Health Policy Group at Baker Donelson Bearman Caldwell & Berkowitz.

<http://www.slideshare.net/VogelDenise/leggitt-lance-bresearchinfo>

Baker Donelson Bio of Lance B. Leggitt:

<http://www.slideshare.net/VogelDenise/leggitt-lancesr-advisor-topresidenthscounselorgovofva>

PRESIDENT BARACK OBAMA and his Lawyers/Counsel -
BAKER DONELSON BEARMAN CALDWELL & BERKOWITZ
Come **AFTER FLORIDA A&M UNIVERSITY**
IN **RETALIATION TO**
VOGEL DENISE NEWSOME ASKING HIM TO STEP DOWN...!

FAMUNITED: President Barack Obama, You came after the **WRONG** University!

PLEASE TAKE NOTICE – OF PUBLIC/WORLD INTEREST:

That there are News reports stating intentions of going **AFTER** Florida A&M University **Officials/Students** for crimes such as **FRAUD and MURDER**. While there are **PENDING** investigations, Vogel Denise Newsome will weigh in on such **SHAM/BOGUS/FRIVOLOUS** intentions

It appears from RESEARCH that W. Lee Rawls may have been an *Operative* "who've been taken off the field" as mentioned in President Barack Obama's December 8, 2011 Speech. It appears that Rawls may have been a **LIABILITY** that the Obama Administration/Baker Donelson felt had to go – i.e. COVERING death as illness related. Rawls **DEATH** coming approximately **TWO months AFTER** Vogel Denise Newsome released the October 2010 PowerPoint Presentation (i.e. encouraging ". . . Americans Take Back Your Country/Government. . ." which addresses concerns of the United States ROLE in the September 9, 2001 ("911") Attacks:

From Left to Right: **W. Lee Rawls – MANAGING PARTNER** of Baker Donelson Bearman Caldwell and Berkowitz, served as **SENIOR Counsel/CHIEF of STAFF** to **FBI DIRECTOR Robert Mueller. . .**; **United State of America President Barack Obama**; and Federal Bureau of Investigation **DIRECTOR Robert Swan Mueller III.**

as well as look forward to seeing what **EVIDENCE (if any)** that such investigations may yield to support such **MALICIOUS Attacks on her Florida A&M University Family.** The **Florida A&M Family** and the **PUBLIC/WORLD** are **entitled** to know that in President Barack Obama's and Governor Rick Scott's Corner there are attorneys such as **Robert E. Hauberg Jr** which from Baker Donelson's profile includes "**SENIOR**" Litigation Counsel/"**SENIOR**" **Trial Attorney United States Department of Justice (FRAUD Section of the CRIMINAL Division)** - - See how J.P. Morgan Chase, Baker Donelson and their **CONSPIRATORS/CO-CONSPIRATORS** up until NOW have been able to **HIDE "Under their Hoods"** and get away with **CRIMES/MURDERS. . . !**

ROBERT E. HAUBERG, JR.

SENIOR Litigation Counsel/SENIOR Trial Attorney United States Department of Justice (Fraud Section of the Criminal Division) Assistant CHIEF/Trial Attorney United States Department of Justice (Communications and Finance Section of the Antitrust Division). Assistant United States Attorney General of United States Department of Justice (District of Columbia). **SHAREHOLDER Baker Donelson Bearman Caldwell & Berkowitz.**

Robert E. Hauberg, Jr.

<http://www.slideshare.net/VogelDenise/robert-e-haubert-baker-donelson>

<http://www.slideshare.net/VogelDenise/hauberg-robort-e-baker-donelson>

<http://www.slideshare.net/VogelDenise/rawls-w-lee-ties-to-baker-donelson>

<http://www.slideshare.net/VogelDenise/rawls-w-leebioinfo>

BAKER DONELSON BEARMAN CALDWELL & BERKOWITZ – Counsel/ADVISERS TO PRESIDENT BARACK OBAMA
Left to Right: Howard Henry Baker Jr., Lewis Randolph Donelson, James C. Duff, and Amelia Williams Koch

NEED TO KNOW ABOUT HOWARD HENRY BAKER JR –
Served As: United States White House **CHIEF OF STAFF** to Ronald Reagan – i.e. most likely ran the White House (while kept a **SECRET**, President Reagan was suffering from Alzheimer); United States **MAJORITY/Minority Leader**; United States Ambassador To Japan; **FOUNDER** of Japan United States Strategic Advisory; **SECRETARY** Of The Freedom Forum; Ran for **PRESIDENT** of the United States; **SENIOR Counsel Baker Donelson Bearman Caldwell & Berkowitz**; **FOUNDER** of Baker Donelson Offices in WASHINGTON D.C and LONDON.

IMPORTANT TO NOTE: The Freedom Forum is where James C. Duff went to serve as **PRESIDENT** and **CHIEF EXECUTIVE OFFICER** **AFTER** being **EXPOSED/UNCOVERED** by Vogel Denise Newsome while **HIDING** and serving as the **DIRECTOR of the Administrative Office of the United States Courts**. Appears Baker Donelson had James Duff placed in this **DIRECTORSHIP** position as the

WHY?

- A) You have the Governor of Florida (Rick Scott) requesting that FAMU President James Ammons **“Step Down”** **PREMATURELY** *without having any* **FACTS, EVIDENCE** and/or **PROOF** of any alleged crimes to have been committed.
- B) From Research it appears that Florida Governor Rick Scott may be **LINKED to FRAUDULENT Practices in MEDICAID FRAUD** totally approximately **\$1.7 BILLION DOLLARS** – i.e. the **LARGEST Medicaid FRAUD in United States History**. Vogel Denise Newsome finds such information **VERY DISTURBING** and therefore, will be requesting an **INDEPENDENT COMMITTEE** be established to **READDRESS** such claims in that such allegation appears to have included **FEDERAL MONIES** which sparked the Federal Bureau of Investigation’s (FBI) interest. Just the FBI’s **INVOLVEMENT** sets off **“RED FLAGS” big time** as to why Governor Rick Scott may still be **at large in the PUBLIC Population** and **NOT Incarcerated**. Therefore, it is **NOT** clear to Newsome how

“FOX GUARDING THE HEN HOUSE” and a **“Powerful/KEY”** position to **OBSTRUCT JUSTICE** in matters regarding **Vogel Denise Newsome** as well as **OBSTRUCTING ALL** Legal Actions brought **CHALLENGING** United States President Barack Obama’s **QUALIFCATION** to be President of the United States *under the 25th Amendment* of the United States of America **CONSTITUTION**, his **HEALTH CARE BILL** (i.e. which may be **NULL/VOID** if he is **NOT** eligible to be President of the United States of America).

AMELIA WILLIAMS KOCH is the “Attorney of Record” in the Newsome vs. Entergy Matter:

DOCKET SHEET – Newsome v. Entergy

<http://www.slideshare.net/VogelDenise/ex-33-docket-sheet-entergy>

Bradley S. Clanton is **SHAREHOLDER** in **Baker Donelson's Jackson, Mississippi and Washington, D.C. Offices - *concentrated practice in GOVERNMENTAL Litigation, SECURITIES and other FRAUD investigations,*** and litigation, **ELECTION Laws and Appeals. CHAIRMAN of the Mississippi Advisory Committee.** . . The Mississippi Advisory Committee "assists the United States Commission on Civil Rights (USCCR) with its fact-finding, **INVESTIGATIVE** and information dissemination activities. The functions of the USCCR include *investigating complaints* alleging that **CITIZENS are being DEPRIVED their right.** . . by reason of their race, color, religion, sex, age, disability or national origin, or by **reason of FRAUDULENT practices; STUDYING and COLLECTING** information relating to **DISCRIMINATION or a DENIAL of 'Equal Protection of the Laws under the Constitution;'** **APPRAISING** federal laws and policies with respect to **DISCRIMINATION or DENIAL of 'Equal Protection of the Laws'** because of race . . . **ADMINISTRATION OF JUSTICE; 'serving as a NATIONAL Clearinghouse for information in respect to DISCRIMINATION or DENIAL of 'EQUAL Protection of the Laws;'** *submitting Reports, Findings and Recommendations to the PRESIDENT*

he is the Governor of Florida. Based on such information, President Barack Obama and his Legal Counsel/Advisors **KNOW the Drill**, they **just don't KNOW** which **legal avenue** Vogel Denise Newsome may be coming! Newsome’s experience with President Barack Obama and his **CONSPIRATORS/CO-CONSPIRATORS** leaves **reasonable** concerns that *such information on Governor Rick Scott is information that* President Barack Obama’s Counsel/Advisers *may use for purposes of* **BLACKMAIL, EXTORTION, BRIBES, etc.** to get Governor Rick Scott to do their **BIDDING.** Newsome is **CONFIDENT** that President Barack Obama’s Administration is **behind** the **RECENT STRINGS OF ATTACKS** on Florida A&M University and may intend to use a **TAINTED/CORRUPT FEDERAL GOVERNMENT AGENCY** – i.e. **the FBI** to handle such alleged **CRIMINAL Investigations;** however, the **FBI has “VERY DIRTY HANDS”** as does the Obama Administration!

Bradley S. Clanton
Baker Donelson

and CONGRESS; and issuing public service announcements to DISCOURAGE discrimination or DENIAL of 'EQUAL Protection of the Laws.'" as CHIEF COUNSEL to the United States House Judiciary Committee's. his RESPONSIBILITIES included ADVISING the Chairman and REPUBLICAN Members of the Judiciary Committee on LEGISLATION and CONGRESSIONAL Oversight implicating Civil and Constitutional Rights, CONGRESSIONAL Authority. . .

proposed CONSTITUTIONAL Amendments and OVERSIGHT of the CIVIL RIGHTS DIVISION of the Department of Justice and the U.S. Commission on Civil Rights.

<http://www.slideshare.net/VogelDenise/clanton-bradley-commission-uncivilrightsappointment>

<http://www.slideshare.net/VogelDenise/clanton-bradley-sinfocommission>

<http://www.slideshare.net/VogelDenise/bradley-clanton-baker-donelson-mississippi-advisory-committee>

C) Vogel Denise Newsome is **CONFIDENT** Governor Rick Scott's requests are **POLITICALLY AND ILL MOTIVATED** and that President Barack Obama, his Administration and his **CORRUPT** Lawyers of the Law Firm of Baker Donelson Bearman Caldwell & Berkowitz are the **MAIN CULPRITS** "*Pulling the Strings*" behind such demands as a **DIRECT** and **PERSONAL** attack on Vogel Denise Newsome in **RETALIATION** to her **CIVIL RIGHTS** Activists duties!

D) The **AUDACITY** to request that **FAMU** President James Ammons **STEP DOWN** pending the outcome of Investigations **when** Vogel Denise Newsome has **REPEATEDLY** requested that United States President Barack Obama **STEP DOWN** and/or be **REMOVED/IMPEACHED**. Now it appears, as the Citizens in Libya, that **MILITARY ACTION** (i.e. either **Domestic** and/or **FOREIGN**) may be needed to **OUST** the **TERRORIST REGIME** of President Barack Obama and his Administration *in the INTEREST of the CITIZENS of the United States of America as well as the* **WORLD!**

E) President Barack Obama and his Administration barely before he could get into the White House good in 2009, **began** campaigning for a **SECOND** Term; although **WARNED** as early as May 21, 2009 (i.e. only after **FIVE** months in Office), by Vogel Denise Newsome **NOT** to do so:

BAKER DONELSON BEARMAN CALDWELL & BERKOWITZ "Connections To FREEDOM FORUM"

BAKER DONELSON'S FREEDOM FORUM CONNECTIONS From Left to Right: James C. Duff – President and Chief Executive Officer; Howard Henry Baker Jr. – Secretary; Bruce Doeg – Deputy Secretary; and Charles L. Overby whose RESUME CONSISTS OF:

Former Chairman and Chief Executive Officer with **FREEDOM FORUM**; Former Newspaper Editor/Former Vice President New; **LEADERSHIP Advisory BOARD MEMBER of the National Collegiate Athletic Association (NCAA)**; **VICE PRESIDENT Gannett Company - The LARGEST United States Newspaper Publisher with assets that include USA Today/USA Weekend . . . Other SIGNIFICANT Newspapers include: Florida's TALLAHASSEE Democrat, Kentucky's THE COURIER JOURNAL (Louisville), Ohio's THE CINCINNATI ENQUIRER, Mississippi's THE CLARION LEDGER (Jackson), Job Search Engine (CAREERBUILDER.COM).** - - As a reporter, he covered CONGRESS, the UNITED STATES SUPREME COURT, the WHITE HOUSE and Presidential Campaigns for Gannett Company. TOP Editor for Florida Today. EXECUTIVE Editor of The Clarion-Ledger and Jackson Daily News in Jackson, Mississippi (i.e. City where Vogel Denise Newsome's

While President Obama is claiming to be everybody's (regardless of race) President in the United States, my concern in the observation of his first 100 days as well as during the presidential campaign is that he may be bent on APPEASING one specific group of people – i.e. whites – while African-Americans and/or people of color issues have either gone unaddressed and/or do NOT receive much attention . . . Concerns that President Obama is so bent on buttering *one* side of the bread while he begins to campaign for his *second* term for the White House when he (sic) has not completed his first term. . . . It appears that while President Obama is so busy trying to remain popular in the polls, promote his Rock-Star status and appease more of (sic) his white-based groups and supporters, African-Americans and/or people of color concerns are going UNNOTICED and UNADDRESSED. **At Page 2.**

I believe this is pertinent and key information the public needs to be informed of and to find out whether or not our U.S. President is a man of his word of merely one with a *slick tongue* and *smooth/flattery words* to promote his Rock Star agenda and run for a **second** term when he **has NOT** made it out of his **first** term. While President Obama appears to be working on his second term as President, I believe a reasonable mind would agree this is a bit premature and President Obama needs to concentrate on his first term and fulfilling the promises provided. **At Page 22.**

05/21/09 – REPORTING OF RACIAL AND DISCRIMINATION PRACTICES COMPLAINT: Requests For Status; Requests For Creation Of Committees/Court, Investigations and Findings – Constitutional, Civil Rights Violations and Discrimination;

February 14, 2006 KIDNAPPING occurred).

FREEDOM FORUM BOARD OF TRUSTEES

<http://www.slideshare.net/VogelDenise/freedom-forum-board-of-trustees>

NEWSEUM BOARD OF TRUSTEES

<http://www.slideshare.net/VogelDenise/freedom-forum-newseum-board-of-trustees>

CHARLES L. OVERBY:

<http://www.slideshare.net/VogelDenise/overby-charles-l-freedom-forum>

GANNET COMPANY – Locations of Interest:

<http://www.slideshare.net/VogelDenise/gannet-company-locations-of-interest>

BAKER DONELSON TIES TO THE UNITED STATES SUPREME COURT:

<http://www.slideshare.net/VogelDenise/baker-donelson-united-states-supreme-court-power-point-11566977>

and DEMAND/RELIEF REQUESTED

<http://www.slideshare.net/VogelDenise/052109-reporting-of-racial-and-discrimination-practices-complaint-requests-for-status-request-for-creation-of-committeescourt-investigations-and-findings-constitutional-civil-rights-violations-and-discrimination-and-demandrelief-requested>

United States Attorney General Eric Holder

Eric Holder with U. S. President Barack Obama & Secretary of State Hillary Clinton

Eric Holder with FBI Director Robert Mueller

U.S. President Barack Obama, U.S. Vice President Joseph Biden and U.S. Attorney General Eric Holder

President **Barack Obama** and United States Kentucky Senator **Rand Paul** need to come **CLEAN** before the **PUBLIC/WORLD** to let them know the **TRUE MOTIVES**

WHY WEREN'T THE GOVERNORS OF **MISSISSIPPI** (Haley Barbour) and **KENTUCKY** (Steven Beshear) *NOT as EAGER to address the RACIST and KU KLUX KLAN Practices in their States:*

Constable Jon Lewis carried out the KIDNAPPING of Vogel Denise Newsome on February 14, 2006, and serves as CHAIRMAN of the MISSISSIPPI ATHLETIC COMMISSION under Governor Haley Barbour's Administration. Furthermore, from research it appears that Governor Barbour may be on Baker Donelson Bearman Caldwell & Berkowitz' PAYROLL:

Constable Jon Lewis

Mississippi Governor Haley Barbour

Jon Lewis – Appointed Chairman of the Mississippi Athletic Commission:
<http://www.slideshare.net/VogelDenise/mississippi-athletic-commission-jon-lewis>

behind the recent **ATTACKS** on Florida A&M University. Furthermore, of the **CONFLICTS-OF-INTEREST** involved and the Role that President Barack Obama, the **UNITED STATES CONGRESS** and their **CONSPIRATORS** are playing in such **ATTACKS** against Florida A&M University. The **PUBLIC/WORLD** also has the **RIGHT TO KNOW** of the United States Governments – i.e. **EXECUTIVE, LEGISLATIVE** and the **JUDICIAL** Branches' Roles in the **September 11, 2001 (911) BOMBINGS** and now the attempts to **COVER-UP** its **TERRORISTS ACTS** through the **MURDER/KILLINGS** of potential Witnesses who **REFUSE** to remain **SILENT!**

HOW ARE SUCH CRIMES BEING FINANCED?

The **PUBLIC/WORLD** may want to look at the **BUSINESS DEALINGS** of **J.P. Morgan Chase** and **Liberty Mutual Insurance Company** which are **BIG MONEY DONORS/CLIENTS** to Baker Donelson *and the people they CONTROL.* For instance, to understand why President Barack Obama and Kentucky Senator Rand Paul are working to keep this information from you, their **BIG MONEY CAMPAIGN DONORS INCLUDE Baker Donelson Bearman Caldwell & Berkowitz** and/or **Liberty Mutual Insurance Company, etc.:**

BARACK OBAMA:

<http://www.slideshare.net/VogelDenise/baker-donelson-barack-obama-campaign-contributions>

RAND PAUL:

<http://www.slideshare.net/VogelDenise/paul-randfinancial-contributions>

BAKER DONELSON'S CONTROL OF THE BANKING INDUSTRY:

<http://www.slideshare.net/VogelDenise/baker->

Baker Donelson Bearman
Caldwell & Berkowitz (C. Lee
Lott III) provides Legal
Counsel to Mississippi
Governor Haley Barbour:

C. Lee Lott III
Deputy Special Counsel to
Mississippi Governor Haley
Barbour – **SHAREHOLDER**
of Baker Donelson

<http://www.slideshare.net/VogelDenise/bd-c-leelottiiiigovbarbour>

[donelson-bearman-caldwell-berkowitz-financial-institutions](http://www.slideshare.net/VogelDenise/rawls-w-lee-ties-to-baker-donelson)

BAKER DONELSON'S ABILITY TO COVER-UP
CLIENTS' CRIMES BASED UPON
RELATIONSHIPS WITH THE UNITED STATES
DEPARTMENT OF JUSTICE/FBI AND OTHER
GOVERNMENT AGENCIES/OFFICIALS:

<http://www.slideshare.net/VogelDenise/rawls-w-lee-ties-to-baker-donelson>

<http://www.slideshare.net/VogelDenise/baker-donelson-white-collarcrimegovernmentinvestigations>

<http://www.slideshare.net/VogelDenise/baker-donelson-ties-to-govt-officals-whitehouse>

<http://www.slideshare.net/VogelDenise/clanton-bradley-sinfocommission>

Because of Vogel Denise Newsome's **EXPOSURE** of such **HORRIFIC, TERRORISTS** and **Jewish (ZIONISTS)/White SUPREMACISTS** crimes, the United States Government is going to **RETALIATE** and come after the FLORIDA A&M University Family although it **KNOWS** and/or should **KNOW** that there may not be **JUST CAUSE** – *i.e. using its **TIES/CONNECTIONS** to Media sources to **IMPLY** that there will be **"INEVITABLE"** charges brought against Florida A&M University Employees/Students. Such tactics which are clearly **RETALIATORY, MALICIOUS** and **VICIOUS** to not only cause harm to Vogel Denise Newsome (i.e. for bringing **LEGAL ACTIONS** against President Barack Obama ad his Conspirators/Co-Conspirators), but that of her **FAMILY***

From Left to Right: Judge Bill Skinner - President of the Board of Directors for the Mississippi Center for Police & Sheriffs; Special Agent Matt Dunne; Special Agent in Charge Daniel McMullen, Jackson Field Office.

May 12, 2011 – Mississippi's Annual Police Memorial & Appreciation Day Luncheon

In FACT, as recent as **May 12, 2011**, Judge William "Bill" Skinner who was also involved in the February 14, 2006 **KIDNAPPING** of Vogel Denise Newsome appears to be the **PRESIDENT** of the Board of Directors for the **Mississippi Center for Police & Sheriffs** and attended the **FBI's Annual Police Memorial & Appreciation Luncheon**. A **PRESS** Release that the FBI could not wait to release.

<http://www.slideshare.net/VogelDenise/judge-william-skinner-2011-top-cop-award>

In November 2008, Vogel Denise Newsome requested a "CONFERENCE" with Commonwealth of Kentucky Governor Steven

(Florida A&M University):

- F) **MURDER CHARGES:** It appears that since Governor Rick Scott and other Law Enforcement Officials *are being used as FRONTS* – i.e. for President Barack Obama, his Administration, his Legal Counsel/Advisers and **Jewish (ZIONISTS)/White SUPREMACISTS** Groups and their **CONSPIRATORS** – to **HIDE** behind to try and bring such **SHAM/BOGUS/FRIVOLOUS MURDER and FRAUD** Charges against **FAMU** Officials/Students, that **the PUBLIC/WORLD need to be advised** that the President Barack Obama, his Legal Counsel/Advisers and those with whom they **CONSPIRE**, may have themselves either **MURDERED** and/or **ORDERED** the Murder of United States Citizens and others. The **PUBLIC/WORLD** need to know that **the recent statement made by President Barack Obama on December 8, 2011** stating in part:

"Ask Osama Bin Laden, ask the 22 out of 30 Al-Qaeda leaders **who've been taken off the field** whether I engage in appeasement, or **whoever is left out there**. Ask them about that."

<http://www.slideshare.net/VogelDenise/obam-a-appeasement-issue-120811>

<http://www.slideshare.net/VogelDenise/president-barack-obama-appeasement-speech>

may have **MERITS** into **his** **CRIMINAL**

Beshear to discuss INJUSTICES, *KU KLUX KLAN issues*, etc. In this correspondence Newsome acknowledges being a *GRADUATE of Florida A&M University*:

<http://www.slideshare.net/VogelDenise/110808-request-for-conference-governor-steve-beshear>

Steven Lynn Beshear
Kentucky Governor

From this correspondence one may find that Vogel Denise Newsome **is NOT** afraid of the *Ku Klux Klan* and its *TEA PARTY Representative Rand Paul* – i.e. whose people are **COWARDS** and **HAVE to hide BEHIND HOODS to remain INVISIBLE to the PUBLIC/WORLD to hide their Crimes and IDENTITIES**; however, as with United States President Barack Obama *she did FIRST extend “the benefit of DOUBT”* that her Kentucky Representatives **would not be PARTIES to such RACISTS Groups**. However, since it appears that Kentucky Governor Steven Beshear and Kentucky Senators Rand Paul and Mitchell McConnell and other Kentucky and Mississippi Representatives are, *then it is of PUBLIC and WORLDWIDE interest to EXPOSE and*

BEHAVIOR and is **NOT** to be taken **LIGHTLY!** In this correspondence Vogel Denise Newsome provides *names, photographs and a brief description of individuals* who may be **VICTIMS** of Murders/Killings **ORDER** by President Obama and/or his Administration and **PREVIOUS** Administrations whereby it appears he merely **PICKED UP** where Former President George W. Bush left off! This information regarding possible **VICTIMS** of the Obama Administration’s and previous Administration’s **HIT LIST** begin at about Page 224 of this Correspondence. From Research it appears these **VICTIMS** may have been **MURDERED/KILLED** based on knowledge and/or information they had in regards to the 911 Attacks – World Trade Center **BOMBINGS** and **DOWNING** of Airplanes.

G) MURDER CHARGES: Vogel Denise Newsome believes it is **IMPORTANT** for the **PUBLIC/WORLD** to know of **the ROLE** (if any) President Barack Obama, United States Attorney General Eric Holder, **Mississippi Governor Haley Barbour** (i.e. **whose attorneys are ALSO of the Law Firm of Baker Donelson Bearman Caldwell & Berkowitz**) and other **CONSPIRATORS** may have played in the **December 2010** **LYNCHING** of Frederick Jermaine Carter and the **BRUTAL** death of James Craig Anderson *approximately SIX (6)* months later in **June 2011**, when **WHITE SUPREMACISTS/RACIST** men set out and

SHARE this information – i.e. PULL OFF THE HOODS:

MALCOLM X – PULLING OFF THE KKK HOODS FOR THE WORLD TO SEE: <http://youtu.be/psJj4VupWhw>

Florida Governor Rick Scott appears to be **associated with the TEA PARTY** – i.e. a political party (as with the United States Government) may have been taken over to **PROMOTE RACIST** Agendas. If so, explains the **CONFLICT-OF-INTEREST** and **TRUE MOTIVES** for this Role played in requesting that FAMU President James Ammons be suspended.

In Florida's Republican gubernatorial primary, **Tea Party-backed** candidate Rick Scott has pulled ahead of state Attorney General Bill McCollum in recent polling. **Scott's got plenty of lucre to spend after receiving \$10 million in severance and \$300 million in stock options**

following his dismissal by the board of the hospital conglomerate he founded, Columbia/HCA. Nothing wrong with entre America, but **Scott and Co. parted ways amid an FB uncovered the largest Medicaid fraud in the nation's his in civil and criminal penalties.**

<http://www.slideshare.net/VogelDenise/scott-rick-tea-party-hypocrites>

fulfilled the **MURDER/KILLING** of an African-American:

TELL United States of America's President Barack Obama, that these **MURDERS/KILLINGS/CRIMES** are **"NO LAUGHING MATTER!"**

HANGING DEATH IN MISSISSIPPI

Frederick Jermaine Carter was **LYNCHED** in December **2010** in **MISSISSIPPI!**

James Craig Anderson was **RAN over by Vehicle and KILLED/MURDERED** in June **2011** in **MISSISSIPPI!**

<http://www.slideshare.net/VogelDenise/carter-frederick-carter-122010-lynching>

<http://www.slideshare.net/VogelDenise/james-craig-anderson-racist-killing-run-over>

MURDERS/KILLINGS which may have been **PREVENTED** had President Barack Obama, United

Baker Donelson Bearman Caldwell & Berkowitz who has done so much to build such an **"INVISIBLE" TERRORIST and WHITE SUPREMACISTS Franchise**, just to now see its **KU KLUX KLAN** Hood **YANKED** off so the **PUBLIC/WORLD** can see its **TRUE IDENTITIES** and *the people running the United States White House* and those it appears to be the cause for the **GLOBAL ECONOMIC COLLAPSE** and now the **"DOWNFALL OF THE UNITED STATES."**

TERRORIST/TERRORISM. . . DEFINED:

<http://www.slideshare.net/VogelDenise/terrorism-defined>

As foretold, the **RUIN** of that *Great Nation* would be its **OBSESSION** to destroy a woman's life. In this case, President Barack Obama's, Baker Donelson's, Senator Rand Paul's and the United States Government's **OBSESSION** with Vogel Denise Newsome *has led to the DOWNFALL of what was once considered a great nation.* **God knows just what He is doing!**

ALL GLORY and HONOR belongs to GOD!

Understanding Baker Donelson's **MAJOR/HUGE** Roles in *taking down the United States Economy which has IMPACTED the WORLD:*

BAKER DONELSON
BEARMAN, CALDWELL & BERKOWITZ, PC

States Attorney General Eric Holder **NOT IGNORED** the **June 24, 2009**

Complaint submitted by Vogel Denise Newsome regarding the **RACIAL INJUSTICES** in Mississippi:

06/24/09 COMPLAINT Submitted To The Attention Of President Barack Obama and United States Eric Holder REPORTING Criminal Wrongs in Mississippi, etc.:

<http://www.slideshare.net/VogelDenise/062409-request-federal-investigation-obama-holder>

Instead of **RESPONDING** to such Crimes reported by Newsome, President Barack Obama, United States Attorney General Eric Holder and their Administration's time was spent **FULFILLING their SADISTIC Fetish** with her - - - **STALKING** her, **HARASSING** her, **EMBEZZLING** monies from her, and the committal of other crimes **PROHIBITED** under the laws of the United States against her:

<http://www.slideshare.net/VogelDenise/baker-donelson-taking-down-the-economy>

Robb LaKritz (Special Assistant and Advisor to the Deputy Secretary of the [United States Treasury](#). At Treasury, LaKritz helped direct U.S. domestic economic policy, including U.S. banking and financial institutions policy, and U.S. international economic policy, particularly with regard to China, India and the Middle East. LaKritz is a U.S.-based [real estate developer](#), former senior U.S. economic official and international [lawyer](#).) **BAKER DONELSON EMPLOYEE.**

Understanding Baker Donelson's **GREED for POWER and CONTROL** as a **WHITE SUPREMACIST** that thought it could go **ABROAD** into the Middle East and **STEAL** their Oil and take **CONTROL** of the Oil Refineries:

<http://www.slideshare.net/VogelDenise/la-kritz-robb-wikipedia>

<http://www.slideshare.net/VogelDenise/bd-oilfield-patents>

<http://www.slideshare.net/VogelDenise/baker-donelson-control-of-oil-industry>

Understanding how Baker Donelson used its **CONTROL** over the United States Legislature/Congress to **Plan September 11, 2001 (911) Bombings** to provide it and its **CONSPIRATORS/CO-CONSPIRATORS** with **FALSE and MALICIOUS** reasons for starting wars with Afghanistan, Iran and Iraq – It was all about the Oil, Oil Refineries, their **LAND**, Gold, Jewels and other resources:

<http://www.slideshare.net/VogelDenise/baker-donelson-ties-to-govt-officals-whitehouse>

Roy Veal
Lynched on April 24, 2004
(Wilkinson County,
Mississippi)

George W. Bush's **COUSIN** (President Barack Obama) is **MORE of the SAME** - Just an **EXTENSION!**

<http://www.slideshare.net/VogelDenise/02181-2-chronological-chartfinal-11664990>

- H) Vogel Denise Newsome **contacted** her Kentucky Senator Rand Paul **as early as January 30, 2011**, requesting that **INVESTIGATIONS** regarding President Barack Obama be initiated:

01/30/11 EMAIL TO KENTUCKY
SENATOR RAND PAUL:
<http://www.slideshare.net/VogelDenise/01301-1-email-senator-randpaul>

JOAN M. McENTEE

Joan M. McEntee

Under Secretary at United States Bureau of Export Administration Deputy Under Secretary at United States Department of Commerce Deputy Chief of Staff for United States Vice President. Staff Director United States Senate Governmental Affairs Committee. Special Assistant to Associate Director at United States Office of Management and Budget. Legislative Affairs Assistant for United States Department of Housing and Urban Development. **LOBBYIST/CHAIRMAN for Baker Donelson Bearman Caldwell & Berkowitz.** – http://www.opensecrets.org/revolving/rev_summary.php?id=12273

The **PUBLIC/WORLD** needs to know how the United States of America's Government allowed Baker Donelson and those with whom it **CONSPIRED** carry out the **911 BOMBINGS:**

HAVING ITS PEOPLE INSIDE HOMELAND SECURITY AND ACCESS TO AIRLINES:

<http://www.slideshare.net/VogelDenise/baker-donelson-homeland-security-11566936>

<http://www.slideshare.net/VogelDenise/devine-robert-chowobamagotcolb>

<http://www.slideshare.net/VogelDenise/daschle-linda-articles-highlighted-copy>

<http://www.slideshare.net/VogelDenise/daschle-lindarole-in911> (wife of former SENATOR and U.S. **Senate MAJORITY Leader** Tom Daschle: <http://www.slideshare.net/VogelDenise/daschle->

In which Newsome was **contacted by Stacy in Senator Rand Paul's office** on/or about **April 22, 2011**, where she left a **VOICEMAIL** message:

<http://youtu.be/rRwXJ8RORKg>

- I) Let the **PUBLIC/WORLD** see how President Barack Obama and his Administration has used his **TIME** in the Oval Office to carry out a **PATTERN of FRAUD** and other crimes (**MURDER, THEFT, EXTORTION, BLACKMAIL, THREATS of COERCION/ INTIMIDATION**, etc.) Then when Vogel Denise Newsome brought such crimes to President Barack Obama's, Senator Rand Paul's, United States Department of Justice Eric Holder's and others attention, **NOTHING** was done **to PROTECT the PUBLIC** from the Criminals reported. President Obama and his Administration **FAILED to Act and/or PREVENT** the Criminal/Civil Violations Reported. Vogel Denise Newsome going as far as providing President Barack Obama, United States Attorney General Eric Holder and United States Department of Labor with drafts of **AFFIDAVITS to be executed by June 23, 2010**, in which **AGAIN, they FAILED to act upon:**

06/08/10 REQUESTS FOR RESPONSES & AFFIDAVITS BY JUNE 23, 2010:

<http://www.slideshare.net/VogelDenise/080810-request-for-affidavits>

[thomas-wikipedia-info-highlighted](#))

Baker Donelson bringing on what they consider “**BIG FISH**” such as Joan M. McEntee with “**INSIDER EXPERIENCE**” in KEY/TOP United States Government positions:

<http://www.slideshare.net/VogelDenise/mc-entee-joanemployinfo>

<http://www.slideshare.net/VogelDenise/mc-entee-joanmbdgoverties>

By the pulling off of Baker Donelson Bearman Caldwell & Berkowitz’ **HOOD** now the **PUBLIC/WORLD** can see them for who they **REALLY** are as well as President Barack Obama, Kentucky Senator Rand Paul and whomever else through which they could continue their **WHITE SUPREMACISTS/WHITE POWER movements** at the **EXPENSE** of the “*Lives of the United States Soldiers!*” It also appears that White SUPREMACIST Baker Donelson relied upon **JEWISH ZIONISTS to help plan the 911 BOMBINGS** based upon their **ALLEGIANCE/DEVOTION to Israel** – i.e. at the **EXPENSE** of sacrificing the “*Lives of the United States Soldiers.*”

However, these **Jewish (ZIONISTS)/White SUPREMACISTS** did **not** think *that the people in the Middle East would be BRAVE enough to FIGHT BACK against the United States of America.* Not only that, that Citizens would **FIGHT BACK** and “**TAKE DOWN**” the “*Terrorist Regimes*” that Baker Donelson and the United States of America’s Officials formed **ALLIES** with **to keep** the people in **SLAVERY/BONDAGE!** Well the **SLAVES got tired** because they realized

J) The **PUBLIC/WORLD** needs to know of the **RECENT and PAST ATTACKS (i.e. establishing a “PATTERN-OF-BEHAVIOR”)** *by President Barack Obama, Kentucky Senator Rand Paul, and/or the United States Legislature/Congress against Vogel Denise Newsome for EXERCISING Rights SECURED/GUARANTEED under the United States of America Constitution and other laws of the United States and are CURRENTLY trying to come and UNLAWFULLY seize documents such as those contained in this correspondence from being shared. Now it appears relying upon TIES/CONNECTIONS to businesses such as PUBLIC STORAGE because they may have thought Newsome would not have enough sense to keep BACK-UP of documents elsewhere.* However, President Barack Obama, Baker Donelson Bearman Caldwell & Berkowitz, Senator Rand Paul and those with whom they **CONSPIRE** have **FAILED AGAIN** and now the “**DOCUMENTS are WIDESPREAD**” and gone **GLOBAL** through the **INTERNET!**

they were **NOT** Slaves and **REFUSED to be in BONDAGE any longer!**

EVICITION NOTICE
BY “WHATEVER” MEANS
NECESSARY!

06/09/10 FEDERAL BUREAU OF INVESTIGATION COMPLAINT – PUBLIC STORAGE:

<http://www.slideshare.net/VogelDenise/060910-fbi-complaint-public-storage>

IN RETALIATION: When President Barack Obama and his Administration **FAILED AGAIN,** then approximately **ONE** month later **AFTER** receiving Vogel Denise Newsome’s **July 13, 2010** Email entitled, *"U.S. PRESIDENT BARACK OBAMA: THE DOWNFALL/DOOM OF THE OBAMA ADMINISTRATION - Corruption/Conspiracy/Cover-Up/Criminal Acts Made Public"* - he and his Administration and CONSPIRATORS/CO-CONSPIRATORS came **after** her Bank Accounts at J.P. Morgan Chase – i.e. a **MAJOR/TOP** Client of Baker Donelson and one with a **PERSONAL/BUSINESS/ FINANCIAL** interests – *for CHILD SUPPORT when Newsome has no children, never birthed nor adopted any children.*

07/13/10 EMAIL TO PRESIDENT BARACK OBAMA:

<http://www.slideshare.net/VogelDenise/071310-email-toobamaholder>

ALAS, ALAS, that **GREAT** city, wherein were made **RICH** all that had **SHIPS** in the Sea by reason of costliness! for in one hour she is made **DESOLATE**.

REJOICE over her, *thou* heaven, and *ye* holy apostles and prophets; for God has **AVENGED** you on her.

And a **MIGHTY** Angel took a stone like **GREAT** Millstone, and cast it into the sea, saying, Thus with **VIOLENCE** that **GREAT** City **BABYLON** *be thrown down*, and shall be **FOUND NO MORE** at **ALL**. *Revelation 18:19-21.*

07/17/10 JP MORGAN CHASE DOCUMENTS USED TO EMBEZZLE MONIES FROM VOGEL NEWSOME'S ACCOUNT FOR CHILD SUPPORT:

<http://www.slideshare.net/VogelDenise/071710-kydorjp-morganchasedocs>

It appears from RESEARCH that the United States of America Government Agencies/Officials have been CONSPIRING with Baker Donelson Bearman Caldwell & Berkowitz and/or other CONSPIRATORS for over TWO (2) DECADES to take Vogel Denise Newsome down and/or silence her. However, Vogel Denise Newsome REFUSED to be ENSLAVED, BLACKMAILED, THREATENED, COERCED, INTIMIDATED, ETC. into giving up her FREEDOM and RIGHTS as well as continue to watch her people suffer at the hands of a WHITE SUPREMACISTS Government WITHOUT A FIGHT!

KNOWING of Vogel Denise Newsome's ABILITY to be SUCCESSFUL in her LAWSUITS after obtaining a VERDICT from the United States Fifth Circuit Court of Appeals in her favor in the *Newsome vs. Entergy Matter* – i.e. Baker Donelson Bearman Caldwell & Berkowitz opposing counsel for Entergy - this is when CONSPIRACIES where "TURNED UP" on the HARASSMENT, THREATS, COERCION and INTIMIDATION, etc. of attorneys Newsome retained. Vogel Denise Newsome's PRO SE Appeal to the Fifth Circuit were for such purposes (i.e. for purposes of obtaining legal counsel, etc.) in which the Court agreed with her:

07/12/00 UNITED STATES FIFTH CIRCUIT COURT OF APPEALS RULING IN NEWSOME'S FAVOR:

<http://www.slideshare.net/VogelDenise/ex-32-071200-judgment-5th-circuitnewsome-v-entergy>

In **FACT**, after the Fifth Circuit ruling Vogel Denise Newsome was able to retain an attorney (Michelle Scott-Bennett – BLACK-American) and then also get the help of Rajita Iyer Moss (India) to assist Michelle Scott-Bennett **PRO BONO**. However, there went Baker Donelson with its **THREATENING** of Newsome's Attorney (Michelle Bennett) and **STRONG-ARMING her to withdraw or else. . .;** which resulted in Scott-Bennett **UNLAWFULLY/ILLEGALLY** seeking withdrawal **WITHOUT** Newsome's **PERMISSION:**

AFFIDAVIT OF RAJITA IYER MOSS:

<http://www.slideshare.net/VogelDenise/ex-37-affidavit-rajita-moss>

NEWSOME vs. ENTERGY DOCKET SHEET:

<http://www.slideshare.net/VogelDenise/ex-33-docket-sheet-entergy>

The *Newsome vs. Entergy* Matter is a case in which Judges Morey Sear and G. Thomas Porteous **FAILED to NOTIFY** of **CONFLICT OF INTEREST**. From RESEARH both Judges appear on Baker Donelson's **LIST of Judges Purchased/Owned**.

BAKER DONELSON'S JUDGES:

<http://www.slideshare.net/VogelDenise/baker-donelson-ties-to-judgesjustices-as-of120911-11566964>

In **FACT**, Judge Porteous was **IMPEACHED** as recent as December 8, 2010, for take **BRIBES/KICKBACKS – THROWING LAWSUITS:**

<http://www.slideshare.net/VogelDenise/impeachment-porteous-article2>

Although Vogel Denise Newsome **REPEATEDLY** requested that a “**FINAL JUDGMENT**” be enter in the *Newsome vs. Entergy* matter, **to DATE** there has not been one and therefore, regardless to **APPEARANCE** this case is still “**RIPE FOR THE PLUCKING**” under the laws of the United States and is **INCLUDED** in the March 12, 2011 Lawsuit that Newsome submitted.

What Florida A&M Officials as well as the **PUBLIC/WORLD** may also want to know is who the **FORCES** behind such attacks are. Therefore, Vogel Denise Newsome is proceeding to **“PULL-OFF-THE-HOODS”** of Leaders that it appears may have played **MAJOR** Roles in the **CONSPIRACIES** and **ATTACKS** leveled against Vogel Denise Newsome to keep her **“IN HER PLACE”** and/or

“SILENCE,” etc. and now have used their **MEDIA** Connections to **ATTACK** Florida A&M University.

MALCOLM X - Ku Klux Klan (KKK) Pulling The Sheets
<http://youtu.be/psJi4VupWhw>

It may also help to know how these **JEWISH (Zionists)/WHITE SUPREMACISTS** may have been able to **“Fly Under The Radar”** for so long **WITHOUT** being detected and **where they are to EXPLAIN** what so **MANY... MANY... MANY...** people are wanting to know why the recent death of Robert Champion has gotten **“So Much MEDIA COVERAGE!”**

JEFFREY ZUCKER
(Jewish) - President and
Chief Executive Officer of
NBC

WHERE are the **Jewish (ZIONISTS)/White Supremacist** at in the **MEDIA** and **WHY** has Florida A&M University been **SLAMMED** with an **OVER-KILL** of coverage regarding the Robert Champion matter:

In fact, Vogel Denise Newsome notified the **MEDIA Networks** through her May 21, 2011 pleading entitled, **“REPORTING OF RACIAL AND DISCRIMINATION PRACTICES COMPLAINT: Requests For Status; Request For Creation Of Committees/Court, Investigations and Findings - Constitutional, Civil Rights Violations and Discrimination; and DEMAND/RELIEF REQUESTED”** regarding a **JEWISH (ZIONISTS)WHITE**

Supremacist Law Firm’s (Wood & Lamping) **EMPLOYMENT** practices which resulted in the applicable **COMPLAINTS/CHARGES** being filed with the United States Department of Labor.

MAY 21, 2009 PLEADING/CORRESPONDENCE:

<http://www.slideshare.net/VogelDenise/052109-reporting-of-racial-and-discrimination-practices-complaint-requests-for-status-request-for-creation-of-committeescourt-investigations-and-findings-constitutional-civil-rights-violations-and-discrimination-and-demandrelief-requested>

Ku Klux Klan

Jim Messina

Rahm Emanuel

Peter Rouse

William Daley

Howard Baker

Lewis Donelson

Baker Donelson Bearman Caldwell & Berkowitz was **FOUNDED** in Tennessee just as the **KU KLUX KLAN** and provides Legal Counsel/Advice to United States President Barack Obama. Chief of Staff to the President Barack Obama SWITCHED from a Jewish Representative (Rahm Emanuel) to a **CATHOLIC** Representative (William Daley). “Chief of Staff” to the President of the United States is considered the “Second” **MOST POWERFUL** position in the United States’ Government. Pete Rouse is **COUNSELOR** to President Obama

LEONARD GOLDENSON (Jewish): President of ABC

and was Chief of Staff for a short interim. *Peter Rouse also served as Chief of Staff to former Senator Thomas Daschle (i.e. Thomas Daschle is the husband of Linda Daschle – TOP LOBBYIST and was employed by Baker Donelson).* Howard Baker's Great Grandfather is one of the Founders of Baker Donelson. Lewis Donelson is one of the **FOUNDERS** of Baker Donelson. It appears that Baker Donelson through employees like **HOWARD BAKER** has **DEEP ROOTS** in the Government:

<http://www.slideshare.net/VogelDenise/bd-howard-baker-wiki-info>

<http://www.slideshare.net/VogelDenise/baker-howardbio>

Jim Messina is the 2012 Campaign Manager for President Barack Obama and apparently SHARES the same name of Vogel Newsome's former employer Messina Staffing – i.e. which ABUPTLY worked with Garretson Resolution Group to end contract of employment.

"The **Ku Klux Klan** is a brutal white supremacy organization that has gone through SEVERAL distinct INCARNATIONS since the Civil War. FOUNDED in Tennessee" [i.e. major HEADQUARTERS where Ku Klux Klan Leader Law Firm Baker Donelson Bearman Caldwell & Berkowitz operates and was founded] "as a social FRATERNITY in 1866, the Klan EVOLVED into a VIGILANTE organization of former CONFEDERATES who opposed the Republican state" [i.e. masking as the TEA PARTY in today's age] "government and **sought to**

LESLIE MOONVES
(Jewish) - President Of CBS

SUMNER REDSTONE
(Jewish) – Chairman Of CBS
and Viacom

On or about July 13, 2010, Vogel Denise Newsome submitted an Email to the attention of President Barack Obama entitled, "**U.S. PRESIDENT BARACK OBAMA: THE DOWNFALL/DOOM OF THE OBAMA ADMINISTRATION - Corruption/Conspiracy/Cover-Up/Criminal Acts Made Public**" which resulted in President Obama and his Administration relying upon their **TIES/RELATIONSHIPS** to **JEWISH (ZIONISTS)/WHITE SUPREMACISTS** and **UNLAWFULLY/**

keep blacks 'IN THEIR PLACE.' Klan members DISGUISED in white robes, masks, and tall hats TERRORIZED blacks and their Republican supporters with floggings, LYNCHINGS, and the DESTRUCTION OF PROPERTY. . . . *the Klan became a SIGNIFICANT POLITICAL INFLUENCE, helping to elect more than TWO DOZEN Senators and GOVERNORS. . .*"

<http://www.slideshare.net/VogelDenise/ku-kluxklanact-2>

DAVID ERNEST DUKE - Grand Wizard of Ku Klux Klan

HOW it appears *Ku Klux Klan members* may be INFILTRATING the United States Government and *remaining INVISIBLE* in the POSITIONS they hold – i.e. IMPLEMENTING the “*DAVID DUKE*” Methods:

DAVID ERNEST DUKE - . . .an American WHITE nationalist,. . . **GRAND WIZARD** of the *Knights of the Ku Klux Klan*, . . .REPUBLICAN Louisiana State Representative. . .candidate in PRESIDENTIAL primaries in 1992 and in the general elections for President in 1988. . .

Duke graduated from Louisiana State University in 1974 and joined the Knights of the Ku Klux Klan. . . A follower of Duke, Thomas Robb, **CHANGED** the title of

ILLEGALLY seizing her Bank Accounts with J.P. Morgan Chase Bank for “CHILD SUPPORT”:

07/13/10 EMAIL TO PRESIDENT BARACK OBAMA:

<http://www.slideshare.net/VogelDenise/071310-email-toobamaholder>

07/17/10 JP MORGAN CHASE DOCUMENTS USED TO EMBEZZLE MONIES FROM VOGEL NEWSOME’S ACCOUNT FOR CHILD SUPPORT:

<http://www.slideshare.net/VogelDenise/071710-kydorjp-morganchasedocs>

RETALIATION By President Barack

Obama: Such CRIMES being committed although President Barack Obama, United States Attorney General Eric Holder and Kentucky Department of Revenue Commissioner Thomas B. Miller, were **TIMELY**, **PROPERLY** and **ADEQUATELY** provided with **DOCUMENTATION** and **EVIDENCE** advising of **KENTUCKY Laws** that **PROHIBITED** the July 17, 2010 **EMBEZZLEMENT** of Vogel Denise Newsome’s monies. ***This is why President Obama and his Administration resorted to FRAUDULENT and CRIMINAL behavior and EMBEZZLED monies WITHOUT a Court Order and/or Legal Authority:***

Grand Wizard of National Director, and **REPLACED** *the Klan's WHITE ROBES with business suits. . .*

David Duke. . .first received BROAD public attention during this time, as he **SUCCESSFULLY** *marketed himself in the mid-1970s as a **NEW brand of Klansman** - WELL-GROOMED, Engaged, and PROFESSIONAL.*

<http://www.slideshare.net/VogelDenise/david-duke-ku-klux-klan>

One may want to keep in mind that the **“SECOND” MOST POWERFUL** position in the United States Government may be that of the **“CHIEF OF STAFF”** to the President of the United States. A position which was held by **JEWISH (ZIONISTS) Rahm Emanuel** - Chief of Staff to the

President of the United States of America and having ACCESS to ALL if not the MAJORITY of the documents submitted to the attention of President Barack Obama in this:

NOTIFICATION FOR TERMINATION - REQUEST FOR IMPEACHMENT OF PRESIDENT BARACK HUSSEIN OBAMA II – RESPONSE TO THE ATTACKS ON FLORIDA A&M UNIVERSITY REGARDING ALLEGED HAZING INCIDENT. . .

08/12/09 – CORRESPONDENCE TO KENTUCKY DEPARTMENT OF REVENUE THOMAS B. MILLER, UNITED STATES ATTORNEY GENERAL ERIC HOLDER AND A COPY TO PRESIDENT BARACK OBAMA PROVIDING THEM WITH REBUTTAL KENTUCKY DEPARTMENT OF REVENUE ISSUE:

<http://www.slideshare.net/VogelDenise/081209-letter-kydormillerholderobamaproofofmailing>

LEFT: James “Jamie” Dimon (Jewish) – CHIEF EXECUTIVE OFFICER and CHAIRMAN Of BOARD and RIGHT: Douglas L. Braunstein (Jewish) – CHIEF FINANCIAL OFFICER

Newsome’s Research yielded information that there were **JEWISH (ZIONISTS)** at the **“Helm-Of-The-Ship”** of **J.P. Morgan Chase** and/or **TIES/RELATIONSHIPS** run deep with this Bank and **WHITE SUPREMACISTS** Organizations as its Legal Counsel Baker Donelson.

Rahm Emanuel **MOST likely HANDLING** and/or having **KNOWLEDGE of pleadings and/or documentation submitted to** President Barack Obama's attention by Vogel Denise Newsome. *Rahm Emanuel being **included** on **EMAILS** submitted to President Barack Obama's/White House's attention.*

It appears from **RESEARCH** how President Barack Obama, Rahm Emanuel, Baker Donelson Bearman Caldwell & Berkowitz and others were **SUCCESSFUL in SHUTTING down** Email Accounts to **OBSTRUCT** Justice and **DEPRIVE** Constitutional Rights in Vogel Denise Newsome's **SHARING** of information. It appears relying on **TIES/RELATIONSHIPS** to Rahm Emanuel's **JEWISH Connections and more. . .**

STEVE BALLMER
(Jewish): Chief Executive
Officer of Microsoft.

LARRY PAGE (Jewish):
Co-Founder of Google
Inc.

**Sergey Mikhaylovich
Brin (Jewish):** Co-
Founder of Google Inc.

The **NEXUS/RELATIONSHIP** to Baker Donelson Bearman Caldwell & Berkowitz (i.e. Legal Counsel/Advisor) to the Internal Revenue Service ("IRS")/**Department of the Treasury** through its attorneys being employed in key positions as the **COMMISSIONER** of the Internal Revenue Service as well as a **JEWISH (ZIONISTS)** presently holding the position of the "**COMMISSIONER**" of the United States Department of Revenue is also clear in how President Barack Obama, his Administration and **JEWISH (ZIONISTS)/WHITE SUPREMACISTS** have **REPEATEDLY** used the United States' Internal Revenue Service and Kentucky Department of Revenue to use **FAKE** and **FALSIFIED** documents for purposes of gaining **ACCESS** to Vogel Denise Newsome's monies through **CRIMINAL** and/or **SHAM** Legal Processes and still have **FAILED** to "**SILENCE**" her and/or "**PUT HER IN HER PLACE!**"

President Barack Obama, his Administration and the **JEWISH (ZIONISTS)/WHITE SUPREMACISTS** in which they have engaged to carry out **CRIMINAL** and **CIVIL** wrongs against Vogel Denise Newsome have been done to **FINANCIALLY DEVASTATE** her **SO** *that she is unable to share information* such as this with the Florida A&M University as well as the **PUBLIC/WORLD** at large. However, to their disappointment, with **EACH** attack, it **ONLY** ENCOURAGED Newsome to "**FIGHT HARDER**" and provided her with the "**FUEL, ZEAL, ZEST** and **ENERGY**" to **EXPOSE** these **CROOKS** and **take these TERRORISTS DOWN!**

HOUSE NEGRO/BLACK-AMERICAN vs. FIELD NEGRO/AFRICAN-AMERICAN:

HOUSE NEGRO/Black-American vs. FIELD NEGRO/AFRICAN-American
<http://youtu.be/1twVlvIfRL0>

To better understand **HOW** the **JEWISH (ZIONISTS)/WHITE SUPREMACISTS** are trying to **IMPLEMENT** their efforts to **CREATE** “Black-Americans” versus “**AFRICAN**-American” one may **have to be SHOWN** that may **NOT** be aware of such **RACIST** processes of the **role** of the **MEDIA** in the **EXECUTION** of **RACIST** processes and the **TRUE** reasons for **why** President Barack Obama, United States Attorney General Eric Holder and National Association for the Advancement of Colored People (NAACP) President Benjamin Jealous have been placed in office – they were **HAND PICKED** for **RACIST** purposes and what is called a **MELTDOWN** of the **African-American Race**:

U.S. Attorney General Eric Holder

U.S. President Barack Obama

NAACP President Benjamin Jealous

JEWISH (Zionist)/WHITE SUPREMACISTS – “Watered Down” Protégés
 MOTTO: You Can’t Be TOO AFRICAN-American We Want BLACK-Americans (INTER-RACIAL Leaders) We Can Control And KEEP IN THEIR PLACE!

These men JEWISH (Zionist)/WHITE SUPREMACISTS – WORST Nightmares!
 Their FEAR: These Men Are **TOO** AFRICAN-American We Need Men That **WE CAN CONTROL** and “**KEEP** in **THEIR PLACE**” – They Actually **BELIEVE** THEY HAVE RIGHTS!

These are the **FACES** that the **Jewish (ZIONISTS)/White Supremacist** are trying to **ERASE** from the **minds** of Black-Americans and African-Americans so that they can accept being **IMPRISONED** and in **BONDAGE** and **DEPENDENT** on the United States Government to survive.

No while President Barack Obama, his Administration and the **Jewish (ZIONISTS)/White Supremacists** are **TARGETING** the AFRICAN-American male to **DESTROY** and/or **KILL** them off, the **AFRICAN-American WOMEN** are on the **UPRISING**, holding **STRONG** and are **DETERMINED** to **FIGHT BACK** *no matter what the cost!*

These are the **FACES** that the Jewish (ZIONISTS)/White Supremacist are trying to **ETCH/ENGRAVE** in the **minds** of **Black-Americans and AFRICAN-Americans** of how they **SHOULD** look. These are an **EXAMPLE** of the **Black-Americans** that have **SUCCUMBED/GIVEN IN** to the **Willie Lynch** practices:

Michael Jackson

Sammy Sosa

Tiger and Elin Woods

U.S. Supreme Court Justice
Clarence and Virginia Thomas

Lamar and Khloe Odom

The JEWISH (Zionist) WHITE SUPREMACIST Implementing the "WILLIE LYNCH" Practices is having the **BLACK-Americans** BELIEVE that their children **CANNOT** be **BEAUTIFUL** unless **Inter-Racial**. **EXAMPLE:** Michael Jackson was so messed up that it appears that he **did NOT** want children that would **look BLACK!** The MAJOR Network Media (ABC, CBS and NBC) **in keeping with the WILLIE LYNCH Practices have begun ESCALATING Inter-Racial Relationships** and throwing President Barack Obama out there to **let BLACK-Americans know** that this is the **ONLY way of having a chance in getting into the WHITE HOUSE** – **Black-American is IN** and **AFRICAN-American is OUT!**

<https://www.filesanywhere.com/fs/v.aspx?v=8a6f648a596272b4a2ab>

In a speech given by **MALCOLM X** he warned that there were **more** **ACTIVIST** on the Horizon - - **NERVOUS** from this statement, the **MEDIA** sought to find out from **MALCOLM X** where these people are – i.e. for purposes of **DESTROYING/KILLING** them off as well. **Malcolm X** did not tell them!

A PRACTICE which has been **LONGSTANDING** and is a reminder of how **KING HEROD** sought to find out where

The MEDIA attempted *to paint Michael Jackson as a “PSYCHO”* and “**PARANOID**” regarding the **CONSPIRACIES** of *Government Officials and others out to DESTROY his life.* Michael Jackson being a person that the Government **could NOT** control how he was making his monies – i.e. like people such as Oprah Winfrey. While Michael Jackson **did SUCCUMB to the Willie Lynch Practices** and was so **ASHAMED of his RACE** that it was important to have **WHITE-Appearing Children.** Nevertheless, it appears Michael Jackson’s concerns were **LEGITIMATE** and while a **RACIST Government Agency – FBI** (i.e. same agency behind the ASSASSINATIONS of Martin Luther King Jr, Medgar Evers, Malcolm X and others) - *released documents, CLEARLY a reasonable mind may conclude they have been COMPROMISED:*

FBI’s STALKING of Michael Jackson and appears trying to FRAME him for Child Molestation(s):

<http://www.slideshare.net/VogelDenise/jackson-michael-fbi-filesreleased>

<http://www.slideshare.net/VogelDenise/jackson-michael-fbi-filesreleased2>

The **COLLAPSE** Of Another **TERRORIST RULER!**

PRIDE goeth before **DESTRUCTION**, and an **HAUGHTY Spirit BEFORE a FALL!** – Proverbs 16:18

*Jesus Christ was to be born – i.e. **LYING** saying that he wanted the information so that he could go and worship the Child as well. **Matthew 2:7-8, 12**; however, **WARNED through a DREAM** the Wise Men **did NOT** return to Herod to provide him with the information sought.*

A **REMINDER** of how **KING PHARAOH** had issued a decree to have “**EVERY son**” born of Hebrews be **DROWNED** in the river in efforts of *keeping the **PROPHECY** of a **DELIVERER** from coming to past!* **Exodus 1 and 2 Chapter.**

Looking at interviews of the MEDIA in the Florida A&M matter it was funny watching how the Reporter was trying to **FIND** out whose decision it was to **KEEP** Florida A&M President James Ammons and whether it was a **UNANIMOUS** decision.

Looking at interviews of the MEDIA in the Occupy Wall Street Movement it is funny seeing how they are *trying to **FIND out** who is the **LEADER** of this Organization.*

Clearly it is obvious that the **JEWISH (ZIONISTS)/WHITE SUPREMACISTS** Media are **ONLY** seeking such information for purposes of *having these **LEADERS Murdered/Killed** as noted in the **GLOATING** statement made by President Barack*

The JEWISH (Zionist)/WHITE SPREMACIST use of the MEDIA in APPLYING/IMPLEMENTING The "Willie Lynch" Practices: Is that the **Black**-American **CANNOT** be **SUCCESSFUL** and **IS NOT** BEAUTIFUL UNLESS she is **BLONDE** and/or **LOOK** WHITE and **ACT** White!

<https://www.filesanywhere.com/fs/v.aspx?v=8a6f648a596274a970a0>

MALCOLM X - WHO TAUGHT YOU TO HATE YOURSELF? WAKE UP, CLEAN UP and STAND UP: <http://youtu.be/YtOslGWp13A>

Obama on **December 8, 2011**, when he commented on **APPEASEMENT** Issue:

"Ask Osama Bin Laden, ask the 22 out of 30 Al-Qaeda leaders **who've been taken off the field** whether I engage in appeasement, or whoever is left out there. Ask them about that."

<http://www.slideshare.net/VogelDenise/obama-appeasement-issue-120811>

<http://www.slideshare.net/VogelDenise/president-barack-obama-appeasement-speech>

It appears President Barack Obama's **GLOATING** remark comes with **KNOWLEDGE of CRIMES** to **KILL/MURDER** those with information and the ability to **EXPOSE** the United States Government and its **TERRORISTS** practices.

The Year 2011 has brought down **SEVERAL DICTATORS** as well as has claimed the **LIVES of TERRORISTS/OPPRESSIVE Rulers** who thought they were ABOVE the law and INVINCIBLE like United States of America President Barack Hussein Obama II:

Egypt President Hosni Mubarak

Tunisian President Zine El Abidine Ben Ali

Libya Colonel Muammar Gaddafi

**The FLORIDA A&M UNIVERSITY Family
as well as the PUBLIC/WORLD needs to
know the TRUTH President Barack Hussein
Obama II why you have attempted to
“THROW FAMU UNDER THE BUS!”**

Malcolm Little/ **Malcolm X** /El-Hajj Malik el-Shabazz (May 19, 1925 – February 2, 1965)

Some of Malcolm X's famous QUOTES: *"We declare our right on this earth...to be a human being, to be respected as a human being, to be given the rights of a human being in this society, on this earth, in this day, which we intend to bring into existence **by any means necessary.**"*

"Our objective is **complete freedom, justice and equality by any means necessary.**"

"The day that the black man **takes an uncompromising step** and realizes that he's **within his rights**, when his own **freedom is being jeopardized**, to use **any means necessary** to bring about his freedom or **put a halt to that injustice**, **I don't think he'll be by himself.**"

"If violence is wrong in America, **violence is wrong abroad**. If it is wrong to be violent defending black women and black children and black babies and black men, then **it is wrong for America to draft us, and make us violent abroad in defense of her**. And if it is right for America to draft us, and teach us how to be violent in defense of her, then **it is right for you and me to do whatever is necessary to defend our own people right here in this country.**"

"Usually when people are sad, they **don't do anything**. They just cry over their condition. **But when they get angry, they bring about a change.**"

To further **better understand** how United States President Barack Obama, United States Kentucky Senator Rand Paul and other **CORRUPT** Government Officials **engage in CORRUPTION and CRIMINAL acts and ABUSE the POWERS of the POSITIONS they hold**, Vogel Denise Newsome provides **EXCERPTS** from the *Amended Complaint of Michele Wiewall Curren*. **Who would BETTER KNOW** how the United States Department of Justice (**FBI**), United States Department of Labor and other United States Government Agencies **OPERATE than one of their OWN:**

Michele Wiewall Curren at the time of filing the following Complaint: (a) "is a citizen of the United States and resident of Arlington, Virginia;" and (b) "an **ATTORNEY for the United States DEPARTMENT OF LABOR** - i.e. starting as a General Series (GS)-2 at the **DEPARTMENT OF JUSTICE (DOJ), Federal Bureau of Investigation (FBI)** on July 6, 1976. .
."

Action of **MANDAMUS to compel** an officer or employee of the United States to **PERFORM** a duty **OWED** the Plaintiff.

Michele Wiewall Curran Legal Matter Brought **AGAINST** *United States Attorney General* (Michael B. Mukasey), *Secretary of Labor* (**Elaine Chao**), *Department of Justice* (FBI), et al.; United States District Court (District of Columbia); Civil Action No. 1:08-cv-01559-PLF:

- 1) ". . .requests that the Defendant **stop interfering** with her **constitutional rights**. . ."
- 2) ". . .prohibiting Defendants **from interfering with** Plaintiff's **securing of an attorney** and her attorney-client relationship."
- 3) "Plaintiff requests that all the SURVEILLANCE equipment and other electronic equipment at her house and at the Department of Labor buildings be removed. . ."
- 4) ". . .cease all activities that have violated the Plaintiff's civil liberties and privacy rights under the Constitution and the Privacy Act of 1974. . ."
- 5) ". . .seeks an **order to restrain and enjoin** the Defendants **from taking any adverse personnel action** or **criminal action** **against** the Plaintiff. . ."
- 6) "This **biased** investigation **has gone on for at LEAST 16 YEARS** and has involved many agencies, local governments, and third-parties. *This investigation is the pretextual reason to find a way to separate the Plaintiff from her job*. . . When this national security investigation failed to result in arrest, the Defendants have resorted to finding any violation of a federal or state law, **to RETALIATE** against the Plaintiff because the Plaintiff **CONTACTED SEVERAL Congressional** offices concerning this investigation. . . ."
- 7) ". . .the Plaintiff seeks an order requiring the Defendants, the Federal Bureau of Investigation (FBI), the Department of Labor (DOL), the Office of Personnel Management (OPM) **to produce the withheld information and records under the Privacy Act/or the Freedom of Information Act**. . ."
- 8) ". . .The Secretary and other DOL officials are violating the Department of Labor's appropriations besides violating the Plaintiff's constitutional rights to privacy and due process under the Fourth and Fifth Amendments. . ."
- 9) ". . . The Defendants *have been conducting this national security/TERRORISM investigation for years* and **CREATING ROADBLOCKS** *specific to the Plaintiff's weaknesses and fears*, that this **LONG-TERM EXPOSURE to this treatment is detrimental to anyone and creates problems**. When the Plaintiff has **LEARNED TO DEAL WITH a particular harassment**, a **NEW TACTIC** would be employed. At this time, it threatens the Plaintiff in all aspects of her life: her government job, her relationships. . .**FAMILY**, and other **BUSINESS** and **SOCIAL** relationships. These tactics violate the Plaintiff's constitutional and privacy rights under the **FIRST, FOURTH, FIFTH, FOURTEENTH and SIXTH** Amendments."
- 10) "The Defendants also have violated the Plaintiff's **PRIVACY** Rights by acquiring **PERSONAL** information and records, e.g. **MEDICAL**, **FINANCIAL**, and **FAMILY** information that is unrelated to the Plaintiff's employment **from THIRD PARTIES** and **WITHOUT** the Plaintiff's **CONSENT**. This **COLLECTION** is a **VIOLATION** of the Privacy Act and the Plaintiff's **CONSTITUTIONAL** right of privacy under the **FOURTH** Amendment."

- 11) "The Defendants also have **INTERFERED** with the Plaintiff's **MEDICAL CARE** and other **PERSONAL** relationships. This is a **VIOLATION** of the *Privacy Act* and **DENIAL** of the Plaintiff's property rights under the **FOURTH** and **FIFTH** Amendments."
- 12) ". . .The Defendants have **DISCRIMINATED AGAINST** the Plaintiff **BECAUSE SHE CONTACTED Congress** on this matter. This **DISCRIMINATORY** practice *violates 42 U.S.C. §2000e-16 and section 717 of the Consolidated Appropriation Act, 2008 (H.R. 2764, Division D, Pub.L. 110-161)*. The Defendants **INCREASED HARASSMENT** and **SET UP ADDITIONAL ENTRAPMENT SCENARIOS** because the Plaintiff **CONTACTED her SENATOR and other CONGRESSIONAL offices**. This **RETALIATION** violates the Plaintiff's **FIRST Amendment right to seek REDRESS with CONGRESS.**"
- 13) **RELIEF SOUGHT:** (a). . . **RESTRAINING ORDER** and **PERMANENT INJUNCTION** prohibiting the Defendants from taking any action **AGAINST** the Plaintiff. . .*taking any action concerning her TAXES because of their INTERFERENCE with her tax ATTORNEY and ADVISER. . .*"
- 14) (b) ". . .**PROHIBITING** Defendants from **INTERFERING** with Plaintiff's **ABILITY to SECURE** an attorney and **INTERFERING, LISTENING, DIRECTING, or SPYING** on her conversations and relationships with her **ATTORNEYS** or **ATTORNEYS she hires;**"
- 15) (c) ". . . may **NOT use OTHER federal agencies** and state and local entities to participate, conduct, and **HARASS** the Plaintiff;"
- 16) (d) ". . .**PROHIBITING** Defendants from further violations of the Plaintiff's **CONSTITUTIONAL** rights and the **PRIVACY Act.** . ."
- 17) (e) ". . .*to destroy ALL MEDICAL* or other **PRIVACY** related information and records that were **NOT** provided by the Plaintiff, especially any DNA records;"
- 18) (f) ". . .requiring the **FEDERAL** government agencies to **REMOVE** Plaintiff, her . . . family members *from ALL watch lists and any other type of NOTIFICATION SYSTEM.* . ."
- 19) (g) ". . .**PERMANENT INJUNCTION** restraining and enjoining Defendants **FROM** taking any **ADVERSE** actions concerning her **CONTACTS with CONGRESS.** . ."
- 20) (h) ". . .**REMOVE ALL electronic surveillance and other equipment** from the Plaintiff's home, car, and from the DOL buildings. . ."

<http://www.slideshare.net/VogelDenise/amended-complaint-excerpt-pages-currans-matter>

Jewish (ZIONIST)

Klu Klux Klan

**BAKER DONELSON
BEARMAN CALDWELL &
BERKOWITZ PC**

**JEWISH (ZIONISTS)/WHITE
Supremacist Operated Law Firm**
*Provide Legal Counsel/Advice To United States
President Barack Obama*

**BAKER
DONELSON
BEARMAN, CALDWELL
& BERKOWITZ, PC**

*United States Of America
President Barack Obama*

Judge G. Thomas Porteous

One of the JUDGES assigned: ***Vogel Newsome vs. Entergy
New Orleans Inc, et al.***, Eastern District of Louisiana (New
Orleans), Civil Action No. 2:99-cv-03109-GTP

REPORTED Crimes as early as September 17, 2004 to the
United States Department of Justice (“USDOJ”) for
CRIMINAL activities:

<http://www.slideshare.net/VogelDenise/ex-34-091704-petition-seekingintervention-enterymatter>

However, the USDOJ did **NOTHING** and **“FAILED TO
ACT”** on the criminal and civil wrongs reported regarding
Judge Porteous, Baker Donelson and others.

Judge Porteous was **IMPEACHED** by the United States
Senate on or about **December 8, 2011**, for taking
BRIBES, KICKBACKS, etc. in exchange for rulings rendered.
Judge Porteous, Baker Donelson Attorneys, and others
involved in the CRIMES/CONSPIRACIES reported by Vogel
Denise Newsome **have yet to be PROSECUTED** - -

i.e. furthermore, an **INVESTIGATION** into the handling of **ALL cases** by Judge G. Thomas Porteous.

<http://www.slideshare.net/VogelDenise/impeachment-porteous-article2>

CONFLICT-OF-INTEREST NOT MADE KNOWN: *Baker Donelson had a PERSONAL, FINANCIAL and BUSINESS Relationship with Judge G. Thomas Porteous that was NOT made known to Vogel Denise Newsome.*

Kathlyn Perez – Baker Donelson (**Clerkship with Judge G. Thomas Porteous**)

Judge Morey L. Sear

FIRST Judge assigned: **Vogel Newsome vs. Entergy New Orleans Inc, et al.**, Eastern District of Louisiana (New Orleans), Civil Action No. 2:99-cv-03109-GTP

CONFLICT-OF-INTEREST NOT MADE KNOWN: *Baker Donelson had a PERSONAL, FINANCIAL and BUSINESS Relationship with Judge Morey L. Sear that was NOT made known to Vogel Denise Newsome.*

Laurie D. Clark – Baker Donelson (**Clerkship with Judge Morey L. Sear**)

BAKER DONELSON'S JUDGES:

<http://www.slideshare.net/VogelDenise/baker-donelson-ties-to-judgesjustices-as-of120911-11566964>

UNITED STATES SUPREME COURT JUSTICES:

Baker Donelson Bearman Caldwell & Berkowitz PC Has A MAJOR ROLE In the NOMINATION And SELECTION Of JUSTICES To the United States Supreme Court:

President Barack Hussein Obama II, his Administration, the United States

Raymond Edwin Mabus, Jr.
United States Secretary of Navy

LEGISLATURE/CONGRESS, United States Supreme Court and JEWISH (Zionists)/WHITE SUPREMACISTS are relying HEAVILY on these TIES/RELATIONSHIPS to CORRUPT Government officials and Supreme Court Justices to KEEP one of the WORST

SCANDALS/FRAUD/CRIMES - i.e. behind placing Barack Obama in the White House – from ever coming out because it will open up a “CAN OF WORMS” and/or a “PANDORA BOX” of **CORRUPTION** [i.e. such as the **DOMESTIC Terrorists** attacks on September 11, 2001, by Government Officials against Americans, the May 1, 2011 LIE about the **KILLING/MURDER** of Osama Bin Laden] in which **President Barack Obama and Baker Donelson’s employee** placed in position of SECRETARY of the NAVY (**Raymond Mabus**) thought they had PULLED off the PERFECT plan on May 1, 2011, that would COVER-UP the United States role in the 911 ATTACKS – i.e. the alleged killing of Osama Bin Laden – and then relied upon the JEWISH-RUN MEDIA (i.e. who have an **INTEREST** in the outcome of such matters due to the **ROLE** played in such **CRIMES!**) to play footage of what they KNEW were FALSE and “COMPUTER-Generated” materials created for FRAUDULENT/BOGUS/SHAM/ FRIVOLOUS intent to **MISLEAD and MISREPRESENT** facts to the Americans and FOREIGN NATIONS/LEADERS!

<http://www.slideshare.net/VogelDenise/mabus-raymondemploy-ties>

<http://www.slideshare.net/VogelDenise/mabus-raymondwiki-info>

**BAKER DONELSON INFORMATION ACKNOWLEDGING
EMPLOYMENT OF RAYMOND MABUS:**

<http://www.slideshare.net/VogelDenise/baker-donelson-wikipedia-info>

The United States Supreme Court **CONSIST of ONLY JEWISH and CATHOLIC Justices** and GRADUATES of Yale Law School and Harvard Law School - - **DISCRIMINATION APPARENT** In That **RELIGIOUS FAITH** of Justices Appears *To Be* A **MAJOR FACTOR** In Selection Process:

Chief Justice John G. Roberts Jr:

<http://www.slideshare.net/VogelDenise/justice-john-g-roberts-wikipedia-info>

Justice Antonin Scalia:

<http://www.slideshare.net/VogelDenise/scalia-antonin-wikipedia-info>

Justice Anthony Kennedy:

<http://www.slideshare.net/VogelDenise/kennedy-anthony-wikipedia-info>

Justice Clarence Thomas:

<http://www.slideshare.net/VogelDenise/thomas-clarence-wikipedia-info>

Justice Ruth Bader Ginsburg:

<http://www.slideshare.net/VogelDenise/ginsburg-ruth-bader-wikipedia-info>

Justice Stephen Breyer:

<http://www.slideshare.net/VogelDenise/breyer-stephen-wikipedia-info>

Justice Samuel Alito:

<http://www.slideshare.net/VogelDenise/alito-samuel-wikipedia-info>

Justice Sonia Sotomayer:

<http://www.slideshare.net/VogelDenise/sotomayor-sonia-wikipedia-info-11693471>

Justice Elena Kagan:

<http://www.slideshare.net/VogelDenise/kagan-elena-wikipedia-info>

This EXPLAINS why the United States Supreme Court and OTHER Courts and GOVERNMENT Agencies **have RETALIATED AGAINST** Vogel Denise Newsome **who is a CHRISTIAN** and have **REPEATEDLY** sought to **PERSECUTE her UNJUSTLY and POST “False, Misleading, and Malicious” Rulings on the INTERNET in VIOLATION** of the Laws of the United States for purposes of DESTROYING her Life!

Vogel Denise Newsome has **TIMELY, PROPERLY** and **ADEQUATELY** Requested that ALL of the United States Supreme Court Justices STEP DOWN and/or be IMPEACHED!

<http://www.slideshare.net/VogelDenise/071811-ltr-sctjusticerobertssuter>

To DATE, the United States Supreme Court Justices and EMPLOYEES of the United States Supreme Court and United States SENATE/CONGRESS are **OBSTRUCTING JUSTICE** and preventing Vogel Denise Newsome’s **March 12, 2011 PETITION FOR EXTRAORDINARY WRIT** from being filed:

March 12, 2011 Petition For Extraordinary Writ:

<http://www.slideshare.net/VogelDenise/031211-petition-forextraordinarywrit-exhibits-final>

PROOF OF MAILING and RECEIPT:

<http://www.slideshare.net/VogelDenise/031211-usps-mailingreceipts>

Edmund F. Kelly – CHIEF EXECUTIVE OFFICER (Liberty Mutual Insurance)

Liberty Mutual.

CLIENT OF: Baker Donelson Bearman Caldwell & Berkowitz (i.e. appears to be Insurance Provider for Entergy Corporation/Entergy New Orleans).

**Helen E. R. Sayles –
SENIOR VICE
PRESIDENT – Human
Resources**
(Liberty Mutual Insurance)

JEWISH (ZIONISTS)/WHITE SUPREMACIST BANKS

**James “Jamie” Dimon – CHIEF
EXECUTIVE OFFICER and
CHAIRMAN Of BOARD**

JPMorgan

CLIENT OF: Baker Donelson Bearman
Caldwell & Berkowitz

**Douglas L. Braunstein – CHIEF
FINANCIAL OFFICER (J.P. Morgan)**

Richard K. Davis
CHIEF EXECUTIVE OFFICER and
PRESIDENT (U.S. Bank)

CLIENT OF: Baker Donelson Bearman
Caldwell & Berkowitz

Lewis R. Donelson III

CO-FOUNDER of Baker Donelson Bearman Caldwell & Berkowitz.

Howard Baker, Jr.

SENIOR Counsel Baker Donelson Bearman Caldwell & Berkowitz, United States White House **CHIEF Of STAFF** (Ronald Reagan). United States **Senate MAJORITY/Minority Leader** (Republican). United States **Ambassador to Japan**. Son-In-Law of Everett Dirksen (i.e. one of the United States Senate Buildings was renamed the Dirksen Senate Office Building in his honor. The United States **DISTRICT COURT** for the Northern District of ILLINOIS is also named **AFTER** him). James F. Baker (Grandfather) established a law firm in Huntsville, Tennessee. Descendent of Law Firm Founder.

<http://www.slideshare.net/VogelDenise/baker-howardbio>

<http://www.slideshare.net/VogelDenise/bd-howard-baker-wiki-info>

Amelia Williams Koch

SHAREHOLDER-Baker Donelson Bearman Caldwell & Berkowitz PC. **Opposing Counsel for Entergy - *Vogel Newsome vs. Entergy New Orleans Inc, et al.***, Eastern District of Louisiana (New Orleans), Civil Action No. 2:99-cv-03109-GTP

	<p>Chief Executive Officer & President of Baker Donelson Bearman Caldwell & Berkowitz. Executive Vice President & General Counsel-First Horizon National Corporation (First Tennessee Bank-FTN Financial Division)</p>
<p>Charles Tuggle Jr.</p>	<p>MANAGING Shareholder-Baker Donelson Bearman Caldwell & Berkowitz PC. Former Chairman, Board of Deacons Evergreen Presbyterian Church. Fellow-Memphis Bar Foundation. Member-Leo Bearman Sr. American Inns of Court. Former Adjunct Professor of Law-University of Memphis Cecil C. Humphreys School of Law.</p>
	<p>MANAGING Shareholder-Baker Donelson Bearman Caldwell & Berkowitz PC. Former Chairman, Board of Deacons Evergreen Presbyterian Church. Fellow-Memphis Bar Foundation. Member-Leo Bearman Sr. American Inns of Court. Former Adjunct Professor of Law-University of Memphis Cecil C. Humphreys School of Law.</p>
<p>Robert Mark Glover</p>	<p>CHAIRMAN and Chief Executive Officer-Baker Donelson Bearman Caldwell & Berkowitz PC. Chair-Memphis Shelby Crime Commission. Chair-Boys & Girls Clubs of Greater Memphis. Member-Vanderbilt Law School Advisory Board. Former Senior Warden-Church of the Holy Communion (Episcopal). Former Chair-Dixie Homes Boys & Girls Club. Fellow Memphis Bar Foundation.</p>
	<p>CHAIRMAN and Chief Executive Officer-Baker Donelson Bearman Caldwell & Berkowitz PC. Chair-Memphis Shelby Crime Commission. Chair-Boys & Girls Clubs of Greater Memphis. Member-Vanderbilt Law School Advisory Board. Former Senior Warden-Church of the Holy Communion (Episcopal). Former Chair-Dixie Homes Boys & Girls Club. Fellow Memphis Bar Foundation.</p>
<p>Ben C. Adams</p>	<p>SHAREHOLDER/PRESIDENT and Chief Operating Officer-Baker Donelson Bearman Caldwell & Berkowitz PC. Chairman, Litigation Department. Board Chairman/Chief Executive Officer-Alpha Resins Corporation. Vice President/General Counsel-The Alpha Corporation of Tennessee. Assistant District Attorney General-Shelby County, Tennessee.</p>
	<p>SHAREHOLDER/PRESIDENT and Chief Operating Officer-Baker Donelson Bearman Caldwell & Berkowitz PC. Chairman, Litigation Department. Board Chairman/Chief Executive Officer-Alpha Resins Corporation. Vice President/General Counsel-The Alpha Corporation of Tennessee. Assistant District Attorney General-Shelby County, Tennessee.</p>
<p>Jerry Stauffer</p>	<p>CHIEF Information Officer-Baker Donelson Bearman Caldwell & Berkowitz PC.</p>
	<p>CHIEF Information Officer-Baker Donelson Bearman Caldwell & Berkowitz PC.</p>
<p>John D. Green</p>	

	<p>DIRECTOR of Human Resources/Operations-Baker Donelson Bearman Caldwell & Berkowitz PC</p>
<p>Caroline W. Boswell</p>	

<p>JONES, WALKER, WAECHTER, POITEVENT, CARRERE & DENEGRÉ, LLP</p>	
<p>Terrorist/WHITE Supremacist Law Firm</p>	

	<p>PARTNER Jones Walker (New Orleans). Oposing Counsel for Entergy - <i>Vogel Newsome vs. Entergy New Orleans Inc, et al.</i>, Eastern District of Louisiana (New Orleans), Civil Action No. 2:99-cv-03109-GTP. In March 2010, did a PRESENTATION ENTITLED: "<i>The Times They Are A-Changing: Change is What the Obama Administration Promised, and Change is What We've Got</i>"</p>
<p>Jennifer Faroldi Kogos</p>	

October 27, 2009 – United States Department of Justice **PRESS RELEASE** -
**"Justice Department Settles Lawsuit Alleging Race
 Discrimination. . ."** The Justice Department today ANNOUNCED that it has
 reached a settlement. . .that, . . will resolve the department's lawsuit . . . alleging RACE
 Discrimination in EMPLOYMENT in violation of Title VII of the Civil Rights Act of
 1964, as amended. *Title VII PROHIBITS discrimination in EMPLOYMENT on the
 basis of RACE. . .*
 "All Americans *are GUARANTEED* the right to know that they can pursue
 their career of choice **WITHOUT FEAR OF DISCRIMINATION** based on their race," .
 . . "Title VII protects individuals, . . **from having to SUFFER
 DISCRIMINATION in the workplace.** The Justice Department **will take
 SWIFT action** AGAINST those employers who ENGAGE in
 DISCRIMINATION, and *we appreciate the PARTNERSHIP with
 the EEOC in these matters."*

<http://www.slideshare.net/VogelDenise/102709-doj-settles-racediscriminationcase>

President Obama, your **TERMINATION/FIRING** and/or **IMPEACHMENT** is being sought for the ABOVE and following reasons (i.e. however, *are NOT limited to these listings alone*):

- 1) **BIRther ISSUE:** You have **FAILED** - while given **NUMEROUS opportunities** - to PROVE in a "**COURT**" of Law that you meet the **ELIGIBILITY** requirements for United States of America President and that you are a "**NATURAL**" born citizen. In a "**COURT**" of Law, litigants are entitled to conduct what is called **DISCOVERY**. President Obama, as you know, in that you know are an attorney also by profession, **what Discovery entails**. However, it appears from research President Obama, you have **REPEATEDLY** relied upon your Legal Counsel's/Advisor's (Baker Donelson Bearman Caldwell & Berkowitz PC [hereinafter, "Baker Donelson"]) and Jewish (ZIONISTS)/White Supremacists **to use their TIES/RELATIONSHIPS through JUDICIAL ties to THROW Lawsuits and CONSPIRE with Judicial Officials** (i.e. Justices, Judges, Clerk of Courts, Administrative Staff, etc.) **to provide you with an UNDUE/UNLAWFUL/ ILLEGAL advantage that may NOT have been made known to Litigant(s) and/or their attorney(s) challenging your eligibility** (i.e. which has been termed "BIRther ISSUE") of the "Conflict-Of-Interest."

Under the laws of the United States this is known as "**CONFLICT-Of-INTEREST**" -

A conflict of interest (COI) occurs when an individual or organization is involved in multiple interests, one of which could possibly corrupt the motivation for an act in the other. . . .

Judicial disqualification, also referred to as recusal, refers to the act of abstaining from participation in an official action such as a legal proceeding due to a conflict of interest of the presiding court official or administrative officer. Applicable statutes or canons of ethics may provide standards for recusal in a given proceeding or matter. Providing that the judge or presiding officer must be free from disabling conflicts of interest makes the fairness of the proceedings less likely to be questioned. - - Wikipedia

and thus an appearance of **IMPROPRIETY**.

- 2) President Obama, it appears you have **DELIBERATELY FAILED to NOTIFY** the Citizens of the United States of America and/or **PUBLIC of the NEXUS/CONNECTION/ RELATIONSHIP (Conflict-Of-Interest) between your Legal Counsel/Advisor (Baker Donelson) and the judicial proceedings regarding the BIRther Issue** such as:

(a)

That Baker Donelson **employed James C. Duff** (hereinafter "Duff")- who served as Director of Administrative Office of the United States Courts (i.e. **RESIGNING on September 15, 2011** - the SAME date that Vogel Newsome requested a "WRITTEN" Status Report from Kentucky Senator Rand Paul regarding INVESTIGATIONS involving President

Obama, etc.) That Duff was APPOINTED to this position by the United States Supreme Court's Chief Justice John Glover Roberts Jr. **That Baker Donelson has a MAJOR ROLE in the nomination of Judicial Candidates to the United States Supreme Court.** That Duff served as Administrative Assistant/COUNSELOR to United States Supreme Court Justice William H. Rehnquist (predecessor to Chief Justice John Roberts). Duff having approximately over 36 YEARS of experience with the United States Supreme Court which began about 1975. **Duff's relationship to Baker Donelson - served as MANAGING Partner.**

<http://www.slideshare.net/VogelDenise/duff-james-c-judicialpositionsheldresignation>

<http://www.slideshare.net/VogelDenise/duff-jameswikipediareSIGNhighlighted-copy>

<http://www.slideshare.net/VogelDenise/duff-james-cduff-announceresignationfromuscourts>

(b)

That Baker Donelson serves on NOMINATION Committees for Justices/Judges. Of Baker Donelson's **ROLE and INFLUENCE** on President Obama's selections of Sonia Sotomayer and Elena Kagan for the United States Supreme Court. For instance, of Elena Kagan's service as Associate White House Counsel and Policy Advisor under President William "Bill" Clinton and on or about

BAKER DONELSON
BEARMAN, CALDWELL & BERKOWITZ, PC

January 26, 2009, Baker Donelson's **role and influence** on President Obama's **appointing Kagan to Solicitor General** and then **in 2010**, as their (and/or

Baker Donelson's) ***nomination to the United States Supreme Court.*** Furthermore, their **CONNECTIONS/ RELATIONSHIPS/TIES** to the United States Senators involved in the **CONFIRMATION Hearings** that are held to fill Judicial **VACANCIES** such as that of the United States Supreme Court. That based upon Baker Donelson's **MONOPOLIZATION of the Judicial System**, Baker Donelson has been allowed to **STACK the Courts to its and its CLIENTS'** (i.e. which **includes** you President Obama) **ADVANTAGE to GUARANTEE "Rulings in their FAVOR!"** It appears that Baker Donelson, since taking over, has relied upon **DISCRIMINATORY/RACIST/SUPREMACIST/TERRORIST** practices in the **PADDING** of the United States Supreme Court in **ONLY ALLOWING those of "JEWISH" and "CATHOLIC" Faith to be appointed to the bench!** [EMPHASIS Added - i.e. in that it may support the MOTIVES behind the United States **DOMESTIC** Terrorist Acts against United States Citizens on **September 1, 2011 ("9/11" Attacks)**, that is shared at www.vogeldeniseneewsome.com and how Baker Donelson and those who conspired with it **intends to EVADE/AVOID prosecution** of Baker Donelson employees, United States Government Officials and those who **CONSPIRED** in the carrying out of 9/11 Attacks].

BAKER DONELSON ASSURES BEING PLACED ON NOMINATION JUDICIAL PANELS:

<http://www.slideshare.net/VogelDenise/nomination-judicial-panel>

(c)

That Baker Donelson **employed Robert Devine** (hereinafter, "Devine") - who by **PRESIDENTIAL** appointment served as **CHIEF COUNSEL/Acting DIRECTOR/Acting DEPUTY DIRECTOR** for the United States **Citizenship** and Immigration Services (USCIS) within the United States Department of **Homeland Security**.

[**EMPHASIS** added in that this may be a **CRUCIAL** fact in the United States **PLANNING and CARRYING** out of the "9/11" **DOMESTIC TERRORISTS'** Attacks.] Providing Baker Donelson and President Obama with **MOTIVES, MEANS** and **ACCESS to Government documents/programs** and, it appears, **opportunities** to create the **FAKE/FORGED "Certificate of Live Birth"** released by President Obama on April 27, 2011, and the **"CERTIFICATION Of Live Birth"** President Obama released during his 2008 Campaign Run. United States Citizens and/or the PUBLIC is supposed to believe that a State of Illinois Senator and/or United States Senator was able to obtain a United States Passport **PRIOR** to running for United States President, **DID NOT already have a HARD COPY** of his Birth Certificate **PRIOR** to the requests by those challenging his eligibility. This is a man that **TRAVELED many** times to Africa for instance - i.e. as a child and making a speech at the University of Nairobi on Aug. 28, 2006. *Yet the PUBLIC is to believe that neither President Barack Obama nor his mother had a HARD COPY of his Birth Certificate.* A grandmother, while she may have been sick, that just **CONVENIENTLY** passed away on November 3, 2008 (the day **BEFORE** the Presidential Elections). Through a **"COURT" of Law** and through the **DISCOVERY** process (i.e. **UNTAINTED** by the corrupt practices of the likes of law firms as Baker Donelson), the answers that United States Citizens and/or the PUBLIC wants to know regarding President Barack Obama's "Birther Issue" WILL be answered.

HOW IT APPEARS PRESIDENT OBAMA WAS ABLE TO GET A FAKE/FALSE CERTIFICATE OF LIVE BIRTH:

<http://www.slideshare.net/VogelDenise/devine-robert-chowobamagotcolb>

BAKER DONELSON'S TIES TO CITIZENSHIP and IMMIGRATION:

<http://www.slideshare.net/VogelDenise/devine-robertbio-infocolb>

3)

HEALTH CARE BILL: *President Obama, you have DELIBERATELY FAILED to NOTIFY the Citizens of the United States of America and/or PUBLIC that the HEALTH CARE PLAN is the work (i.e. DRAFTING) of Baker Donelson and Baker Donelson's reliance on its CONNECTION*

LANCE B. LEGGITT

Lance B. Leggitt
Baker Donelson

SENIOR Advisor to the Executive Office of the United States President. **COUNSEL** to the Deputy Secretary of the United States Department of Health & Human Services. **CHAIR** Federal Health Policy Group at Baker Donelson Bearman Caldwell & Berkowitz.

CHAIR Federal Health Policy Group at Baker Donelson Bearman Caldwell & Berkowitz.

S and TIES to United States Senators and United States House of Representatives that have UNLAWFULLY/ILLEGALLY INFLUENCED the processes and procedures used in getting this Bill passed into Law with your assistance - i.e. placing a person as President Obama alleging to be an African-American for purposes of DECEPTION/FRAUD since the Health Care Bill could NOT get PASSED under a WHITE President. That POLICY writing is an area of practice in which Baker Donelson BOAST on.

BAKER DONELSON TIES TO HEALTH CARE BILL and DEPARTMENT OF HEALTH AND HUMAN SERVICES:

<http://www.slideshare.net/VogelDenise/baker-donelson-bearman-caldwell-berkowitz-health-law>

<http://www.slideshare.net/VogelDenise/baker-donelson-health-care-plan-power-point-11566935>

PRESIDENT BARACK OBAMA TRIED TO GET BAKER DONELSON'S TOP/KEY LOBBYIST'S (Linda Daschle's) HUSBAND FOR JOB OF SECRETARY OF HEALTH AND HUMAN SERVICES – Failed Due to TAX ISSUES. . . .

Thomas Daschle – Husband of Baker Donelson's TOP/KEY LOBBYIST (Linda Daschle) – Information:

<http://www.slideshare.net/VogelDenise/daschle-thomas-wikipedia-info-highlighted>

Linda Daschle Articles – May Help Understand The United States' LIAISON In How Airplanes Were Obtained For 911 Attacks – Held KEY Position With FAA:

<http://www.slideshare.net/VogelDenise/daschle-lindarole-in911>

<http://www.slideshare.net/VogelDenise/bd-howard-bakerlindadaschlefaa>

<http://www.slideshare.net/VogelDenise/daschle-linda-articles-highlighted-copy>

<http://www.slideshare.net/VogelDenise/daschle-linda-lobbyist-forbakerdonelsonvowstokeepseparatefromsenatorhusband>

<http://www.slideshare.net/VogelDenise/daschle-linda-lobbyist-problemsnotnewbakerdonelson>

BAKER DONELSON'S HEALTH LAW:

<http://www.slideshare.net/VogelDenise/baker-donelson-bearman-caldwell-berkowitz-health-law>

The faces Baker Donelson's **HEALTH CARE PLAN**: The **COVER-UP** of the United States' **GENOCIDE** Practices. Baker Donelson **FAILED** under White Presidents, so they used **BARACK OBAMA** and "Played the **RACE CARD** in its **BEHIND-The-DOOR DEALS.**"

Baker Donelson Bearman Caldwell & Berkowitz

<http://www.slideshare.net/VogelDenise/baker-donelson-health-care-plan-power-point-11566935>

That Baker Donelson played a MAJOR/KEY role in having President Obama placed in the White House - i.e. seeing that the RELATIONSHIPS of the United States with Foreign Nations were *DETERIORATING* under "*White*" Leadership, it appears **President Obama allowed *himself to be USED* and/or *PLACED* in the White House for purposes of FRAUD, DECEPTION and other criminal acts - to *MISLEAD* Foreign Nations to believe that the United States of America had CHANGED (i.e. when it **HAD NOT** - having a *REPUTATION* of being *EVIL/WICKED*, etc.)**

The United States President and United States Vice President are the **ONLY** Offices determined by "*ELECTORAL Colleges*" and **NOT** by the VOTES of United States Citizens - i.e. a practice itself with is UNCONSTITUTIONAL and one SPECIFICALLY designed to DISCRIMINATE and see that NO person of Color is elected (i.e. an EXAMPLE of this is the 2004 Elections when Senator John Kerry had the MAJORITY of the VOTES but **did NOT** have the majority of the "*ELECTORAL COLLEGES*." Therefore, in the **REMOVAL** of the "*Electoral Colleges*" the VOTES of the people will count - **taking away** the saying that many share, "*well my vote doesn't count*" so they don't vote because of this DISCRIMINATORY/PREJUDICIAL process created because lawmakers knew that in time that the RACIAL dynamics of the United States of America would be changing). **President Obama making it in because he was *HAND PICKED* by Baker Donelson and those with whom it relies upon resorted to CRIMINAL practices to get him into the White House.**

CHRIS P. LU - In May 2008, Obama asked Lu *to begin planning for a possible presidential transition. Obama warned him to tell no one about the nascent operation, even his own wife, so Lu quietly rented a small office in D.C. and secretly met with people who had worked on previous Democratic presidential transition efforts. The planning efforts produced policy options on a wide range of topics, compiled names of and began vetting potential political appointees for top jobs, arranged over 100 security clearances, and managed the logistics for expanding the operations after Election Day.* (Wikipedia) [EMPHASIS Added]

Lu served as DEPUTY Chief Counsel for Henry A. Waxman – i.e. Chairman, United States House Committee on Energy and Commerce. Voted for Financial Markets Bailout.

<http://www.slideshare.net/VogelDenise/chris-p-lu-wikipedia-info-president-barack-obama>

The people (*i.e* **Baker Donelson NEVER leaves regardless which political party is in the White House – its people REMAIN**) Now the *House of Cards is about to COLLAPSE* - i.e. Just as **WARNED** on or about **July 13, 2010** through Vogel Newsome's email entitled, "**U.S. PRESIDENT BARACK OBAMA: THE DOWNFALL/DOOM OF THE OBAMA ADMINISTRATION - Corruption/Conspiracy/Cover-Up/Criminal Acts Made Public**" which resulted in President Obama, his Administration, his Legal Counsel/Advisor (Baker Donelson) and other CONSPIRATORS/CO-CONSPIRATORS coming after Vogel Newsome in **RETALIATION to silence her!** However, such efforts **FAILED** and **only FUELED** Newsome to **FIGHT BACK and FIGHT BACK HARD** - - "**Taking DOWN the United States Government in the process and EXPOSING its EVILNESS/WICKEDNESS to the PUBLIC/WORLD!**" President Obama's, Baker Donelson's and United States Government Officials and those with whom they CONSPIRED **were so determined and OBSESSED with DESTROYING Vogel Newsome's life, that they have CONTRIBUTED TREMENDOUSLY to the DEMISE of the United States through their RACISTS/DISCRIMINATORY/SUPREMACIST/TERRORISTS practices!!** **ALL GLORY BE TO GOD!!**

- 4) **DOMESTIC TERRORISTS ACTS BY THE UNITED STATES GOVERNMENT ON SEPTEMBER 11, 2001:** President Obama, while you were **NOT** the President of the United States on September 11, 2001, **you had a DUTY and OBLIGATION to make known what you learned about the 9/11 ATTACKS upon taking Office of the President of the United States of America as well as prior (if any knowledge).** However, it appears, you have made a **CONSCIOUS and WILLFUL** decision to **FULFILL your Role in the CONSPIRACIES and COVER-UP of "Domestic" Terrorists Acts made known to you.** Under the laws of the United States **President Obama you:**

became the agent of the other conspirator(s), and **any act done by one of the combination is regarded under the law as the act of both or all.** In other words, **what one does,** if there is this combination, **becomes the act of both or all of them, no matter which individual may have done it.** This is true as to each member of the conspiracy, even those whose involvement was limited to a minor role in the unlawful transaction, and it makes no difference whether or not such individual shared in the profits of the actions. (Am. Jur. Pleading and Practice Forms, Conspiracy § 9)

For instance the following FACTS are sustained by EVIDENCE:

- (a) **In November 2008**, Vogel Newsome contacted Senator and/or President Elect Barack Obama *via FACSIMILE* entitled, "**UPDATE and URGENT REQUEST Regarding: Emergency Complaint and Request for Legislature/Congress Intervention; Also Request for Investigations, Hearings and Finding.**" The November 12, 2008 fax stated in part:

"CONGRATULATIONS on your November 4, 2008 PRESIDENTIAL Victory!!! Truly history was made on this date and America spoke for CHANGE. Congratulations to you, Michelle, Joe Biden, Jill, your family, friends and the many supporters and citizens (as me) who voted for you and for CHANGE! I pray that you remain HUMBLE and seek God for direction in all that you do. . .

On or about August 2, 2008, I submitted to your attention a copy of the Complaint I submitted for filing entitled, Emergency Complaint and Request for Legislature/Congress Intervention; Also Request for Investigations, Hearings and Finding. The original was mailed on or about July 13, 2008, and sent to the attention of Senator Patrick Leahy; while copies were later mailed to you and a few others in efforts to assure that the ball is not dropped on this Complaint. To date I have heard nothing.

Now that you have been elected as our next President of the United States, I am hoping that, if you do not take this matter with you to the White House to monitor, that you brief your successor in the Senate as to what is taking place. *I believe a SPECIAL COMMITTEE is going to be needed to handle this because of the magnitude of issues and evidence provided and to be obtained during an investigation of the claims/issues raised.* Will you please check with your staff in regards to receipt of this Complaint if you are not familiar with it? Your attention to this matter is greatly appreciated.

The URGENCY of this matter is also as a direct and proximate result of an October 9, 2008, attack on me which I believe could have resulted in my death (by being shot and killed) had I been at my residence. An official criminal complaint has been filed in regards to this incident with the FBI; however, still oversight will be needed by your Administration in that I have **VERY STRONG** feelings the FBI will **NOT** perform their duties without oversight from your Administration and the perpetrators of such criminal acts will not be punished for such legal wrongs if not watched. A copy of the FBI Complaint I filed in regards to this incident is attached for your review.

I believe you will find not only from my July 13, 2008 Complaint filed with the Legislature/Congress, but also with the FBI *that I am definitely in the trenches fighting for the little people* and have been doing so since leaving Florida A & M University ("FAMU"). However, *due to the systematic prejudices and injustices which has plagued African-Americans and/or people of color - justice has been delayed; however,* now with the new administration,

NOT denied and believe the laws will be applied equally, just and fair.

I take the fight for Civil Rights and many other protected rights **VERY seriously** and believe you will find from the documentation provided you and/or sent you that this is true. Not only that that I was fighting for such causes during the times you were working in the communities - just in different states. I am still fighting and will continue to fight; however, like you advised you are going to need us working with you as President in our communities, *I am going to need you working for me as well as those on whose behalf I am fighting for while you are our President and believe this can be done* (YES WE CAN!!!!). . .

Your most URGENT attention to this matter prior to taking the Presidential Office is greatly appreciated. *I need your assistance in seeing that the ball is NOT dropped and that CHANGE happens.* While I would love to attend the Inauguration in January 2009, I am sure you can understand from what has transpired in my life and as recent as October 9, 2008, it makes it financially difficult. Nevertheless, just know that I am in the trenches fighting for you as well as working towards the CHANGE you and so many Americans seek."

November 12, 2008 FAX TO BARACK OBAMA:

<http://www.slideshare.net/VogelDenise/111208-fax-to-barack-obama-11567768>

November 14, 2008 FAX TO BARACK OBAMA:

<http://www.slideshare.net/VogelDenise/111408-fax-to-obama-update-request-emergency-complaint-11566893>

President Obama, from the correspondence provided you, *the trust that was given to you*; however, you **were WARNED** through the November 12 and 14, 2008 Facsimiles, as well as subsequent submittals that, **"If you don't hear our RATTLE, then feel the BITE!!"** - - This is the **BITE** and the **RESULTS** of your actions (i.e. *you will now REAP from what has been sown* - the **"Chickens are coming home to roost"**).

<http://youtu.be/DHka4DeiBaw>

President Obama **you have DECEIVED so many people**. However, **just as** the man (**Jesus**) whose story was shared in the November 14, 2008 Facsimile **was BETRAYED by "Jewish" people and the Government, now 2011 years AFTER his sacrifice, it appears both the JEWISH Leaders and a CORRUPT Government are still doing "Business as USUAL" and out to DESTROY the lives of Christians, MUSLIMS, and Non-Jewish and/or Non-Catholic.** However, **when these JEWISH Leaders and United States Government Officials** came after this **AFRICAN-----American (Vogel Newsome)**, they came after the **WRONG Sista!!** Just as this man Jesus **kept his eyes on the man (JUDAS) who would BETRAY him**, so has been the case here. While Vogel Newsome voted for you President Obama, **she was NOT as STUPID/IGNORANT as many to take her eyes off of you and WARNED that should you FAIL to honor the trust that had been given you through the people, the BITE would be INEVITABLE!**

Therefore, it gives Vogel Newsome **GREAT PLEASURE** to serve you President Obama with the attached **"PINK SLIP"** notifying of your **FIRING/TERMINATION!**

Bradley S. Clanton
Baker Donelson

WHAT PRESIDENT OBAMA and KENTUCKY SENATOR RAND PAUL IS TRYING TO HIDE:

Of course the United States Citizens and/or PUBLIC and Foreign Nations **did NOT** hear about this in the News because BAKER DONELSON and other **JEWISH (ZIONISTS)/WHITE Supremacy Government Officials** with whom they CONSPIRE saw to it that they DESTROY such evidence. *In that such JEWISH (ZIONISTS)/WHITE Supremacy Government Officials' MISSION is keeping African-Americans and/or*

people of Color OPPRESSED and in BONDAGE (i.e. which hopefully the PUBLIC/WORLD will see through this letter the TRUE reasons behind the LIES told – i.e. “Weapons of Mass Destruction” in Iraq and the “United States BOMBINGS of its OWN World Trade Center Buildings and DOWNING of Aircrafts” on September 11, 2001 (‘9/11’) Attacks!)

In FACT, Baker Donelson Bearman Caldwell & Berkowitz seeing to it *that its employee Bradley S. Clanton was appointed to the Mississippi Advisory Committee – i.e. A person who served as CHIEF Counsel to the United States House Judiciary Committee where his responsibilities included ADVISING the CHAIRMAN and Republican Members of the JUDICIARY Committee on Legislation and CONGRESSIONAL Oversight implicating CIVIL and CONSTITUTIONAL Rights. . . proposed CONSTITUTIONAL Amendments and OVERSIGHT of the CIVIL RIGHTS DIVISION of the Department of JUSTICE and the U.S. COMMISSION on CIVIL RIGHTS.* So now the PUBLIC/WORLD and Foreign Nations/Leaders can see for themselves how the United States of America’s Government relied upon **JEWISH (ZIONISTS)/WHITE Supremacist Officials** to engage in **CORRUPTION** and the **COVER-UP** of Criminal and Civil/Human Rights violations REPORTED by Vogel Denise Newsome.

<http://www.slideshare.net/VogelDenise/clanton-bradley-sinfocommission>

Just in case Baker Donelson *attempts to SCRUB/ERASE* this information **AFTER** obtaining KNOWLEDGE of this information, such information is of PUBLIC and WORLDWIDE interest and has been preserved under the applicable laws of the United States that allows for the sharing of information that is educational and informative, etc. with the PUBLIC:

<http://www.slideshare.net/VogelDenise/clanton-bradley-commission-oncivilrightsappointment>

(b) In December 2008, Vogel Newsome went to the United States Senate to speak with Senator Patrick Leahy and United States House of Representatives to speak to Congressman John Conyers regarding the status of her July 14, 2008 pleading entitled, "EMERGENCY COMPLAINT AND REQUEST FOR LEGISLATURE/CONGRESS INTERVENTION; ALSO REQUEST FOR INVESTIGATIONS, HEARINGS AND FINDINGS."

Vermont Senator
Patrick Leahy

<http://www.slideshare.net/VogelDenise/faxes-toleahyconyersbiden-memorializingdec08dc-trip>

While Newsome *TIMELY notified* of her intent to visit *via FACSIMILE*, she was met with COWARDLY acts by Senator Patrick Leahy and Congressman John Conyers. Both REFUSED to meet with Newsome (i.e. *having their AIDES to provide Newsome*

with LIES that they were not available - going to CREDIBILITY and willingness to OBSTRUCT JUSTICE) to discuss her Complaint and to advise her of the status of the handling of this Complaint. Newsome advised that she would return in a few months.

Michigan U.S. Congressman
John Conyers

UNDERSTANDING THE FAR DEPARTMENT OF THE UNITED STATES LEGISLATURE/CONGRESS FROM THE LAWS and DISCRIMINATORY/RACIST HANDLING OF VOGEL DENISE NEWSOME'S JULY 14, 2008 EMERGENCY COMPLAINT

<http://www.slideshare.net/VogelDenise/071408-emergency-complaints-withexhibits-reversedorderreduced>

KING DOWNING
Attorney - *VICTIM Of RACIAL Profiling*

Upon Vogel Denise Newsome having a conversation with an attorney by the name of King Downing – a **VICTIM of “RACIAL PROFILING!”** (i.e. which at the time of conversation may have been with the ACLU – American Civil Liberties Union) - i.e. in 2008, which she used as a sounding board to express ideas of avenue to be taken – she proceeded to DRAFT and submit for FILING her July 14, 2008 **"EMERGENCY COMPLAINT AND REQUEST FOR LEGISLATURE/CONGRESS INTERVENTION; ALSO REQUEST FOR INVESTIGATIONS, HEARINGS AND FINDINGS"** to the attention of Senator Patrick Leahy, Congressman John Conyers, then Senator Barack Obama,

Senator John McCain and Congresswoman Debbie Wasserman-Schultz.

KING DOWNING ARTICLE(S):

<http://www.slideshare.net/VogelDenise/king-downing-racial-profiling-victim-aclu>

RESEARCH has yielded information to support that the submittal of the July 14, 2008 EMERGENCY COMPLAINT is in COMPLIANCE with the laws of the United States. In fact, Vogel Denise Newsome through RESEARCH found, where such Complaints are within the JURISDICTION of the JUDICIARY COMMITTEE. Nevertheless, it appears that BAKER DONELSON may have stepped in and *relied upon its TERRORIST/DISCRIMINATORY/RACIST* practices to **OBSTRUCT PROCEEDINGS**. Baker Donelson may have relied upon Attorneys such as Howard Baker and Bradley S. Clanton; in that Bradley Clanton served "as **CHIEF COUNSEL** to *the United States HOUSE Judiciary Committee*" where "his **RESPONSIBILITIES** included **ADVISING** the **CHAIRMAN** and . . . **Members** of the **JUDICIARY** COMMITTEE on Legislation and **CONGRESSIONAL OVERSIGHT implicating Civil and Constitutional Rights**" and "**OVERSIGHT** of the **Civil Rights** Division of the **Department of Justice** and the **United States Commission on Civil Rights**"

BAKER DONELSON'S TIES TO THE JUDICIARY COMMITTEE(S):

<http://www.slideshare.net/VogelDenise/clanton-bradley-commission-oncivilrightsappointment>

<http://www.slideshare.net/VogelDenise/nomination-judicial-panel>

<http://www.slideshare.net/VogelDenise/baker-donelson-ties-to-govt-officals-whitehouse>

<http://www.slideshare.net/VogelDenise/duff-james-cjudicialpositionsheldresignation>

<http://www.slideshare.net/VogelDenise/duff-jameswikipediareisighighlighted-copy>

Look at EXCERPTS from the April 17, 2008 Letter to Mukasey provided by CHAIRMAN of the HOUSE Judiciary Committee John Conyers and other members

"We write once again regarding the difficult subject of SELECTIVE or POLITICALLY-motivated prosecutions that we have previously raised with you and your predecessors in letters of July 17, 2007, September 10, 2007, and February 14, 2008. There are a FEW issues which have PROVED SO CORROSIVE to the Department's REPUTATION *as the **persistent** concerns that **POLITICAL CONSIDERATIONS may have INFLUENCED** the EXERCISE OF **PROSECUTORIAL** POWER during*

this Administration. And while We **are CONFIDENT** that you SHARE our VIEW that **POLITICAL considerations must play NO part in** the Department's criminal law enforcement **DECISIONS**, we are DISCOURAGED that you have NOT responded to the QUESTIONS that CHAIRMAN Conyers posed on this subject this past January, nor the letter sent by Representative Davis of the JUDICIARY Committee on February 2008, and also by your public comments which appear to dismiss the significance of this issue. - [Footnote 1: . . . While you may not have evidence of such IMPROPRIETY occurring during your short tenure as Attorney General, **the Committee's INVESTIGATIONS is focused on events that occurred prior to your confirmation which UNDISPUTABLY PRESENT at least some EVIDENCE of exactly this sort of IMPROPRIETY.**]

As you know, **CHAIRMAN Conyers** has today asked the Department's Offices of the **INSPECTOR GENERAL** and **PROFESSIONAL RESPONSIBILITY** to conduct a **THOROUGH REVIEW** of these issues as one of several steps in the **RESTORATION** of the Department's **REPUTATION for FAIRNESS** and **IMPARTIALITY**. . . .

Prior correspondence, in particular the letter we sent on September 10, 2007, make CLEAR that the Department's blanket refusal to provide information or documents about "OPEN" cases is legally UNSUPPORTABLE and **that Congress has OFTEN had ACCESS** to such information when the circumstances required it. While we recognize the sensitivity of such materials, and are HAPPY TO DISCUSS reasonable arrangements concerning their handling and confidentiality, **a blanket REFUSAL** to provide such information to Congress **is simply UNACCEPTABLE.**"

<http://www.slideshare.net/VogelDenise/041708-letter-tomukasey-from-converssanchezdavsbaldwin>

However, it appears **in RETALIATION**, Baker Donelson may have **CONSPIRED with a David Meranus/the Law Firm of Schwartz Manes Ruby & Slovin [Schwartz Manes] (Jewish and White Owned) to bring the lawsuit AGAINST Denise Newsome** out of which the March 12, 2011 "**Petition for EXTRAORINARY Writ**" **was birthed** and **seeks to bring an**

ORIGINAL Lawsuit which involves the present sitting United States of America President Barack Obama and others.

07/14/08 Emergency Complaint:

<http://www.slideshare.net/VogelDenise/071408-emergency-complaints-withexhibits-reversedorderreduced>

12/2008 Documentation Regarding Washington D.C. Trip:

<http://www.slideshare.net/VogelDenise/faxes-toleahyconversbiden-memorializingdec08dc-trip>

01/20/09 – Lawsuit Filed AGAINST Newsome:

<http://www.slideshare.net/VogelDenise/012009-complaint-filedbystorall>

David Meranus

Attorney who filed *Stor-All Alfred* Lawsuit
AGAINST Denise
Newsome. Lawyer at the
Law Firm *Schwartz
Manes Ruby & Slovin*

**01/29/09 – ANSWER & COUNTER Lawsuit Filed
By Newsome:**

<http://www.slideshare.net/VogelDenise/012909-answercounterclaim-storall-vs-newsome>

It was the **SHELLACKING** that David Meranus took in the Courtroom that caused his **“LOOSE LIPS” to give up the Ship** – i.e. advised Newsome **of his knowledge** of lawsuit in New Orleans, Louisiana which was that in which Baker Donelson was **OPPOSING** Counsel on behalf of Entergy New Orleans, etc. (i.e. in *Vogel Newsome vs Entergy New Orleans, et al.*) – and **provide Vogel Newsome with the information she was so SEEKING** (i.e. the **COMMON DENOMINATOR/ MAIN CRIMINAL** behind the **“STALKING”** of Newsome from **State-to-State and Job-to-Job/Employer-to-Employer** [i.e. which was **BAKER DONELSON BEARMAN CALDWELL & BERKOWITZ PC**]). **With this information it allowed**

Newsome to begin to do additional research and has led to the **DOWNFALL/TAKE DOWN** of a **“RACIST/TERRORIST/SUPREMACIST/DISCRIMINATORY”** Regime whose **TRAIL has led all the way to the United States of America WHITE HOUSE and CAPITOL HILL.**

02/2009 Letter to David Meranus **WITH** Court **RULING in Newsome’s FAVOR:**
<http://www.slideshare.net/VogelDenise/020609-meranus-letter>

In the New Orleans matter mentioned by David Meranus, the presiding **Judge (G. Thomas Porteous)** has been found **GUILTY** of **criminal activities** (i.e. **taking kickback, bribes, LYING** to the Senate and FBI, etc.) and on or about December 8, 2010, WAS **IMPEACHED!**

<http://www.slideshare.net/VogelDenise/impeachment-porteous-article2>

IMPORTANT TO NOTE: Such practices by David Meranus and those with whom he **CONSPIRE** with such as Baker Donelson have **REPEATEDLY** used such **METHODS** of **BLACKMAIL, EXTORTION, INTIMIDATION,** etc. to get Vogel Denise Newsome’s attorneys to withdraw from representing her. There is sufficient **RECORD EVIDENCE** to support that **ALL** attorneys that Newsome has retained **UNLAWFULLY/ILLEGALLY** Withdrew in **VIOLATION** of laws governing the Client-Attorney Relationship.

A reasonable mind may conclude that Judge Porteous was a **TAINED** judge with a **WELL-ESTABLISHED** record of **“THROWING Cases” to provide his CONSPIRATORS/CO-CONSPIRATORS** with an **Undue/Unlawful/Illegal advantage in lawsuits.** Moreover, engaged in **“FINANCIAL”** dealings with **CRIMINAL** intent to cause injury/harm **to those (i.e. as Vogel Denise Newsome) OPPOSING Baker Donelson and its Clients** (i.e. such as **Corporate GIANTS Entergy New Orleans** and **LIBERTY MUTUAL INSURANCE COMPANY,** etc.). Furthermore, that opposing counsel as Baker Donelson knew and/or should have known that they were **ENGAGING** in **CRIMINAL BEHAVIOR.** **Nevertheless, made a CONSCIOUS decision INFLUENCED by its “RACIST/SUPREMACIST/TERRORIST” motives to proceed with CONSPIRACY, CORRUPTION, COVER-UP, etc. to fulfill its ROLE!** Research has even yielded that Baker Donelson **KNOWS** of the **“CONFLICT-OF-INTEREST”** in this case and **has EMPLOYED attorneys who did CLERKSHIP with the Judges** (i.e. Judge G. Thomas Porteous and Judge Morey Sear). In **FACT,** Baker **ADVERTISES** such **CLOSE and BONDING Relationships on its website:**

<http://www.slideshare.net/VogelDenise/baker-donelson-ties-to-judgesjustices-as-of120911-11566964>

To date **“NO” Final Judgment** has ever been entered in the *Newsome vs. Entergy* Lawsuit although Vogel Newsome *has REPEATEDLY* and as a matter of law **sought the Court for Findings and CONCLUSION OF LAWS** along with the “FINAL” Judgment required. Such **DERELICT-OF-DUTY which has kept this Lawsuit alive for approximately 12 YEARS** and ISSUES regarding Judge G. Thomas Porteous’ handling of lawsuit has also been **TIMELY, PROPERLY and ADEQUATELY** preserved in Vogel Newsome’s March 12, 2011 **“Petition for Extraordinary Writ”** at **Pages 17, 49, and 71.** *It was a good thing Vogel Newsome moved forward and submitted for filing her COMPLAINT with the United States Department of Justice on or about **September 17, 2004,*** entitled, **“PETITIONER'S PETITION SEEKING INTERVENTION/PARTICIPATION OF THE UNITED STATES DEPARTMENT OF JUSTICE”**

<http://www.slideshare.net/VogelDenise/ex-34-091704-petition-seekingintervention-entergymatter>

as it appears from EVIDENCE retained from Research that BAKER DONELSON **had employee (i.e. Bradley S. Clanton placed in the position of**

CHAIRMAN of the Mississippi Advisory Committee for purposes of **OBSTRUCTING JUSTICE** and to **protect its interest and that of its Clients** – i.e. all of which appears **have come to NAUGHT** and **their “Chickens are NOW Coming Home to ROOST” (reaping from the EVIL/WICKEDNESS it has sown).**

MALCOLM X - CHICKENS COMING HOME TO ROOST: <http://youtu.be/DHKa4DeiBaw>

Like ALL “CAREER” Criminals that just cannot stop, it commits ONE crime too many which will ultimately be the ONE that brings it DOWN!

CHAIRMAN of the Mississippi Advisory Committee - i.e. which is a Committee that **“assists the United States Commission on Civil Rights (USCCR) with its fact-finding, INVESTIGATIVE and information dissemination activities.** The functions of the USCCR include

**Bradley S. Clanton
Baker Donelson**

investigating complaints alleging that CITIZENS are being **DEPRIVED** their right. . .by reason of their race, color, religion, sex, age, disability or national origin, or by reason of **FRAUDULENT practices**; **STUDYING** and **COLLECTING** information relating to **DISCRIMINATION** or a **DENIAL** of 'Equal Protection of the Laws under the Constitution'; APPRAISING federal laws and policies with respect to **DISCRIMINATION** or **DENIAL** of 'Equal Protection of the Laws' . . . in the **ADMINISTRATION OF JUSTICE**; serving as a **NATIONAL Clearinghouse** for information in respect to **DISCRIMINATION** or **DENIAL** of 'EQUAL Protection of the Laws'; **SUBMITTING** Reports, *Findings and Recommendations* to the **PRESIDENT** and **CONGRESS**; and *issuing* **PUBLIC SERVICE ANNOUNCEMENTS** to **DISCOURAGE discrimination or DENIAL of 'EQUAL Protection of the Laws.'**"

<http://www.slideshare.net/VogelDenise/clinton-bradley-sinfocommission>

<http://www.slideshare.net/VogelDenise/clinton-bradley-commission-oncivilrightsappointment>

Have United States Citizens and/or the **PUBLIC** seen *any* **PUBLIC SERVICE ANNOUNCEMENTS issued** by the United States Commission on Civil Rights *to DISCOURAGE discrimination* or **DENIAL of "EQUAL Protection of the Laws"** **REPORTED** by Vogel Denise Newsome? **NO!**

TERRORIST/WHITE SUPREMACIST LAW FIRM

(CONSPIRATOR/CO-CONSPIRATOR with BAKER DONELSON BEARMAN CALDWELL & BERKOWITZ)

L. F. Sams
Attorney and Co-Founder of MMS - Defendant (MMS)

Michael Farrell
Attorney during Newsome's employment - Defendant (MMS)

Robert T. Gordon
Attorney during Newsome's employment - Defendant (MMS)

James T. Allen
Human Resources & during Newsome's Employment - Defendant (MMS)

David Nathan Smith
Employed by MMS during Newsome's Employment - went to work for Baker Donelson Bearman Caldwell & Berkowitz **AFTER** Newsome's **TERMINATION** - Clerkship with Judge Donna Barnes

Judge Bobby DeLaughter - Judge **INDICTED** and pled **GUILTY** to Criminal Charges - i.e. **Obstructing Justice, providing opposing parties with an UNFAIR Advantage**, etc. Judge Bobby DeLaughter was assigned matter involving Newsome's receipt of Mississippi Unemployment Benefits **CONTESTED** by Mitchell McNutt & Sams. A **TAINTED** and **CORRUPT** Judge. Newsome reported **CRIMES** to the United States Department of Justice; however, **TO DATE** nothing has been done.

MISSISSIPPI LAWSUIT: *Vogel Newsome vs. Mitchell McNutt & Sams, PA, et al.*; US District Court Southern District (Jackson, MS); Civil Action No. 3:10-cv-704-HIW-FKB

Matthew 10:16 - Behold, I send you forth as Sheep in the midst of **WOLVES**: be ye therefore **WISE** as Serpents and **HARMLESS** as Doves.
You didn't **HEAR** the **RATTLE**, so **NOW FEEL** the **BITE!**

Judge Donna Barnes
- Judge on the Mississippi Court of Appeals Judge (Prior to taking the bench employed by Mitchell McNutt & Sams during Vogel Newsome's employment. Appears on Baker Donelson Bearman Caldwell & Berkowitz **JUDGES** List.

Paula Graves Ardelean
- Attorney employed by **Bruce Snow O'Mara Stevens & Casanada** who attempted to enter Newsome v. Mitchell McNutt & Sams lawsuit **ILLEGALLY** as counsel **WITHOUT** filing Appearance document as required by law.

HOUSE NEGRO
Judge Henry T. Wingate
U.S. District Court Judge (Jackson, MS)

HOUSE NEGRO
Linda Randle Anderson
RECUSED - Magistrate Judge U.S. District Court (Jackson, MS)

In fact, it was about this same timeframe, it appears that **BAKER DONELSON** had **succeeded in getting Vogel Newsome's employment with Mitchell McNutt & Sams TERMINATED** - i.e about **December 2004**; so Newsome had to turn her **FOCUS** on also dealing this this **UNLAWFUL/ILLEGAL** Termination. Therefore, on or about **September 23, 2004**, regarding **Administrative Review Board** Case No. 04-082; *Newsome v. Mitchell McNutt & Sams PA*; Request for Review of March 19, 2004, Decision Rendered by the United States Department of Labor - Wage and Hour Division, Jackson, Mississippi Office, Vogel Newsome submitted her **"Request for Department of Justice's Intervention/Participation in this Case:"**

<http://www.slideshare.net/VogelDenise/092304-request-interventiondoj-mms-flsa-matter>

In FACT the United States Department of Labor **HAVING KNOWLEDGE** of Wage & Hour **DISTRICT DIRECTOR** Billy Jones's **Role in the COVER-UP of CRIMINAL and CIVIL violations (i.e. THEFT, EMBEZZLEMENT of monies of employees, etc.) of** Mitchell McNutt & Sams, chose to release a **FALSE** and **MISLEADING** Report **on the INTERNET** and **"BEHIND-THE-SCENE"** **TERMINATED** the employment of Billy Jones - i.e. **MASKING** it as **"Retirement"** by stating,

"(Note) **During the course of this investigation**, District Director ("DD") Billy Jones **retired** from the department. Regional Administrator McKeon assigned Assistant District Director ("ADD") Oliver Peebles as Acting DD for the Gulf District. DD Peebles has been advised through all actions of this case, and all of his instructions have been followed."

**UNITED STATES DEPARTMENT OF LABOR
– WAGE & HOUR DIVISION at Page 4:**
<http://www.slideshare.net/VogelDenise/mitchell-mc-nutt-sams-wage-hour-flsa>

What was **CONCEALED** from Vogel Denise Newsome was **the FACT** that **DURING** the Investigation, District Director Billy Jones allegedly retired – i.e. leaving concerns whether this was a **RETIREMENT** or the United States Department of Justice's **CONTINUED** efforts to **COVER-UP Criminal/Civil wrongs leveled against Newsome**. The **ONLY** way Newsome was made aware of such retirement was requesting a **COPY** of the record because such **PERTINENT** information such as Billy Jones' alleged **RETIREMENT** was **WITHHELD** from her.

The **CRIMINAL** conduct of then Secretary of Labor Elaine Chao, Mitchell McConnell, Billy Jones, Baker Donelson and other **CONSPIRATORS/CO-CONSPIRATORS** resulted in a **"FAILURE-TO-PREVENT"** and **"FAILURE-TO-REPORT"** Criminal/Civil violations **timely, properly and adequately** brought **to the attention** of the **United States Department of Labor AND United States Department of JUSTICE!**

Elaine Chao
Served as *Secretary Department of Labor* – Wife of Kentucky Senator Mitchell McConnell

A matter in which at the time of filing, *United States President George W. Bush* was in Office and the **Secretary of Labor was Elaine Chao** - i.e. the wife of United States Kentucky Senator Mitch McConnell and a **RECEIPIENT of "BIG MONEY DONATIONS" from Baker Donelson, LIBERTY MUTUAL INSURANCE COMPANY, HALLIBURTON, etc.**

<http://www.slideshare.net/VogelDenise/kentucky-senator-mitchell-mcconnell-campaign-contributions-from-baker-donelson-liberty-mutual>

Which EVIDENCE will support that while *UNDER Elaine Chao's watch* as the Secretary of Labor, the United States Department of Labor **POSTED information regarding Newsome's engagement in "PROTECTED ACTIVITIES" was POSTED on the INTERNET for "PUBLIC" exposure and review with WILFUL, DELIBERATE, and MALICIOUS intent to destroy Newsome's life and for purposes of "Painting her to the PUBLIC" as a "Serial Litigator" and to "MAKE IT DIFFICULT FOR NEWSOME TO BECOME EMPLOYABLE" in that Baker Donelson and those a part of its HUGE Conspiracies leveled against Vogel Denise Newsome, knew and/or should have known that potential employers may "RESORT TO THE INTERNET TO CONDUCT SEARCHES ON POTENTIAL EMPLOYEES!"**

ELAINE CHAO and Husband Kentucky Senator Mitchell McConnell

INTERNET INFO REGARDING VOGEL DENISE NEWSOME PUBLISHED BY GOVERNMENT AGENCIES ON THE INTERNET:

<http://www.slideshare.net/VogelDenise/google-vogel-newsome>

Doing so with KNOWLEDGE that the information POSTED on the INTERNET was "FALSE, MISLEADING, and obtained

through *FRAUDULENT/ CRIMINAL*" practices. - -

KU

KLUX KLAN Practices to keep a
"Black/Nigger" "IN PLACE!"

Ask yourself, out of ALL the *Lawsuits/Claims* filed making similar allegations as those made by Vogel Denise Newsome, do you see ALL of them POSTED on the Internet – i.e. or ALL of those submitted to the Administrative Review Board POSTED on the Internet? NO!

Rosenbloom v. Metromedia, Inc., 91 S.Ct. 1811 (1971) - First Amendment protects ALL discussion and communication involving *matters of PUBLIC or GENERAL concern without regard to whether persons involved are FAMOUS or ANONYMOUS.* (Per Mr. Justice Brennan with the Chief Justice and one Justice joining in the opinion and two Justices concurring in the judgment) U.S.C.A. Const. Amend. 1.

Milkovich v. Lorain Journal Co., 110 S.Ct. 2695 (1990) - Where statement of "opinion" on matter of PUBLIC concern reasonably implies FALSE and DEFAMATORY facts involving PRIVATE figure, plaintiff MUST show that FALSE implications were made with SOME level of FAULT. . . U.S.C.A. Amend. 1.

2009-2010 Standard Lesson Commentary (King James Version) - August 29, 2010 Lesson Entitled: "*Upheld By God*" - Subtitle; "*Let's Talk It Over:*"

Paul PROCLAIMED his innocence to JEWISH leaders. *When is it wise to make a PUBLIC Response to FALSE accusations, and when should we just let them go?*

In the case of Paul, the gospel would have been discredited if he had not spoken up. *His circumstances made him LOOK like a criminal*, and he had NO history with these leaders to expect them to assume otherwise WITHOUT a proper defense.

If we have been PUBLICLY Slandered by credible sources, we should probably make a PUBLIC Response. Otherwise our OWN Witness will be COMPROMISED.
. . Jesus warned us that some *people will say all manner of evil against us FALSELY, so we should not be surprised*

when it happens. But we **DO** *need to exercise WISDOM*
when we become AWARE of it.

The **POSTING** of information on the **INTERNET** by the Administrative Review Board is **AGAINST** the laws of the United States.

09/14/04 Review Board's FINAL DECISION and ORDER:
<http://www.slideshare.net/VogelDenise/usdol-arb-finaldecisionorder-posting-of-protected-information-on-internet-mitchell-mcnutt-sams-matter>

Therefore, requiring a **PUBLIC REBUTTAL** in posting of the **December 3, 2010** Lawsuit Vogel Denise Newsome filed **against** Mitchell McNutt & Sams which has gone **UNCONTESTED** now she is entitled to **DEFAULT JUDGMENT** in that action which is **approximately \$129,354,005.00.**

12/03/10 COMPLAINT – Mitchell McNutt & Sams
<http://www.slideshare.net/VogelDenise/120310-complaint-mmsexhibits>

Furthermore, the **POSTING** information regarding the lawsuits Newsome engaged in is a **PROTECTED Activity** in which the United States Government and **JEWISH (ZIONISTS)/WHITE SUPREMACISTS** resorted to **CRIMINAL and CIVIL violations** in efforts to **BLACKLIST/BLACKBALL** Vogel Denise Newsome and **to prevent her from becoming EMPLOYABLE!** Clearly **KU KLUX KLAN (“KKK”)** practices carried out by **KKK activists EMPLOYED as GOVERNMENT OFFICIALS!** Such **UNLAWFUL/ILLEGAL** practices in the use of the **INTERNET to BLACKLIST/BLACKBALL** Vogel Denise Newsome to prospective/potential employers are addressed in the Equal Employment Opportunity (“EEOC”) **COMPLIANCE MANUAL** – Yet “**Government Organizations POSTED information regarding Vogel Denise Newsome’s engagement in PROTECTED Activities on the INTERNET in RETALIATION and to DISCOURAGE her and others from doing so or SUFFER the same CRIMINAL WRONGS**” – i.e. as means of **THREATS, COERCION, INTIMIDATION, HARASSMENT, DISCRIMINATION,** etc. – furthermore, is an **UNLAWFUL/ILLEGAL** means **the Government has used to INFORM prospective employers of Vogel Denise Newsome’s engagement in PROTECTED Activities:**

EEOC COMPLIANCE MANUAL:

PROTECTED ACTIVITY:

. . . If retaliation for such activities were permitted to go unremedied, it would have a chilling effect upon the willingness of

*individuals to speak **out against** employment discrimination or to participate in the EEOC's administrative process or other employment discrimination proceedings.*

The Commission **can SUE** for temporary or preliminary relief **BEFORE *completing its processing of the retaliation charge*** if the CHARGING Party . . . *will likely suffer **IRREPARABLE harm because of the RETALIATION.*** . . . (at Page 6)

PUBLIC criticism of alleged discrimination may be a reasonable form of opposition. Courts have protected an *employee's **right to inform an employer's CUSTOMERS about the employer's alleged discrimination,*** as well as the right to ENGAGE in PEACEFUL picketing to oppose allegedly DISCRIMINATORY employment practices. . . .(at Page 10)

d. Practices Opposed Need **NOT** Have Been Engaged in by the Named Respondent:

There is no requirement that the entity charged with retaliation be the same as the entity whose allegedly discriminatory practices were opposed by the charging party. *For example, a violation would be found if a respondent **REFUSED to hire a charging party because it was AWARE that she OPPOSED her PREVIOUS employer's allegedly discriminatory practices.*** . . . (at Page 12)

4. The Practices Challenged in Prior or Pending Statutory Proceedings Need **NOT** Have Been Engaged in by the Named Respondent:

. . . *a **violation would be found** if a respondent **REFUSED to hire the charging party because it was AWARE that she filed an EEOC charge AGAINST her FORMER employer.*** . . . (at Page 13)

2. Adverse Actions Can Occur **AFTER** the Employment Relationship Between the Charging Party and Respondent Has Ended.

In *Robinson v. Shell Oil Company.* . . . the Supreme Court **UNANIMOUSLY** held that Title VII **PROHIBITS** respondents from **RETALIATING AGAINST** former employees as well as current employees *for participating in any proceeding under Title VII or opposing any practice made unlawful by the Act.* . . .(at Page 13)

. . . Examples of **POST-Employment RETALIATION** include *actions that are designed to INTERFERE with the individual's PROSPECTS for employment*, such as giving an **UNJUSTIFIED** negative job reference, . . .and **INFORMING** an individual's **PROSPECTIVE employer** about the individual's **PROTECTED ACTIVITY**. . .

Retaliatory acts **DESIGNED to INTERFERE with an individual's PROSPECTS for employment** are **UNLAWFUL** regardless of whether they cause a **PROSPECTIVE employer** to refrain from hiring the individual. . . As the Third Circuit stated, "*an employer who RETALIATES CANNOT ESCAPE LIABILITY merely because the retaliation falls short of its intended result. . .*" (at Page 14)

Section 706(f)(2) of Title VII AUTHORIZES the Commission to seek temporary **INJUNCTIVE relief BEFORE final disposition** of a charge when a **PRELIMINARY INVESTIGATION** indicates that **PROMPT JUDICIAL** action is necessary to carry out the purposes of Title VII. . .

. . .allows a court to **stop retaliation before it occurs or CONTINUES**. Such relief is **appropriate** if there is a **SUBSTANTIAL LIKELIHOOD** that the challenged action will be found to constitute unlawful retaliation, and if the charging party . . .will likely suffer **IRREPARABLE** harm because of the retaliation. . .harms that accompany **LOSS of a job may be IRREPARABLE**. For example, . . .showed **IRREPARABLE** harm and **QUALIFIED** for preliminary **INJUNCTION** where they **LOST work and FUTURE PROSPECTS for work**, consequently suffering emotional distress, depression, a contracted social life, and other related harms. . .(at Page 18)

2. Appropriateness of Punitive Damage

Proven retaliation frequently constitutes a practice undertaken "*with MALICE or with RECKLESS indifference to the federally PROTECTED Rights of an aggrieved individual.*" Therefore, **PUNITIVE** damages often will be appropriate in **RETALIATION** claims brought under any of the statutes enforced by the EEOC. . .(at Page 19)

EEOC COMPLIANCE MANUAL:

<http://www.slideshare.net/VogelDenise/eec-compliance-manual-highlighted-11575603>

The United States Department of Justice, United States Department of Labor, ADMINISTRATIVE Office of the United States Courts, etc. resorted to **KKK Practices** in "Posting Information on

the **INTERNET** for purposes of “**INFORMING** potential **WHITE RACIST EMPLOYERS**” and **SILENCING** the Blackie/Nigger and **KEEPING** Newsome **IN HER PLACE!**”

Government INTERNET Postings Regarding Vogel Denise Newsome’s Engagement In Protected Activities:
<http://www.slideshare.net/VogelDenise/google-vogel-newsome>

<http://www.slideshare.net/VogelDenise/usdol-arb-finaldecisionorder-posting-of-protected-information-on-internet-mitchell-mcnutt-sams-matter>

FACTS ABOUT RETALIATION:

There are three main terms that are used to describe retaliation. **Retaliation** occurs when an employer, **employment agency**, or **labor organization** *takes an **adverse action against a covered individual** because he or she engaged **in a protected activity**.* . . .

ADVERSE ACTION:

An adverse action is an *action taken to try to **keep someone from opposing a discriminatory practice, or from participating in an employment discrimination proceeding.*** . . .

- employment actions such as *termination, **refusal to hire,*** and denial of promotion,
- other actions affecting employment such as **threats, unjustified negative evaluations,** unjustified negative references, or **increased surveillance,** and
- **any other action such as** an assault or **unfounded civil or criminal charges that are likely to deter reasonable people from pursuing their rights.****

Even if the prior protected activity alleged wrongdoing by a different employer, retaliatory adverse actions are unlawful. For example, *it is **unlawful for a worker's current employer to retaliate against him** for pursuing an EEO charge **against a former employer.***

****NOTE:** It appears this is a method (i.e. filing of Criminal Charges in defense to a Civil Lawsuit – which was thrown out] that Baker Donelson Bearman Caldwell & Berkowitz

resorted to in a matter [*Newsome vs. Melody Crews* and/or *Newsome vs. Spring Lake Apartments*] in an effort to **FORCE, COERCE, BLACKMAIL, EXTORT**, etc. Vogel Denise Newsome and/or her attorney (Wanda Abioto) to withdraw these lawsuits. *While such **UNLAWFUL TACTICS** appear to have worked to force Newsome's attorney (Wanda Abioto) to abandon her, Newsome **preserved her rights** by **continuing to litigate matters PRO SE!*** Proceeding Pro Se and being **SUCCESSFUL** that Baker Donelson and their **CONSPIRATORS/CO-CONSPIRATORS** have resorted to **CRIMINAL** behavior for purposes of obtaining an **UNDUE/ UNLAWFUL/ILLEGAL** advantage in legal matters.

ANOTHER EXAMPLE: Is when Attorney David Meranus filed the Civil Lawsuit **AGAINST** Denise Newsome on behalf of his client (Stor-All Alfred LLC) based on his **KNOWLEDGE** of New Orleans, Louisiana matter(s) and then in **RETALIATION** to losing **against** Newsome's *Motion to Transfer*, attempted through the use of **BLACKMAIL, EXTORTION, BRIBERY**, etc. to get her to withdraw her **COUNTER-LAWSUIT** by advising of such **KNOWLEDGE** of the New Orleans, Louisiana matter(s). Of course Newsome just **LAUGHED in his face** thanking him for such information because it was well deserved information needed!

02/06/09 FAX TO DAVID MERANUS and WOOD & LAMPING:

<http://www.slideshare.net/VogelDenise/020609-meranus-letter>

PROTECTED ACTIVITY:

Protected Activity Includes:

Opposition to a practice believed to be unlawful discrimination

*Opposition is **informing** an employer that you believe that he/she is engaging in prohibited discrimination.* Opposition is protected from retaliation as long as it is based on a reasonable, good-faith belief that the complained of practice violates anti-discrimination law; and the manner of the opposition is reasonable.

Examples of protected opposition include:

- Complaining to anyone about alleged discrimination against oneself or others;
- Threatening to file a charge of discrimination;
- Picketing in opposition to discrimination; or
- Refusing to obey an order reasonably believed to be discriminatory. . . .

Participation in an employment discrimination proceeding.

Participation means taking part in an employment discrimination proceeding.

Participation is protected activity even if the proceeding involved claims that ultimately were found to be invalid. **Examples of participation** include:

- **Filing a charge of employment discrimination;**
- **Cooperating with an internal investigation of alleged discriminatory practices;** or
- Serving as a witness in an EEO investigation or litigation.

EEOC – FACTS ABOUT RETALIATION:

<http://www.slideshare.net/VogelDenise/us-department-of-labor-eeoc-facts-aboutretaliation>

EEO POLICY STATEMENT:

*. . . Acts of reprisal **against** any employee who engages in **protected activity** **WILL NOT** be tolerated.*

EEOC **MANAGERS** and **SUPERVISORS** are reminded of their **RESPONSIBILITY TO PREVENT, DOCUMENT** and **PROMPTLY CORRECT** *harassing conduct in the workplace. . .*

EEOC – POLICY STATEMENT:

<http://www.slideshare.net/VogelDenise/us-department-of-labor-eeoc-eeo-policy-statement>

Therefore, **JUSTIFYING** the PUBLIC **COUNTER-DEFENSE** of Vogel Denise Newsome *to use the SAME Forums (i.e. INTERNET) to **PUBLICLY EXPOSE** such **CRIMINAL practices to the WORLD:***

EEOC COMPLIANCE MANUAL at Page 10:

<http://www.slideshare.net/VogelDenise/eeoc-compliance-manual-highlighted-11575603>

Judge Bobby DeLaughter

Judge Bobby DeLaughter was the Judge assigned this matter. Vogel Newsome having to deal with ANOTHER "CORRUPT, TAINTED and CRIMINAL" **hiding behind his robe** to obtain Justice. To "NO" avail. EVIDENCE supporting Judge DeLaughter's assignment of this matter can be **ESTABLISHED** through the following March 9, 2005 letter:

<http://www.slideshare.net/VogelDenise/030905-letter-to-judge-bobby-de-laughter-mms-matter>

Such **CRIMINAL and CIVIL/HUMAN Rights violations** by Baker Donelson, the United States Department of Labor, the United States Department of Justice, and others involved in *these CONSPIRACIES and unlawful/illegal practices are being met with PUBLIC EXPOSURE* of their CORRUPTION, COVER-UP, CRIMES, via the INTERNET, etc. by Vogel Denise Newsome **for the WORLD to see:**

www.vogeldeniseneWSome.com

On or about January 6, 2009, Judge Bobby DeLaughter was INDICTED for criminal conduct, which he later pled GUILTY:

<http://www.slideshare.net/VogelDenise/ex-11-de-laughterbobby-indictment>

Judge Donna Barnes – Judge on the Mississippi Court of Appeals Judge (*Prior to taking the bench employed by Mitchell McNutt & Sams during Vogel Newsome’s employment. **Appears on Baker Donelson Bearman Caldwell & Berkowitz JUDGES List.***

Baker Donelson going as far as to **SEAL-ITS-DEAL** in Conspiracy to have Vogel Newsome’s *employment **TERMINATED with Mitchell McNutt & Sams*** by employing an attorney by the name of **NATHAN DANIEL** (i.e. with whom Newsome worked with while at Mitchell McNutt & Sams) and **with KNOWLEDGE** of Daniel’s **CLERKSHIP** with *Justice*

David Nathan Smith
Employed by MMS during Newsome’s Employment – **went to work for Baker Donelson Bearman Caldwell & Berkowitz AFTER** Newsome’s **TERMINATION** – Clerkship with Judge Donna Barnes

Donna Barnes of the Mississippi State Court of Appeals. Justice Barnes being an attorney at the law firm of Mitchell McNutt & Sams during Vogel Newsome’s employment:

Baker Donelson’s **ADVERTISING employment of Nathan Daniel** and his Clerkship with Judge Donna Barnes of the Mississippi Court of Appeals. **Nathan Daniels did an INTERNSHIP at Mitchell McNutt & Sams** during Vogel Denise Newsome’s employment there:

<http://www.slideshare.net/VogelDenise/baker-donelson-ties-to-judgesjustices-as-of120911-11566964>

Information on **Judge Donna Barnes** reflecting her employment with the law firm of Mitchell McNutt & Sams and her **TIES/RELATIONSHIP** to Baker Donelson Bearman Caldwell & Berkowitz:

<http://www.slideshare.net/VogelDenise/barnes-donna-ms-court-ofappeals>

While employed at Mitchell McNutt & Sams, Vogel Newsome **was subjected to a very DISCRIMINATORY and HOSTILE work environment as well as SEXUAL harassment and RETALIATION by White RACIST attorneys/employees**. In **FACT**, Vogel Newsome **was able to obtain TESTIMONY** from Mitchell McNutt & Sams' Representatives **ADMITTING** to subjecting Newsome to **unlawful DISCRIMINATION and HOSTILE work environment**:

MISSISSIPPI DEPARTMENT OF EMPLOYMENT
SECURITY TRANSCRIPT – Mitchell McNutt & Sams
Matter: <http://www.slideshare.net/VogelDenise/ex-83-transcript-mms>

Testimony obtained when Mitchell McNutt & Sams (“Mitchell McNutt”) Representatives (**James T. Allen** and **Robert T. Gordon**) attended hearing regarding whether or not Vogel Newsome was entitled to receive Mississippi UNEMPLOYMENT benefits. Mitchell McNutt's Representatives and their Attorney (**Paula Grave Ardelean from the law firm of Butler Snow O'Mara Stevens & Cannada** [“Butler Snow”]) took a **SHELLACKING** and **LEGAL BEAT DOWN** during Newsome's **CROSS-EXAMINATION** and questions asked. *They had REHEARSED their perjured testimonies to be given; however, were TAKEN down with COUNTER-QUESTIONS they had not prepared for and/or did not think that Vogel Newsome was capable of handling without an attorney. Vogel Newsome taking advantage of this hearing to use it as a time to obtain DEPOSITION Testimony and PRESERVE Mitchell McNutt's Representatives answers UNDER OATH!* In **FACT**, Mitchell McNutt's Representatives and Attorney Paula Graves Ardelean/Butler Snow **engaged** the Mississippi Department of Employment Security's Referee **to fulfill his ROLE in CONSPIRACIES leveled against Vogel Newsome and to COVER-UP the unlawful/illegal employment practices of Mitchell McNutt & Sams**. To their **DISAPPOINTMENT**, Newsome moved swiftly to obtain a copy of the **Commission's**

TRANSCRIPT for PRESERVATION purposes and to be used at a later date in that *it **MEMORIALIZED Testimony and ADMISSION to CRIMINAL and CIVIL violations by Mitchell McNutt & Sams, its employees and Legal Counsel/Paula Grave Ardelean/Butler Snow O'Mara Stevens & Cannada.***

Testimony of Mitchell McNutt & Sams' Representatives Robert T. Gordon and James T. Allen **ADMITTING** to subjecting Vogel Newsome to **DISCRIMINATION** and **HOSTILE** work environment:

<http://www.slideshare.net/VogelDenise/ex-83-transcript-mms>

SUPPORTING WHY Vogel Newsome **THROUGH HER "ORIGINAL" LAWSUIT SUBMITTED FOR FILING ON MARCH 12, 2011 WITH THE UNITED STATES SUPREME COURT and ComplaintS** submitted to the **UNITED STATES DEPARTMENT OF JUSTICE and UNITED STATES LEGISLATURE/CONGRESS** WILL BE SEEKING A **THOROUGH PURGING OF THE COURTS/DEPARTMENT OF JUSTICE, and others** – i.e. as it appears *from the "OCCUPY WALL STREETERS" and other MOVEMENTS* on the UPRISE/INCREASE, THERE MAY BE ENOUGH CITIZENS TO FILL THE VACANCIES THAT SUCH PURGINGS MAY BRING:

The **NEXUS/CONNECTION that brings President Obama, his Administration, Legal Counsel/Advisors and other CONSPIRATORS/CO-CONSPIRATORS into the picture is "LIBERTY MUTUAL INSURANCE COMPANY"** (hereinafter, "Liberty Mutual"). **Stor-All Alfred LLC** on behalf of which Meranus brought the Lawsuit AGAINST Newsome, **is an INSURED of Liberty Mutual.** Liberty Mutual is also one of President Obama's Legal Counsel/Advisor's (Baker Donelson) **TOP/KEY Clients.** The **JEWISH/White RACIST Roots in Government CORRUPTION and CONSPIRACIES leveled against Vogel Newsome can also be ESTABLISHED!** At the time that Schwartz Manes brought the lawsuit against Newsome, she was employed *at the law firm WOOD & LAMPING (i.e. a JEWISH/White RACIST run firm).*

WOOD & LAMPING LLP

MATTHEW 10:16 - Behold, I send you forth as Sheep in the midst of WOLVES: be ye therefore WISE as Serpents and HARMLESS as Doves.

You didn't HEAR the RATTLE, so NOW FEEL the BITE!

Wood & Lamping Attorneys – A JEWISH (ZIONISTS)/WHITE Supremacist Law Firm: Thomas Breed, James Harrison, C. J. Schmidt, Paul Berninger, Mark Reckman, Thomas Wuebkenberg, Brian Gillan (i.e. *may now be employed at Freking Betz LLC*), Jan Frankel, Edward Bender, Gary Davis, Elizabeth Horwitz, Anne Flottman, Joel McGuire, Jeffrey Forbes, Arthur Weber, Lisa Rammes, Roccina Niehaus, Lisa deHart Lehner, Raymond Pikna, Howard Richshafer, Henry Menninger, Robert Malloy, Harold Korbee, Douglas Westendorf, Kenneth Schneider, and John Eilers.

April 8, 2009 United States Department of Justice **PRESS RELEASE:**

". . . Pleads GUILTY To Making FALSE Statements." . . .

.A former owner. . . pleaded guilty today *for making FALSE statements to FBI agents and representatives* of the Department's Antitrust Division. . .

pleaded GUILTY in U.S. District Court in Manhattan, for **LYING about his KNOWLEDGE of a kickback and FRAUD CONSPIRACY that took place.** . .

during an INTERVIEW with agents of the FBI and representatives. . . **FALSELY claimed that he was NOT aware** that any purchasing official. . . received kickbacks. . .

"This criminal charge **serves to UNDERSCORE the SERIOUSNESS** with which the Justice Department views attempts to **COMPROMISE the INTEGRITY of our investigations,**". . . "Today's filing should send a CLEAR signal that the Division is, and will CONTINUE to be COMMITTED to prosecuting these violations."

The crime. . . carries a MAXIMUM penalty of FIVE years in prison, THREE years of supervised release and a \$250,000 fine. . .

<http://www.slideshare.net/VogelDenise/040809-doj-making-false-statement-federal-investigation>

Wood & Lamping's Andrea Griffith ("Griffith") – HUMAN RESOURCES REPRESENTATIVE - **FALSIFIED and/or LIED** during the handling of the Family and Medical Leave ("FMLA") Complaint filed by Newsome.

01/16/09 FAMILY MEDICAL LEAVE ACT COMPLAINT – Wood & Lamping:

<http://www.slideshare.net/VogelDenise/011609-fmla-complaint-wood-lamping>

Advising that Newsome had **NOT** requested leave as well as **LACK of KNOWLEDGE that Newsome had advised of Medical Condition for which she sought treatment.** The record evidence clearly supports Griffith's **LYING** during a Federal Investigation. For instance see:

10/15/08 Email MEMORIALIZED at **EXHIBIT 12** at **Page 186** and

VACATION REQUEST FORM (i.e clearly Noting: **"MEDICAL"**) at **EXHIBIT 14** at **Page**

202 of the July 7, 2009 **EQUAL EMPLOYMENT OPPORTUNITY COMPLAINT – Wood & Lamping:**

<http://www.slideshare.net/VogelDenise/070709-eeoc-complaint-wood-lamping>

It is a **good thing** that Newsome retained a *COPY of Email(s) to Griffith* as well as a **VOICE Mail** message left by Paul Berninger (“Berninger”) advising her that she **had INDEED notified** of medical condition:

The **02/02/09 VOICEMAIL MESSAGE LEFT BY PAUL BERNINGER** states:

Denise this is Paul Berninger from the law firm. The reason I’m calling you is that I am aware of the lay-off situation that has taken place and I had some conversations with Andrea due to your situation and I’ve asked for the opportunity to give you a call. I know you wrote a letter addressing some things to C.J. Schmidt regarding health insurance and I wanted to talk to you about that. I believe that the firm should extend your health insurance coverage for a period of time. I believe that is because I understand that you did say something to Andrea about a need for some kind of medical attention. I don’t know what it is and she didn’t disclose anything to me in regards to what that was. But what I want to do is to talk to you about that. Find out what it is that you would want in terms of extension of your medical insurance at our cost for a period of time. So that you could attend to that medical need. I would just let you know that there would be one part that I know that I would have to get from you in order for me to convince the firm to extend medical insurance coverage for some period of time and that would basically be a release. By that, I mean that I would write something up that you would sign that would clearly indicate that you would not (under any circumstances) be able to file any kind of a charge against the firm or file a lawsuit.

<http://youtu.be/jjgM0mXWJ8c>

Then Berninger attempted to get Newsome to **WAIVE** rights to pursue legal action for such injustices through the use of **EXTORTION, BLACKMAIL, BRIBERY**, etc. by requesting that Newsome **NOT** bring legal action *in EXHCHANGE for obtaining medical benefits. Benefits to which she is entitled and PROTECTED by law from having to WAIVE.* The laws of the United States are CLEAR that Wood & Lamping/Berninger VIOLATED the laws in making such demands to Newsome - - see **EXHIBIT 15** at **Page 203** of 07/07/09 EEOC Complaint.

The Secretary's regulation at 29 C.F.R. 825.220(d) states, in part, that "[employees **CANNOT WAIVE, nor may employers INDUCE** employees to WAIVE, their rights under FMLA.]" . . .

<http://www.slideshare.net/VogelDenise/us-department-of-labor-cases-addressing-waiver>

FAMILY & MEDICAL LEAVE ACT PROTECTION – CANNOT BE WAIVED 29 CFR 825.220(d):

<http://www.slideshare.net/VogelDenise/fmla-protection-29-cfr-825220d>

Title 18, U.S.C., Section 1001 - False Statements or Entries Generally - This statute makes it a crime for falsifying, concealing, or covering up material facts surrounding a civil rights investigation, or making false statements, representations, or writings.

This law prohibits a person acting under color of law, statute, ordinance, regulation or custom to make false statements or misrepresentations surrounding their individual or collective actions, during a civil rights investigation. It has been successfully applied to civil rights investigations involving the loss of life, *where the subjects of the investigation lied to protect their careers and those of other coconspirators.*

Punishment varies from a fine or imprisonment of up to five years or both.

18 USC § 1001 – MAKING FALSE STATEMENTS:

<http://www.slideshare.net/VogelDenise/making-false-statements>

HOW FAR DID WOOD & LAMPING JEWISH (ZIONISTS)/WHITE SUPREMACISTS ATTORNEYS GO? They went as far as **BREAKING** and **ENTERING** Vogel Denise Newsome’s Desk to remove her copy of the “*Wood & Lamping Policies and Procedures Manual*” so that she would not have **EVIDENCE** as well as attempts to **COVER-UP** their **CRIMINAL** and **CIVIL RIGHTS** violations. **TO WOOD & LAMPING’S DISAPPOINTMENT,** Newsome retained copy elsewhere. See **EXHIBIT 4** at **Page 152** of Excerpt of pages taken from Wood & Lamping Manual:

<http://www.slideshare.net/VogelDenise/070709-eeoc-complaint-wood-lamping>

President Obama **KNEW** of the **CRIMINAL** acts *of Wood & Lamping and Wage and Hour Employee Joan Petric's attempts to COVER UP Wood & Lamping's CRIMINAL and CIVIL VIOLATIONS*. Furthermore, that Vogel Denise Newsome requested *the FIRING of Joan Petric* (i.e. person assigned to handle Family and Medical Leave Complaint filed by Newsome with the United States Department of Labor – Wage & Hour Division) – See **July 24, 2009** Complaint submitted to President Barack Obama, United States Attorney General Eric Holder and Secretary of the United States Department of Labor Hilda Solis entitled:

“PATTERN OF DISCRIMINATION: COVER-UP OF DISCRIMINATION/CONSTITUTION/CIVIL RIGHTS VIOLATIONS - Requests For Investigations; Request For Termination/Firings (Of Secretary Hilda L. Solis; District Director Karen R. Chaikin and Investigator Joan M. Petric) If Violations Are Found In The Handling Wage And Hour Division Charge No. 1537034; Request For Documentation Regarding Administrative Appeal Process; and DEMAND/RELIEF REQUESTED”

<http://www.slideshare.net/VogelDenise/072409-pattern-of-discrimination-obama-holdersolis>

OHIO SUPREME COURT

TERRORIST/WHITE SUPREMACIST LAW FIRM

(CONSPIRATOR/CO-CONSPIRATOR with BAKER DONELSON BEARMAN CALDWELL & BERKOWITZ)
Appears The OHIO SUPREME COURT HAS BEEN PURCHASED THROUGH CAMPAIGN DONATIONS
FROM LIBERTY MUTUAL INSURANCE COMPANY

Justice Judith Ann Lazinger

Justice Maureen O'Connor

Justice Evelyn Lunberg Stratton

Justice Kristina Frost

HOUSE NEGRO

Judge John Andrew West – Judge in Hamilton County (Ohio) Court of Common Pleas

David Meranus
Attorney who filed *Stor-All Alfred* Lawsuit AGAINST Denise Newsome. Lawyer at the Law Firm Schwartz Manes Ruby & Slovin

Matthew 10:16 - Behold, I send you forth as Sheep in the midst of WOLVES: be ye therefore WISE as Serpents and HARMLESS as Doves.

Damon Ridley
Bailiff for Judge John Andrew West – INDICTED – Found GUILTY of Bribery, Extortion and known for THROWING Lawsuits

Judge Nadine Allen – Judge in Hamilton County (Ohio) Municipal Court

Chief Justice Thomas Moyer

Justice Tarrence O'Donnell

Justice Paul Pfeifer

Justice Robert Cupp

Stor-All Alfred Matter: Pictured are - Justice Judith Ann Lazinger, Justice Maureen O'Connor [i.e. Wood & Lamping is a STRONG Campaign Donor and Supporter], Justice Evelyn Lunberg Stratton, Justice Kristina Frost, David Meranus [i.e. Attorney at Schwartz Manes Ruby & Slovin – a JEWISH/WHITE Supremacist Law Firm - Counsel for Stor-All Alfred that filed lawsuit AGAINST Denise Newsome], Damon Ridley [i.e. BAILIFF for Judge John Andrew West - INDICTED and JURY found GUILTY of taking Bribes, Extortion, etc. Was also known to be paid to THROW Cases], Judge John Andrew West, CHIEF JUSTICE Thomas Moyer, Justice Tarrence O'Donnell, Justice Paul Pfeifer, Justice Robert Cupp; and Judge Nadine Allen.

It appears the Ohio Supreme Court is JEWISH (ZIONISTS)/WHITE Supremacists ran Court whose Justices receive SUBSTANTIAL Campaign CONTRIBUTIONS from Liberty Mutual Insurance Company and its attorneys:

TILTING THE SCALES?: The Ohio Experience; Campaign Cash Mirrors a High Court's Rulings - Published October 1, 2006

Justice Terrence O'Donnell, a Republican member of the Ohio Supreme Court, *voted in favor of his contributors 91 percent of the time, the highest rate of any member...*

Justice O'Donnell has *raised more than \$3 million in campaign money since 2000...*

"These gentlemen, they should be prosecuted for what I consider is taking a bribe," Mr. Adams said . . .

JUSTICE: Terrence O'Donnell -- REPUBLICAN
CASES INVOLVING CONTRIBUTORS: 32
AMOUNT RECEIVED: \$251,000
TIMES RECUSED SELF: 0
RULED IN FAVOR OF CONTRIBUTORS: 91% . . .

JUSTICE: Judith Ann Lanzinger -- REPUBLICAN
CASES INVOLVING CONTRIBUTORS: 12
AMOUNT RECEIVED: \$56,000
TIMES RECUSED SELF: 0
RULED IN FAVOR OF CONTRIBUTORS: 75%

JUSTICE: Maureen O'Connor -- REPUBLICAN
CASES INVOLVING CONTRIBUTORS: 34
AMOUNT RECEIVED: \$178,000
TIMES RECUSED SELF: 0
RULED IN FAVOR OF CONTRIBUTORS: 74% . . .

JUSTICE: Paul E. Pfeifer -- REPUBLICAN
CASES INVOLVING CONTRIBUTORS: 93
AMOUNT RECEIVED: \$183,000
TIMES RECUSED SELF: 1
RULED IN FAVOR OF CONTRIBUTORS: 69% . . .

JUSTICE: Thomas J. Moyer -- REPUBLICAN
CASES INVOLVING CONTRIBUTORS: 72
AMOUNT RECEIVED: \$215,000
TIMES RECUSED SELF: 1
RULED IN FAVOR OF CONTRIBUTORS: 61%

JUSTICE: Evelyn Lundberg Stratton -- REPUBLICAN
CASES INVOLVING CONTRIBUTORS: 122
AMOUNT RECEIVED: \$298,000
TIMES RECUSED SELF: 0
RULED IN FAVOR OF CONTRIBUTORS: 55% . . .

In the fall of 2004, Terrence O'Donnell, an affable judge with the placid good looks of a small-market news anchor, was running hard to keep his seat on the Ohio Supreme Court. *He was also considering two important class-action lawsuits that had been argued many months before.*

In the weeks before the election, Justice O'Donnell's campaign accepted thousands of dollars from the political action committees of

three companies that were defendants in the suits. Two of the cases dealt with defective cars, and one involved a toxic substance.

Weeks after winning his race, Justice O'Donnell joined majorities that handed the three companies significant victories.

Justice O'Donnell's conduct was unexceptional. **In one of the cases, every justice in the 4-to-3 majority had taken money from affiliates of the companies.** None of the dissenters had done so, but they had accepted contributions from lawyers for the plaintiffs. . . .

An examination of the Ohio Supreme Court by The New York Times found that its justices routinely sat on cases after receiving campaign contributions from the parties involved or from groups that filed supporting briefs. On average, they voted in favor of contributors 70 percent of the time. Justice O'Donnell voted for his contributors 91 percent of the time, the highest rate of any justice on the court. . . .

Even sitting justices have started to question the current system. "I never felt so much like a hooker down by the bus station in any race I've ever been in as I did in a judicial race," said Justice Paul E. Pfeifer, a Republican member of the Ohio Supreme Court. "Everyone interested in contributing has very specific interests."

"They mean to be buying a vote," Justice Pfeifer added. "Whether they succeed or not, it's hard to say." . . .

Elected justices there recently refused to disqualify themselves from hearing suits in which tens or hundreds of millions of dollars were at stake. The defendants were insurance, tobacco and coal companies whose supporters had spent millions of dollars to help elect the justices. . . .

Many judges said contributions were so common that recusal would wreak havoc on the system. The **standard** in the Ohio Supreme Court, its chief justice, Thomas J. Moyer, said, is to recuse only if "sitting on the case is going to be perceived as just totally unfair."

See December 28, 2009 FBI Complaint at EXHIBIT "J"/Page 273:

<http://www.slideshare.net/VogelDenise/122809-fbi-complaint-ohio-supreme-court>

LIBERTY MUTUAL'S LAWYER'S CONTRIBUTIONS:

<http://www.slideshare.net/VogelDenise/ohio-supreme-court-justices-campaign-contributions>

Director Catherine Lincer * 614.221.6977 * cincer@ohiocitizen.org

Director Catherine Lincer * 614.221.6977 * cincer@ohiocitizen.org

Thomas J. Moyer
Supreme Court Justice
Republican

Amount Raised 11/15/02-11/30/04
\$1,509,417

Average Individual Contribution: \$262.26
Individual Contributions less than \$200: 2,103
Individual Contributions \$200 or more: 1,310

Top Organizational Contributors to Thomas Moyer

Rank	Organization	Economic Sector	Amount
1	Cincinnati Financial	Insurance	\$29,045
2	Vorva, Sater, Seymour & Pease	Lawyers	\$23,070
3	Jones Day	Lawyers	\$21,525
4	Nationwide	Insurance	\$21,297
5	FirstEnergy	Energy & Resources	\$20,550
6	Jacob & Doernbecher	Lawyers	\$19,000
7	American Financial Group	Insurance	\$16,000
8	Baker & Hostetler	Lawyers	\$15,000
9	Proter, Wright, Morris & Arthur	Lawyers	\$14,000
10	Frank, Frazee & Arnold	Lawyers	\$11,540

Organizational totals include PACs and employees.
Totals include monetary and in-kind contributions.

Top Economic Sectors to Thomas Moyer

Rank	Economic Sector	Amount
1	Lawyers	\$462,216
2	Insurance	\$209,241
3	Health	\$194,834

WHO'S RUNNING our Courts?

**LIBERTY
MUTUAL'S**
Attorneys
JUDGES and
JUSTICES
"For SALE"

Ask our Consultants

Send us a request via email for a specific type of Agreement and our experts will do the search for you
[Request by Category](#) > [Liberty Mutual Insurance Company](#) > [Agreement Precious](#)
 Agreement: AG-443976
 Pages: 113 pages
 Format: MS Word Compatible
 Price: \$35.00
 Click the "Add To Cart" button to download the full agreement.
[Add To Cart](#)

See other similar agreements:

- [Liquidation Agreements](#)

Third Amended Joint Plan of Liquidation

Effective Date: December 05, 2002
 Parties: [Borden Chemicals & Plastics](#)
 Sectors: [Metals and Construction](#)
 Law Firms: [Baker & Hostetler](#), [Blank Rome](#), [Reed Smith](#), [Dunn Morris](#), [Jones Day](#), [Kramer Levin Naffels & Frankel](#), [Soul Evans](#), [Vorva, Sater, Seymour and Pease](#)

Maureen O'Connor
Supreme Court Justice
Republican

Amount Raised 2/14/02-10/31/02
\$1,736,852

Average Individual Contribution: \$224.90
Individual Contributions less than \$200: 2,945
Individual Contributions \$200 or more: 1,871

Top Organizational Contributors to Maureen O'Connor

Rank	Organization	Economic Sector	Amount
1	Cincinnati Financial	Insurance	\$43,443
2	American Financial Group	Lawyers	\$20,900
3	Timken	Manufacturing	\$13,350
4	Jones Day	Lawyers	\$12,700
5	FirstEnergy	Energy & Resources	\$11,600
6	Bank Companies	Energy & Resources	\$8,600
7	Vorva, Sater, Seymour & Pease	Lawyers	\$8,075
8	Nationwide	Insurance	\$7,830
9	Tricker & Eckler	Lawyers	\$7,400
10	Fifth Third Bank	Finance	\$6,750

Organizational totals include PACs and employees.
Totals include monetary and in-kind contributions.

Top Economic Sectors to Maureen O'Connor

Rank	Economic Sector	Amount
1	Health	\$331,830
2	Idological	\$205,234
3	Insurance	\$137,071

**OHIO Supreme Court
Justices**

<http://www.slideshare.net/VogelDenise/ohio-supreme-court-justices-campaign-contributions>

August 27, 2009 United States Department of Justice **PRESS RELEASE:** ". . . *State Supreme Court Justice Thomas J. Spargo Convicted Of Attempted Extortion And Bribery*" . . . Spargo solicited a \$10,000 payment from an attorney with cases pending before him. . . The trial evidence showed that when the attorney declined to pay the money, Spargo increased the pressure by a second solicitation communicated through an associate. . . According to the evidence at trial, the attorney felt that IF HE DID NOT PAY THE MONEY, both the cases handled by his law firm and his personal divorce proceeding WOULD BE IN JEOPARDY.

"It is a SAD day indeed when a JUDGE BREAKS THE LAWS that he is sworn to enforce," . . . The CRIMINAL Division's

PUBLIC INTEGRITY SECTION will continue in its singular mission to hold accountable **WAYWARD PUBLIC** officials who **VIOLATE** the law and the **TRUST** that has been placed in them."

"Judges are supposed to serve the people who have elected them, **NOT their OWN SELF-INTERESTS**. What Mr. Spargo did is nothing more than **OLD FASHIONED EXTORTION**," . . .

The **MAXIMUM** statutory penalty for the charge of *soliciting a BRIBE is 10 YEARS in prison* and the **MAXIMUM** penalty for the charge of *ATTEMPTED Extortion is 20 YEARS*. Spargo also faces a **MAXIMUM** fine of \$250,000 for EACH count on which he was convicted.

<http://www.slideshare.net/VogelDenise/082709-doj-justice-convictedextortionbribery>

12/28/09 FBI Complaint Against Ohio Supreme Court Justices:

<http://www.slideshare.net/VogelDenise/122809-fbi-complaint-ohio-supreme-court>

It appears that Schwartz Manes filed the lawsuit against Newsome on **January 21, 2009 - just one (1) day AFTER** their **JEWISH Connection** (Rahm Emanuel) *took his Post/Throne as the "CHIEF OF STAFF"* to President Obama. It appears **Rahm Emanuel (Jewish):**

. . . served as senior advisor to President Bill Clinton from 1993 to 1998. . . Two days after Obama's election victory, Emanuel was announced as Obama's designee for White House Chief of Staff. He resigned from the House on January 2, 2009, and began his duties as Chief of Staff on January 20, 2009, the day of Obama's inauguration. . .

Emanuel's first name, Rahm means high or lofty in Hebrew. The surname Emanuel adopted by the family in honor of his father's brother Emanuel Auerbach, who was killed in the 1948 Arab-Israeli War in Jerusalem, means God is with us. . . . **[EMPHASIS ADDED - to get a better understanding *how Jewish Government Officials may be using their positions* in the ROLES played in the **STARTING/FINANCING** of Wars and *how they may have MASKED their REVENGE* and personal/financial interests in **WAR CRIMES**]**

After serving as an advisor to Bill Clinton, in 1998 Emanuel resigned from his position in the Clinton administration and joined the investment banking firm of Wasserstein Perella, where he worked until 2002. Although he did NOT have an MBA degree or prior banking experience, he became a MANAGING director at the firm's Chicago office in 1999 and, according to Congressional disclosures, made \$16.2 million in his two-and-a-half-years as a banker.

Emanuel was named to the Board of Directors of the Federal Home Loan Mortgage Corporation (Freddie Mac) by President Clinton in 2000. His position earned him at least \$320,000, including later stock sales. He was not assigned to any of the board's working committees, and the Board met no more than six times per year.

During his time on the board, Freddie Mac was plagued with scandals involving campaign contributions and accounting irregularities. The Obama Administration rejected a request under the Freedom of Information Act to review Freddie Mac board minutes and correspondence during Emanuel's time as a director. [EMPHASIS

ADDED – This is what is known as a “CONFLICT-Of-INTEREST” and/or let alone

“CRIMINAL CONFLICT-Of-INTEREST” and OBSTRUCTION OF JUSTICE!]

The Office of Federal Housing Enterprise Oversight (OFHEO) later accused the board of having "failed in its duty to follow up on matters brought to its attention." Emanuel resigned from the board in 2001 when he ran for Congress. **[EMPHASIS ADDED – in that this ESTABLISHES a “Pattern-Of-Practice” by Rahm Emanuel to BAIL OUT when the HEAT is on - i.e. as seeing the Lawsuit by Newsome coming and may have thought that leaving the Obama Administration to run for the Mayor of Chicago may clear him from LIABILITY; however, Rahm Emanuel and his Jewish Counterparts are DEEPLY INVOLVED and will GO DOWN with President Barack Obama and others. Rahm Emanuel may have run but he CANNOT hide and will be BROUGHT TO JUSTICE as well!]**

<http://www.slideshare.net/VogelDenise/manuel-rahm-wiki-info>

A JEWISH TYRANT/ZIONIST - RAHM EMANUEL: ". . . is known for his *'take-no-prisoners style'* that has earned him the nickname *'Rahmbo.'* Emanuel is said *to have a dead fish in a box to a pollster who was late delivering polling results.* On the night after the 1996 election, *'Emanuel was so angry at the president's enemies that he stood up at a celebratory dinner with colleagues from the campaign, grabbed a steak knife and began rattling off a list of betrayers, shouting 'Dead! . . .Dead! . . .Dead!' and plunging the knife into the table after every name.'*" (Wikipedia)

"The **best** Rahm Emanuel story **is not** the one about *the decomposing two-and-a-half-foot fish he sent to a pollster who displeased him.* . . .that he hung up on political contributors in a Chicago mayor's race, saying he was embarrassed to accept their \$5,000 checks because they were \$25,000 kind of guys. . .

that Emanuel, then Clinton's CHIEF fund-raiser, repaired with **GEORGE STEPHANOPOULOS** .

.Revenge was heavy in the air as the group discussed the ENEMIES - Democrats, Republicans, members of the press - who wronged them during the 1992 campaign. Clifford Jackson, the ex-friend of the President and peddler of the Clinton DRAFT-DODGING stories, was high on the list. . .

Suddenly Emanuel GRABBED his steak knife and, as those who were there remember it, SHOUTED out the name of another ENEMY, lifted the KNIFE, then brought it down with FULL FORCE into the table. . . 'DEAD!' he screamed.

The group immediately joined in the cathartic release: 'Nat Landow! DEAD! Cliff Jackson! DEAD! Bill Schaefer!

DEAD!

Rahm Emanuel is, . . .one of the MOST POWERFUL people at the WHITE HOUSE. . .

ALL UNDERSTAND and ENJOY POWER, and know how USING it BEHIND the SCENES can change the way people think, live and DIE. ALL have been called OBNOXIOUS, ARROGANT, AGGRESSIVE, . . . (The New York Times - "The Brothers Emanuel")

<http://www.slideshare.net/VogelDenise/emanuel-rahm-the-brothersemanuel-ny-times>

"Rahm Emanuel has been described as a STREET FIGHTER with a KILLER instinct - -

as **EXPLOSIVE, PROFANE, WIRED** and **RUTHLESS**. . . has generally adapted to his situation *in a **COMBATIVE, not diplomatic manner***. . . Emanuel has relished raising his HACKED-OFF middle finger (sic) at his foes. In conversation with almost anyone about anything, Emanuel used the F word like a sergeant in a World WAR II motor pool.

Emanuel **CAN'T** serve as a broker because the *Clintons **DONT TOTALLY trust him***. . . **Hillary tried to get Emanuel FIRED as a White House aide in 1993 (reportedly because he was TOO ABRASIVE with others), but Emanuel REFUSED to LEAVE until the president personally told him to PACK HIS BAGS. Bill COULDN'T bring himself to do it.** . . Emanuel may have SELFISH reasons for wanting to stay uninvolved and avoid playing the role of party elder. **'Rahm has his OWN AMBITIONS,'** says Sinsheimer. . .

As a Democratic Party official, he once sent a pollster who was late delivering polling results a **DEAD FISH IN A BOX**. Old Clinton hands still laugh about the night after Bill Clinton won the 1992 presidential election. In his book, **'The Thumpin': HOW Rahm Emanuel and the Democrats LEARNED TO BE RUTHLESS and Ended the Republican**

Revolution,' Chicago Tribune deputy Washington bureau chief Naftali Bendavid writes that, as about a score of them sat around a picnic table mushily declaring their love for one another, Emanuel picked up a knife and called out the names of different politicians who had 'f-----d us.' After each name Emanuel would **CRY OUT, 'DEAD man!' - - and stab the knife into the table.** Bendavid recounts that 'Emanuel, jokingly called 'Rahmbo,' even by his mother, **MUSCLED WEAKER Democrats out of races in favor of stronger ones, and RIDICULED** the chairman of his own party.'" (The Daily Beast - "Come, O Come, Emanuel")

<http://www.slideshare.net/VogelDenise/emanuel-rahm-daily-beast-article>

- (c) **In May 2009,** Vogel Newsome submitted pleading entitled, **"REPORTING OF RACIAL AND DISCRIMINATORY PRACTICES COMPLAINT: Requests For Status; Request For Creation Of Committees/Courts, Investigations and Findings - Constitutional, Civil Rights Violations and Discrimination; and Demand/Relief Requested"** to the attention of President Obama. **Through this pleading, as early as May 2009, President Obama was advised that the "HONEYMOON" was over.** Even the Media jumped over this warning (i.e. end of the Honeymoon) in that the Media was provided with a copy of this pleading.

May 21, 2009 Pleading:

<http://www.slideshare.net/VogelDenise/052109-reporting-of-racial-and-discrimination-practices-complaint-requests-for->

[status-request-for-creation-of-committeescourt-investigations-and-findings-constitutional-civil-rights-violations-and-discrimination-and-demandrelief-requested](#)

- (d) **In June 2009**, Vogel Newsome submitted pleading entitled, "**REQUEST FOR FEDERAL INVESTIGATION INTO Henley Young Juvenile Detention Center (a/k/a Hinds County Youth Detention Center); Update on Additional Matters; SECOND Request For Return of Monies Embezzled; and REQUEST FOR STATUS**" to the attention of President Obama and United States Attorney General Eric Holder.

June 24, 2009 Documentation To Obama & Holder:
<http://www.slideshare.net/VogelDenise/062409-request-federal-investigation-obama-holder>

The FBI **TRAINED** Judge William Skinner as well: (i) *FBI Special Weapons and Tactics ("SWAT") Training*; (ii) *FBI Crisis Management*; (iii) *FBI Defensive Tactics Instructor Certification*; (iv) *FBI Semi-Automatic Weapon*; and (v) *Pistol Transition for Instructors*.

<http://www.slideshare.net/VogelDenise/skinner-william-judge-resume>

It appears that Judge Skinner **was the MASTERMIND** that Baker Donelson, the FBI and others **RELIED UPON** to carry out its crimes against Vogel Newsome. It appears from Vogel Newsome's personal experience; **Judge Skinner is a WHITE SUPREMACIST** who **masks his crimes leveled against AFRICAN-Americans behind the JUDICIAL ROBE** he wears.

It appears from RESEARCH, that the reason United States President Barack Obama and United States Department of Justice/United States Attorney General Eric Holder **have FAILED to act in regards to the reporting of these crimes** is because of their **KNOWLEDGE** of the Federal Bureau of Investigation's ("FBI") **role in the CONSPIRACY and COVER-UP of an August 1971 RAID on an African-American Group** (i.e. New Republic of Afrika [hereinafter "RNA"]). It appears the RNA is a Legacy Group **"BIRTHED FROM THE ROOTS" laid by Malcolm X**. The RNA is an organization in which Malcolm X's wife (Betty Dean Sanders/Betty X/Betty Shabazz) was named the Second Vice President. It appears that the RNA's **Declaration of Independence kept with what Malcolm X promoted: (i) To free black people in the United States from oppression; (ii) to promote the personal dignity and integrity of the individual and to protect his natural rights; and (iii) to support co-operative economics and community self-sufficiency**. The RNA posting Ads that stated for instance:

LEAVE THE STRUGGLE OF THE GHETTO and make A BETTER LIFE

YOUR NATION ASKS NOTHING OF YOU BUT YOUR DEDICATION AND SUPPORT

If you have a skill or are willing to learn one,

If you are willing to work honestly and well in a progressive growing black economy,

If you are ready for clean air, a modern free home of your own, and a life without crime or want, a life where black people really live as brothers and sisters,

If you support our right, as black people to land, reparations, and independence, and

If you support the REPUBLIC OF NEW AFRICA'S National Bank.

Then, in a matter of months, your family can be a part of one of the modern, new communities being built by the Republic of New Africa in the Deep South, the Promised Land . . .

<http://www.slideshare.net/VogelDenise/rna-turn-toward-freedom>

To better understand Malcolm X's DREAM and VISION for the African-American Communities, here is a clip from one of his many speeches so that the PUBLIC/WORLD can see for themselves how CORRUPT and RACIST the United States Government is and how far it will go to FRAME African-American Groups, and work with **"SELL OUT" black organizations such as the Nation of Islam** (i.e. who *may inadvertently conspired* with the United States Government and **FULFILLED its ROLE in the Assassination of Malcolm X** – giving the United States Government **what it wanted** - - the DEATH of a “STRONG” African-American MAN who was **NOT** a COWARD and was willing to SACRIFICE his life. Furthermore, using methods to cause DIVISION in the African-American Community and **hatred for one another and the NATION OF ISLAM complied**) - applying and using the **WILLIE LYNCH PRACTICES** and using their methods **to gain control of the mind** of the leader of the Nation of Islam and its followers to **orchestrate the killing/murder of Malcolm X in 1965**. Working on preventing the UNIFICATION in the African-American Communities. **The United States Government's**

purposes of **DESTROYING** and **FRAMING** the New Republic of Afrika for the **MURDER'S** of Police/Federal Officials was to **PERMANENTLY DISBAND** and **SQUASH** Malcolm X's "Blueprint" for a New Nation. However, one must **LAUGH** at how the **CONSPIRACY** of the United States Government and the Nation of Islam to **PREVENT** the works of Malcolm X's from coming to past has **FAILED**. It appears from research, from the speeches given by Malcolm X, that the people were **NOT** "ANGRY" enough. That when this "ANGER" comes about, the United States of America will see a change – *it was the Nation of Islam that the Reporter **SCOFFED/LAUGHED** at in the following INTERVIEW for its **FAILURE-TO-ACT** regarding crimes being carried out by **RACIST** Groups **against** Black-Americans/AFRICAN-Americans and then look how the Nation of Islam responded with **MURDER** of Malcolm X:*

<http://youtu.be/o7f5NTLgtEA>

While Malcolm X focused on the African-American Communities, **on November 4, 2008**, a Nation came together to show solidarity and **UNIFICATION** (African-Americans/Blacks, Latinos/Hispanics, Asians, Whites and/or people of all races) and **VOTED for CHANGE!** However, instead of getting the **CHANGE** voted for, the American people received **MORE** of the same. So today, are "**ANGRY**" Nations/Citizens (i.e. both Domestic and Foreign) **TIRED** of **CORRUPT** and **OPPRESSIVE** Regimes as the United States of America, **Egypt, Syria, Libya, Tunisia**, etc. and are **UPRISING** and **FIGHTING** back **AGAINST** such **EVIL/WICKED** Regimes that have **OPPRESSED THEM:**

MIDDLE EAST UPRISINGS (Arab Spring):

<http://www.slideshare.net/VogelDenise/middle-east-uprisings-arab-spring>

EGYPTIAN REVOLUTION

<http://www.slideshare.net/VogelDenise/middle-east-egyptian-revolution>

OCCUPY WALL STREET MOVEMENT:

<http://www.slideshare.net/VogelDenise/occupy-wall-street-wikipedia-info>

So it *appears that the **Root (Malcolm X planted)** that the United States Government and the Nation of Islam thought that it had destroyed in 1965, has **GROWN not only** on United States soil **but AROUND the World** and is **now SURFACING/MANIFESTING** approximately **46** YEARS **LATER!***

Yes, the United States RECENT attacks on movements such as "*Occupy Wall Street*" and other groups are **UNCONSTITUTIONAL and CRIMINAL!!!** *The ARRESTS (i.e. may be KIDNAPPING if done WITHOUT legal/lawful authority - for instance, if an alleged EVICTION, was EACH person SERVED "Individually" by NAME and action brought in a "Court of Law"), **EXCESSIVE FORCE, BEATINGS, PEPPER SPRAYING, DRAGGING, CHOKING, RAIDS, EVICTIONS,** etc. of Protestors are CLEARLY in violation of the United States **CONSTITUTION and Laws of the United States.** Under the laws of the United States, **the people have a right to peaceful protest and assembly WITHOUT RETALIATION;** however, *the laws clearly **PROHIBIT the "CRIMINAL"** acts of law enforcement against the Protestors. For instance, using the "Occupy Wall Street" situation, here are some of the problems the United States Government faces:**

May 6, 2009 United States Department of Justice

PRESS RELEASE: " . . . Jail Administrator

Sentenced for Civil Rights Violations" . . .was CONVICTED by a

federal jury. . .of two **FELONY** civil rights violations and two counts of **OBSTRUCTION of JUSTICE**. . . he **AIDED and ABETTED** officers he supervised in

ASSAULTING an inmate **WITHOUT** justification. . . the **JURY** heard

evidence that . . . **applied PEPPER SPRAY**

DIRECTLY into the **EYES** of the inmate and then **SLAMMED** his head

to the floor **MULTIPLE** times even though the inmate was **RESTRAINED** on the floor

and **was NOT posing a threat to officers**. . .the inmate

suffered a **FRACTURED** shoulder that required surgery and

MULTIPLE rib fractures. Following the incident. . . wrote a

FALSE Official Report about his actions and made **FALSE**

statements to the FBI and a **FEDERAL Grand Jury**. Five other

corrections officers entered **GUILTY** pleas to civil rights and **OBSTRUCTION** of Justice

charges in connection with the incident. . .

<http://www.slideshare.net/VogelDenise/050609-doj-jail-administrator-sentencedcr-violations>

- i) There may be an **IMPOSTER** (Barack Obama) in the United States of America White House who has **FAILED**, although given **NUMEROUS opportunities**, to **PROVE** his citizenship and meeting the **ELIGIBILITY "REQUIREMENTS"** for the President of the United States of America *in a "COURT" of law* and **NOT** through the media in what appears to be the production of a **"FAKE/FORGED" Certificate of Live Birth** that may have been created by his Legal Team (Baker Donelson). **Therefore, any and or ALL bills that President Obama signed into law may be NULL/VOID!!**

President Barack Obama Signing Health Care Bill – Placing a *“Little Black-American Boy”* there as a Prompt!

- ii) **Under the Constitution of the United States and/or laws of the United States, *President Barack Obama, his Administration, Legal Counsel/Advisors* are to be **REMOVED** from office (i.e. *through **IMPEACHMENT** and/or any "MILITARY FORCE" necessary to remove **TERRORISTS/TERRORISTS CELLS**, etc. if they do not leave VOLUNTARILY*)**

EVICITION NOTICE BY **“WHATEVER”** MEANS NECESSARY!

- iii) *EVICITIONS of people involved in movements such as "Occupy Wall Street" are to be handled through the proper JUDICIAL process and appears **CANNOT** be handled in the manner in which they are presently being carried out - i.e. for instance **Michael Rubens Bloomberg (JEWISH)**:*

Is the current Mayor of New York City with a net worth of \$19.5 BILLION in 2011, he is also **the 12th-RICHEST person in the United States.** He is the founder and 88% owner of Bloomberg L.P. a FINANCIAL News and Information services MEDIA Company.

issuing Evictions **WITHOUT PROPER LEGAL PROCESS** (proper eviction *notices to EACH named citizen being evicted*) may be because such actions by Bloomberg and other City Leaders across the United States may be **PROHIBITED** and **UNLAWFUL/ILLEGAL/UNCONSTITUTIONAL!** Furthermore, it appears that **actions by Bloomberg** present a **CONFLICT-**

Of-INTEREST in that it appears that *he has a FINANCIAL, BUSINESS and PERSONAL interest in Wall Street and the IMPACT/OUTCOME that such protest as "Occupy Wall Street" is having on the INEVITABLE Change that the CITIZENS of the United States voted for.*

MOVEMENTS such as "Occupy Wall Street" members *may want to consider seeking LEGAL ACTION* (i.e. individually and/or a **CLASS ACTION**) **for the crimes that** city officials as Mayor Michael Bloomberg *have committed against them in AUTHORIZING the carrying out of CRIMINAL practices WITHOUT legal authority and/or following the proper LEGAL processes against EACH of the citizens participating in the PROTESTS!* In other words, **BLOOMBERG is a BILLIONAIRE** so one may want to consider hitting him in the **FINANCIAL POCKETS** through legal actions.

Michael Rubens Bloomberg

There are many ways to **"SKIN THIS TYCOON!"** If a citizen/protestor has been **INJURED/HARMED** (i.e. **ARRESTS, use of EXCESSIVE FORCE, BEATINGS, PEPPER SPRAYING, DRAGGING, CHOKING, RAIDS, EVICTIONS, etc.)** and their

injury/harm came without Mayor Bloomberg and/or city officials abiding by the laws or **ABUSE of AUTHORITY**, one may want to get the name of the **CULPRITS** – i.e. get a copy of his/her police report (if any) and look into whether they have legal claims for relief for damages!

- iv) One has to ask, **where are the LAWYERS/ATTORNEYS** now and whether or not **CIVIL Lawsuits** are being filed? Surely they are aware of the **CRIMINAL and CIVIL/HUMAN RIGHTS** violations being leveled against participants in movements such as that as "Occupy Wall Street" and can see **CRIMES "PUBLICLY"** carried out from the media coverage!
- v) Why has the United States Government (**SENATE and HOUSE OF REPRESENTATIVES**) *allowed* for Citizens participating in movements such as "Occupy Wall Street" **to be BRUTALIZED and VICTIMIZED without bringing in the United States Military Forces**

(i.e. National Guard, Army, Marines, etc.) to protect Citizens against the CRIMINAL AND BRUTAL acts of City/Police Officials? The **ARRESTS** [which is "Kidnapping" if done WITHOUT legal or lawful authority], **EXCESSIVE FORCE, BEATINGS, PEPPER SPRAYING, DRAGGING, CHOKING, RAIDS, EVICTIONS,** etc. being used by City Officials/Police, etc. are **CRIMINAL PRACTICES** and those of **TERRORISTS** and are **TERRORISTS** practices being carried out by **TERRORIST CELL** Members **masking as Government/City Officials** which the United States Military has taken an OATH to defend against?

How is it that the *United States Military* has been **DEPORTED** to provide **PROTECTION** of foreign citizens in *Foreign countries* and **REFORM/TRAINING** to Foreign countries and has done **NOTHING** to protect **United States Citizens** **against** the **TERRORISTS** acts of **City/Government Officials** here in the United States of America in the movements such as "Occupy Wall Street?"

DEMOCRACY is HYPOCRISY A Speech By Malcolm X

<http://youtu.be/7LSp4bn1y70>

- vi) It appears the *United States Congress/Legislature members* **have FAILED to PREVENT** the *Criminal and TERRORISTS acts* leveled against members as those involved in movements as "Occupy Wall Street" *because they may be under the impression they are INVINCIBLE as well – i.e. what a STRONG DELUSION.* However, when *Leaders as United States Senators and United States House of Representatives* **are made aware and/or see the CRIMES carried out on live television and FAIL to PREVENT** and/or *provide its Citizens with the PROTECTION from such TERRORISTS acts of City/Police Officials, then United States Senators/United States House of Representatives may become PARTIES to the Criminal and TERRORISTS acts being committed against members of movements as the "Occupy Wall Street" and others.* Therefore, the American people/Citizens may have the **right to bring in** and/or use **MILITARY Force** to defend against *the TERRORISTS that have attacked them and are OBSTRUCTING and DEPRIVING* them **CONSTITUTIONAL RIGHTS.**

Every person who *having KNOWLEDGE that ANY of the wrongs CONSPIRED to be done, and mentioned in section 1985 of this title, are ABOUT to be committed, and HAVING POWER to PREVENT or aid in PREVENTING the commission of the same, NEGLECTS or REFUSES so to do, if such WRONGFUL act is committed, SHALL BE LIABLE to the party injured, or his LEGAL representatives, for ALL damages caused by such WRONGFUL act, which such person by REASONABLE DILIGENCE could have PREVENTED;* and such damages may be recovered in an action on the case; and **ANY NUMBER** of persons **GUILTY** of such **WRONGFUL neglect** or **REFUSAL** may be joined as defendants in the action . . . 42 USC § 1986.

- vii) Those citizens involved in the movements such as "Occupy Wall Street" appears may want to seek **LEGAL AUTHORITY** and **RIGHTS** to bring **INDIVIDUAL** and/or **CLASS ACTION** **Lawsuits** against the **City/Government Officials** as well as the **United States Government** *for "FAILURE TO PREVENT"* the legal wrongs rendered them amongst other criminal and civil/human rights violations.

In other words, *one may BRING the PROPER LAWSUITS, and may take the PROPER ACTIONS AGAINST CORRUPT and TAINTED Government*

Officials (i.e. as Senators and Congressman/Congresswoman) **for FAILING to "Prevent"** the CRIMINAL and CIVIL/HUMAN RIGHTS violations and **success of the "MISSION MAY BE ACCOMPLISHED"** - **i.e. the TAKE DOWN of Wall Street – forget "OCCUPY!"** How, it appears that *the FAILURE TO PREVENT* the "Terrorists" practices of City/Police Officials as well as those in *the United States White House, United States Senate and United States House of Representatives* may be due to their **"FINANCIAL," "BUSINESS" and "PERSONAL" interest on WALL STREET.** Therefore, may present a **"CONFLICT-Of-INTEREST" and/or "CRIMINAL CONFLICT-Of-INTEREST,"** etc.

Yes, the **COURTS** are **CORRUPT** and **TAINTED**; however, Vogel Newsome **has submitted for filing the PROPER PLEADING** and **DEMANDED** that **Special Courts/Committees be created to deal with legal issues presented.** DEMANDS that are in ACCORDANCE with the United States Constitution and laws of the United States. Therefore, **while movements such as "Occupy Wall Street" are in the TRENCHES fighting for "CHANGE,"** Vogel Newsome is doing likewise and is building upon the GROUNDWORK laid by the United States Constitution and other laws of the United States. **CLEANING out the White House and the United States Legislature/Congress** through the LEGAL avenues provided. Working with the Laws and other Citizens of the United States to **TAKE DOWN the TERRORISTS who have HIJACKED** the United States Government **and STOLEN from the people to BUILD their EMPIRES!!**

Terminologies that may better provide additional light on the CRIMINAL acts of United States Government Officials are the following (i.e. as **provided in the October 9, 2010** filing Vogel Newsome provided to the United States Supreme Court):

Scheidler v. National Organization for Women, Inc.,
123 S.Ct. 1057 (U.S. 2003) - Crime of "coercion" is separate from extortion and **involves the use of force or threat of force to restrict another's freedom of action.**

TERRORISM: The *unlawful* use or *threatened* use of force or violence by a person or *an organized group against people or property with the intention of intimidating or coercing societies or governments often for ideological or political reasons.* (The American Heritage Dictionary of the English Language - 4th Edition).

DOMESTIC TERRORISM: Terrorism that occurs primarily *within the territorial jurisdiction* of the United States [18 USCA § 2331(5)]. *Terrorism that is carried out against one's OWN government or FELLOW citizens.* (Black's Law Dictionary - 8th Edition).

TERRORIST: (1) One who engage in acts or an act of terrorism. (2) *Somebody who uses violence or the threat of violence, especially bombing, kidnapping, and assassination, to intimidate, often for political purpose.* (The American Heritage Dictionary . . .) A radical who *employs terror as a political weapon; usually organizes with other terrorists in small cells; often uses religion as a cover* for terrorist activities.

TERRORIZE: (1) *To fill or overpower, with terror; terrify.* (2) *Coerce by intimidation or fear.* (3) *Motivate somebody by violence to intimidate or coerce somebody with violence or the threat of violence.* (4) *Make somebody very fearful to fill somebody with feelings of intense fear over a period of time.*

ACT OF TERRORISM, TERRORISM, TERRORIST ACT: The *calculated use* of violence (or the *threat of violence*) *against civilians in order to attain goals that are political or religious* or ideological in nature; *this is done through intimidation or coercion or instilling fear.*

SUPREMACIST: (1) A *person who believes* in or *advocates* the *supremacy* of a particular group, *especially a racial group.* (2) One who *believes that a certain group is or should be supreme.* (3) *Somebody who holds the view that a particular group is innately superior to others and therefore, is entitled to dominate them.*

It is of **PUBLIC** Interest for Americans/WORLD to see just how **IMPORTANT IT IS TO ADDRESS TERRORISTS** Issues – moreover **DEFINING** various terms of TERRORISTS' Acts!

May 14, 2009 [**EMPHASIS** ADDED in that it may support intent of President Obama's Administration to deal with such issues SHORTLY AFTER taking Office; however, **ABANDONED** and his Administration's efforts to **COVER-UP** the September 11, 2001 **CONSPIRACIES** and other **TERRORISTS' Acts** of the United of America Government] United States Department of Justice **PRESS RELEASE:**

"Statement of Eric H. Holder Jr., Attorney General of the United States, Before the United States House of Representatives Committee on the Judiciary." . . .

The Department is **RESPONSIBLE** for ensuring **PUBLIC safety** AGAINST threats **both** FOREIGN and DOMESTIC; ensuring FAIR and IMPARTIAL administration of justice for **ALL** Americans; . . .

First, we will work to strengthen the activities of the federal government that **PROTECT the American people from TERRORISM**, and will do so within the letter and spirit of the Constitution. Adherence to the rule of law strengthens security by **depriving TERRORIST** organizations of their **prime RECRUITING tools**. America **MUST** become a **BEACON to the World**. . .

Second, we will work to restore **the CREDIBILITY** of a Department **BADLY** shaken by allegations of **IMPROPER political interference**. Law enforcement decisions and personnel actions **MUST** be **UNTAINTED** by partisanship. Under **my stewardship**, the Department of Justice will serve the cause of justice, **NOT the fleeting interests of politics**.

Third, we will work to **REINVIGORATE** the traditional missions of the Department. Without ever relaxing our guard in the fight **AGAINST global TERRORISM**, the Department **MUST** also embrace its historic role in fighting crime, **PROTECTING** civil rights, **PRESERVING** the environment, and **ensuring FAIRNESS** in the market place. . . .

CIVIL RIGHTS - The Department is **fully committed to DEFENDING the Civil Rights of EVERY American**. In the last eight years, **VITAL federal laws designed to PROTECT rights in the WORKPLACE, the HOUSING market and the voting booth have LANGUISHED**. Moreover, **IMPROPER political hiring UNDERMINED this important mission**. . .

James C. Duff, United States Supreme Court Justice John G. Roberts, Jr. and Charles L. Overby

Bradley S. Clanton
Baker Donelson

One **IMPORTANT** element of **STRENGTHENING** civil rights is **to ensure FAIRNESS in the administration of the CRIMINAL laws**.

The Justice Department **FIRMLY** believes that our **CRIMINAL and SENTENCING laws MUST be tough**, predictable, **FAIR**, and free from **UNWARRANTED** racial and ethnic **DISPARITIES**. **PUBLIC TRUST** and **CONFIDENCE are ESSENTIAL** elements of an **effective CRIMINAL justice system** - our laws and their enforcement **MUST not only be FAIR, but they MUST** also be **PERCEIVED as FAIR**. The

perception of UNFAIRNESS undermines governmental authority in the criminal justice process. This Administration is committed to reviewing criminal justice issues to ensure that our law enforcement officers and prosecutors have the tools they need to combat crime and ensure public safety, while simultaneously **working to root out any UNWARRANTED and UNINTENDED disparities in the criminal justice process that may exist. . . .**

Another civil rights issue that is clear priority of the Department is enactment of effective hate crimes legislation. **HATE crimes VICTIMIZE not only individuals, but ENTIRE communities. Such BIAS-Motivated violence simply CANNOT be tolerated, and we need the TOOLS to ADDRESS the WORST cases at the federal level. . .**

<http://www.slideshare.net/VogelDenise/051409-doj-holder-statementbeforehor>

On February 14, 2006, it appears that the United States Government Officials and Baker Donelson resorted to CRIMINAL acts, **TERRORISM, KIDNAPPING,** etc. leveled against Newsome for purposes of COVERING-UP of CORRUPTION, CONSPIRACIES and other crimes *by Judge William L. Skinner, Constable Jon Lewis* and others leveled against Newsome to **SILENCE her.** Baker Donelson's client (**LIBERTY MUTUAL INSURANCE COMPANY**) was involved in the crimes leveled against Newsome. Liberty Mutual provided insurance coverage for the Apartments (Spring Lake Apartments - i.e. Manager Melody Crews) in which it **CONSPIRED to UNLAWFULLY/ILLEGALLY seize the property and residence of Vogel Newsome through TERRORISTS' ACTS!** It appears Judge Skinner is the SON of the slain police Officer that **the FBI may have "KILLED"** during the raid on the Republic of New Afrika ("RNA"); and then **the FBI "FRAMED" members** of the RNA *for purposes of DISMANTLING* and bringing down the RNA so that it would **NOT** be successful in its efforts to improve the lives of African-Americans. **The FBI engaging in TERRORISTS practices in efforts to push its WHITE SUPREMACIST/TERRORIST ideology – i.e. furthermore, EFFORTS to prevent and OBSTRUCT the ACTIVIST works of Malcolm X.**

Hinds County, MS Court Judge
William Louis Skinner
Klu Klux Klan Activist

Hinds County, MS Constable
Jon Lewis
Klu Klux Klan Activist

May 23, 2011 United States Department of Justice **PRESS RELEASE:** *"Three Men Indicted In Conspiracy To Kidnap. . ."* for **CONSPIRACY to kidnap** and use of a handgun during a **CRIME of violence**, in connection *with the HOME INVASION. . .*

The defendants face a **MAXIMUM** sentence of **LIFE IN PRISON** for conspiracy to **KIDNAP** and **MANDATORY** minimum sentence of **SEVEN** years and a **MAXIMUM** of **LIFE IN PRISON**, consecutive to any other sentence, for the **USE of a handgun during a CRIME OF VIOLENCE. . .**

<http://www.slideshare.net/VogelDenise/052311-doj-conspiracy-to-kidnap>

The following information is of **PUBLIC/WORLDWIDE** interest in that it will further support how the **JEWISH (ZIONISTS)/WHITE SUPREMACISTS** may be running the United States of America Government and have **REPEATEDLY "Taken a FAR DEPARTURE From the Laws"** in matters involving Vogel Denise Newsome – i.e. *Fair Housing Act Violations, Ku Klux Klan/Civil Rights Act Violations, etc.:*

April 17, 2008 United States Department of Justice PRESS RELEASE: **"DEPARTMENT OF JUSTICE CELEBRATES 40TH ANNIVERSARY OF THE FAIR HOUSING ACT:"** . . .Fair Housing Act, enacted on April 11, 1968, and the legacy of Dr. Martin Luther King Jr., whose TRAGIC death SPURRED passage of the Act. . .

- In February 2006, the Department announced Operation Home Sweet Home, an Attorney General initiative to **EXPOSE** and

ELIMINATE housing discrimination through **IMPROVED** and **INCREASED** discrimination testing and **PUBLIC** awareness efforts. . .

- **Civil VIOLATIONS** of the **FAIR** Housing Act: In Fiscal Year 2007, the Department filed 33 civil lawsuits alleging unlawful housing. . .and **OBTAINED** Settlements and **JUDGMENTS** in those areas requiring the payment of over \$7 MILLION in **MONETARY** Damages to **VICTIMS** of discrimination . . .
- **CRIMINAL VIOLATIONS** of the **FAIR** Housing Act: In addition, the Department has successfully used the **CRIMINAL** provisions of the FAIR Housing Act to protect homeowners and renters from violence and threats. . .
- Individuals. . . were **SUCCESSFULLY** prosecuted. . . with the **INTENT** to interfere with the victims' housing rights. . .

<http://www.slideshare.net/VogelDenise/041708-department-of-justice-40th-anniversary>

In **OHIO**, two men were **CONVICTED** for their roles in . . . an attempt to **FORCE** the **VICTIMS OUT** of their home.

MISSISSIPPI LAWSUITS: *Vogel Newsome vs. Melody Crews, Spring Lake Apartments, Dial Equities Inc., et al.*; U.S. District Court Southern District of Mississippi (Jackson); Civil Action Nos. 3:07-cv-00099-TSL-LRA and 3:07-cv-00560-WHB-LRA

MISSISSIPPI MOST CORRUPT State in the United States of America

You didn't HEAR the RATTLE, so NOW FEEL the BITE!

Spring Lake APARTMENTS
1000 Spring Lake Blvd
Jackson, Mississippi 39272
(601) 372-9966

PAGE, KRUGER & HOLLAND P.A. **HOUSE NEGRO**

 Thomas Y. Page	 Stephen P. Kruger	 James D. Holland	 Louise G. Baine III	 Jamie D. Travis
 J. Lawson Hester – Former Employee of Page Kruger & Holland New At: <i>Wyatt Tarnatt & Combs</i>	 Mississippi Governor Haley Reeves Barbour <i>Promotes Klu Klux Klan Practices</i>	 Hinds County, MS Court Judge William Louis Skinner <i>Klu Klux Klan Activist</i>	 Linda Randle Anderson Magistrate Judge – U.S. District Court (Jackson, MS)	 HOUSE NEGRO Linda Randle Anderson Magistrate Judge – U.S. District Court (Jackson, MS)
 SHERIFF – Hinds County, MS Malcolm E. McMillin <i>Klu Klux Klan Activist</i>	 Lanny R Pace Steen Dalehite & Pace	 Grover Clark Monroe II DunbarMonroe PA	 Benny McCalip May DunbarMonroe PA	 Hinds County, MS Constable Jon Lewis <i>Klu Klux Klan Activist</i>

Spring Lake Apartments Matter/Kidnapping Matter: Page Kruger & Holland Attorneys Involved: Thomas Page, Stephen Kruger, James D. Holland, Louise Baine, Jamie Travis, J. Lawson Hester, **MISSISSIPPI GOVERNOR Haley Barbour**, Hinds County Justice Court Judge William Louis Skinner, Magistrate Judge Linda Randle Anderson, **HINDS COUNTY SHERIFF Malcolm McMillin**, Attorneys: Lanny Pace, Grover Clark Monroe, Benny McCalip, **HINDS COUNTY CONSTABLE Jon Lewis**, etc.

To keep the **FBI's CONSPIRACIES and CRIMINAL** acts secret, Vogel Newsome has been targeted. From Research Newsome found information which reveals that Judge Skinner attended **TRAINING** provided by the FBI. Further supporting a **CONFLICT-Of-INTEREST** and why President Barack Obama and United States Attorney General Eric Holder did NOTHING when NOTIFIED that

Newsome filed a **June 26, 2006 FBI Complaint**, as well as the June 2009 Complaint reporting the **CRIMES** of Judge Skinner and others – i.e. also subsequent FBI Complaints filed by Newsome in 2008 and 2009.

June 26, 2006 FBI Complaint:

<http://www.slideshare.net/VogelDenise/062606-fbi-complaint-mississippi-matter>

There have been **TWO** Civil Lawsuits also filed and are pending for resolution resulting out of the **CRIMINAL** violations and **CIVIL** violations rendered against Vogel Denise Newsome on February 14, 2006.

02/14/07 CIVIL COMPLAINT Against Constable Jon Lewis, Judge William Skinner, Spring Lake Apartments and others:

<http://www.slideshare.net/VogelDenise/021407-complaint-sla-99>

09/21/07 FAIR HOUSING ACT COMPLAINT Against Spring Lake Apartments and Others:

<http://www.slideshare.net/VogelDenise/092107-complaint-sla560>

These are the matters in which Vogel Denise Newsome's Attorney Wanda X Abioto (**BLACK**-American) was also subjected to **THREATS, INTIMIDATION, COERCION**, etc. by **LIBERTY MUTUAL'S** Attorney Grover Monroe – i.e. the attorney it appears Baker Donelson Bearman Caldwell & Berkowitz pulled to **"USE AS A FRONT"** and keep Newsome in the **DARK** as to the **CRIMINAL/CIVIL** wrongs being committed - to withdraw lawsuit(s) filed on Newsome's behalf:

02/2008 LETTERS TO ABIOTO

<http://www.slideshare.net/VogelDenise/ex-40-02-08-letterstoabiotofrommonroe>

Wanda Abioto succumbed to such **UNLAWFUL/ILLEGAL** practices used by Baker Donelson. In so doing, Abioto **VIOLATED** laws governing *attorney-client relationships* and other laws of the United States. These two lawsuits (as with other) are classic

EXAMPLES of how **CORRUPT** and **TAINED** the Judicial System because of the likes of Baker Donelson and law firms such as Grover Clark Monroe (Law Firm DunbarMonroe) is which **WARRANTS** *the Relief Vogel Denise Newsome will seek to have such Courts **ABOLISHED**, etc.*

DOCKET SHEET – *Newsome vs. Spring Lake Apartments* Matter: Highlighted Reflecting pertinent information (i.e. such as:

DOCKET SHEET-SLA

<http://www.slideshare.net/VogelDenise/docket-sheet-newsome-v-sla-0099>

- i. Magistrate Judge James Sumner's ***FAILURE to RECUSE*** himself **PRIOR** to rendering **SPECIAL FAVORS** for opposing counsel – at Entry No. 54. Therefore, making ruling **NULL/VOID!**

JUDGE JAMES C SUMNER RECUSAL ORDER –

<http://www.slideshare.net/VogelDenise/sumner-order-ofrecusal>

- ii. **Judge Tom S. Lee** (i.e. one of Baker Donelson's Judges and appears on List provided by Baker Donelson on its Website:

BAKER DONELSON'S JUDGES:

<http://www.slideshare.net/VogelDenise/baker-donelson-ties-to-judgesjustices-as-of120911-11566964>

REFUSED to **RECUSE** himself although **in other cases** *because of his relationship with Baker Donelson, Judge Tom S. Lee recused himself:*

JUDGE TOM S LEE – Order of Recusals Regarding Baker Donelson:

<http://www.slideshare.net/VogelDenise/lee-judge-recusal-orders-11574531>

Nevertheless, here comes Vogel Denise Newsome and Judge Tom S. Lee **REFUSES** to recuse himself. Judge Lee **ABUSING HIS POWERS** and going as far as setting an **ILLEGAL Bond for December 3, 2007** because they thought that Newsome would be filing another lawsuit against another employer (Mitchell McNutt & Sams) by **December 2007** – i.e. thinking Newsome would file under the **THREE-Year** Statute of Limitation for employment violation. *Therefore, attempts were made by Judge Tom S. Lee, Baker Donelson, Mitchell McNutt & Sams to obstruct Newsome's filing – i.e. Baker Donelson employing one of Mitchell McNutt & Sams attorneys (D. Nathan Smith) **AFTER** Newsome's **UNLAWFUL/ILLEGAL** termination. Nathan Smith appears on the Judges' Listing of Baker Donelson.* However, to their **DISAPPOINTMENT** Vogel Denise Newsome was **NOT** looking at the **THREE-YEAR** Statute of Limitations, Mississippi provided her with a **SIX-YEAR** Statute of Limitation under the **“CATCH ALL”** Statute in which she used so they **NEVER KNEW** when Newsome would **STRIKE!** They were **WARNED!** Vogel Denise Newsome was **SUCCESSFUL** in getting the Mitchell McNutt & Sams lawsuit filed on or about **December 3, 2010**.

- iii. These are the matters in which the Judge Tom S. Lee and/or the United States District Court – Southern District of Mississippi (Jackson) took a **DEVASTATING “LEGAL” BLOW** from Vogel Denise Newsome when they were **NOTIFIED** of her July 14, 2008 submittal of **“EMERGENCY COMPLAINT AND REQUEST FOR LEGISLATURE/CONGRESS INTERVENTION; ALSO REQUEST FOR INVESTIGATIONS, HEARINGS AND FINDINGS”** See Docket Sheet at No. 160:

DOCKET SHEET-SLA

<http://www.slideshare.net/VogelDenise/docket-sheet-newsome-v-sla-0099>

- a **STRATEGIC** move which **PRESERVED** Newsome's rights and made **CONSPIRATORS**

“Ripe for the Plucking” in the March 12, 2011 PETITION FOR EXTRAORDINARY WRIT that President Barack Obama, Kentucky Senator Rand Paul, Baker Donelson and other CONSPIRATORS are OBSTRUCTING from being FILED!

Rather than file a *TIMELY Answer* and/or Response to Newsome’s Civil Lawsuit, on or about **JULY 11, 2007**, Constable Lewis made a **CONSCIOUS** Decision to file an **UNTIMELY, FALSE and MALICIOUS Criminal Charges against** Vogel Newsome alleging **“RESISTING ARREST” and “DISORDERLY CONDUCT – Failure To Comply With Law Enforcement.”** Constable Lewis FILED Criminal Charges **WELL over a year from the February 14, 2006 KIDNAPPING and June 26, 2006 FBI Complaint** filed by Newsome.

<http://www.slideshare.net/VogelDenise/ex-41-071107-criminal-charges-sla>

Constable Lewis filing Criminal Charges in **RETALIATION** to Civil Lawsuit filed by Vogel Denise Newsome and **FAILED** to file a **TIMELY response** to the Civil Complaint which has led to Newsome’s **TIMELY** demand for resolution of this matter from the ORIGINAL Lawsuit being filed through the March 12, 2011 *Petition for Extraordinary Writ* submitted (i.e. addressed at pages 31, 38, and 39).

The Criminal Charges filed by Constable Lewis against Vogel Newsome were **DISMISSED** and/or **THROWN OUT** by the Court – i.e. Newsome **NEVER** appeared before the Court to enter a plea on such **BOGUS/FRIVOLOUS** charges; however, was advised that charges against her were dismissed:

<http://www.slideshare.net/VogelDenise/092107-complaint-sla560>

With a timely FBI Complaint filed by Vogel Newsome these Criminals (i.e. Constable Jon Lewis, Judge William Skinner, etc.) **are STILL-AT-LARGE** and **ALLOWED** to engage in

TERRORISTS Acts and other Criminal Conduct. Practices clearly in **VIOLATION** of the laws of the United States and reported to President Barack Obama, Kentucky Senator Rand Paul and other **CONGRESSIONAL** Leaders:

April 23, 2010 United States Department of Justice **PRESS RELEASE:** ". . . *Police Captain Pleads **GUILTY To Civil Rights Violation.***" . . . pleaded **GUILTY** before U.S. District Court Judge. . . to a **FELONY** Charge of **DEPRIVATION** of civil rights under **COLOR** Of Law. The offense carries a **MAXIMUM** penalty of **10 YEARS** in prison, a fine of \$250,000, or both. admitted in an executed plea agreement to assaulting and choking a victim. . . plea agreement further detailed that the **GOVERNMENT** had evidence of **OTHER** incidents involving **DIFFERENT** victims occurring. . . the plea agreement states that after assaulting the victims in the manners described, the defendant **ARRESTED** the victims for "**RESISTING Arrest**" and "**DISORDERLY Conduct.**" . . .

<http://www.slideshare.net/VogelDenise/042310-doj-police-captain-pleadsguilty>

April 30, 2009 United States Department of Justice **PRESS RELEASE:** "*Three South Carolina Men **INDICTED on Federal Civil Rights Charges.***" . . . on charges relating to their attack on an **AFRICAN-American** man and two **WHITE** men. . . . charged in a 21-count indictment with violating and **CONSPIRACY** to violate the civil rights. . . **use of a firearm** in relation to a crime of violence, **evidence tampering** and grand jury perjury. **EACH** civil rights **COUNT** carries a sentence of up to **10 YEARS in prison and \$250,000 fine.** . . . The grand jury charged that . . . **FORCIBLY escorted.** . . **OUT of his establishment.** . . **FORCED** . . . to the ground. . . threatened. . . with a chainsaw. . . . **used the pistol to threaten.** . . later burnt . . . car in an attempt to **COVER UP** their crimes. . . committed perjury when testifying before a federal grand jury that was investigating the incident.

<http://www.slideshare.net/VogelDenise/043009-doj-3-men-indicted-cr-charges>

A reasonable mind may conclude that Vogel Denise Newsome's *February 14, 2006 KIDNAPPING* at the hands of Constable Jon Lewis, Judge William Skinner and others may have very well been **AVOIDED** and/or **PREVENTED** had Law Enforcement acted upon the Complaint(s) of Frank Baltimore (African-American) reporting Jon Lewis' **THEFT** (i.e. of monies, personal property, etc.) and/or Crimes.

<http://www.topix.net/forum/city/edwards-ms/T1E1ED4UKEREQFDB8>

<http://www.slideshare.net/VogelDenise/ex-116-frank-baltimore-info>

However, due to the **FAILURE-TO-PREVENT** such criminal acts reported by Frank Baltimore, Vogel Denise Newsome as well as other Citizens, Citizens **CONTINUED** to be **VICTIMIZED** by Constable Lewis:

NEWS ARTICLES OF JON LEWIS' CRIMES:

<http://www.slideshare.net/VogelDenise/ex-117-constable-jon-lewis>

08/11/06 - VOGEL NEWSOME'S COMPLAINT TO HINDS COUNTY BOARD OF SUPERVISOR'S and REQUEST FOR INVESTIGATION(S) OF JON LEWIS:

<http://www.slideshare.net/VogelDenise/081106-complaint-hinds-countyboardofsupervisors>

JON LEWIS' CRIMES AGAINST FRANK D. BALTIMORE SR.:

<http://www.topix.net/forum/city/edwards-ms/T1E1ED4UKEREQFDB8>

<http://www.slideshare.net/VogelDenise/ex-116-frank-baltimore-info>

JON LEWIS' THEFT OF VOGEL DENISE NEWSOME'S MINI RECORDER OFF HER PERSON – Newsome Was Recording February 14, 2006 Ordeal:

03/17/06 - REQUEST FOR ARREST REPORT & RETURN OF PERSONAL PROPERTY RETRIEVED BY CONSTABLE JON C. LEWIS - Arrest of Vogel Denise Newsome By Constable Jon C. Lewis On February 14, 2006:

<http://www.slideshare.net/VogelDenise/031706-request-for-arrest-report>

On or about June 1, 2006, United States Mississippi Senator Thad Cochran wrote Vogel Denise Newsome stating in part, *"This appears to be a private, legal matter. However, in an effort to be of assistance, I have contacted the proper Office of the Attorney General officials in your behalf. As soon as I receive a report from them, I will get back in touch with you."* However, to date, it appears Senator Thad Cochran DROPPED THE BALL and/or may have decided to JOIN THE CONSPIRACIES leveled against Vogel Denise Newsome.

06/01/06 LETTER FROM MISSISSIPPI SENATOR THAD COCHRAN: <http://www.slideshare.net/VogelDenise/060106-letter-from-thad-cochran>

April 2, 2009 United States Department of Justice PRESS RELEASE: *"Former Jackson Police Department Officer Pleads GUILTY to Civil Rights Violation."* . . .

plead GUILTY in federal court in Jackson, MISSISSIPPI, to stealing money.

..

acknowledged that *he abused his authority as a law enforcement officer when. . . in UNIFORM, he abused his police powers* by stopping and searching two men **WITHOUT legal justification and by STEALING** . . . admitted today that his **conduct VIOLATED** the **CONSTITUTIONAL rights** of the two men. . .

faces a maximum penalty of up to one year in prison. . . .

<http://www.slideshare.net/VogelDenise/040209-doj-officer-pleadsguiltycrviolations>

IMPORTANT TO NOTE:

This lawsuit brought by the UNITED STATES OF AMERICA AGAINST CORRUPT Law Enforcement Offices such as Jon Lewis and others. Yet when Vogel Denise Newsome REPEATEDLY filed CHARGES against these WHITE SUPREMACIST whose attacks AGAINST her were RACIALLY MOTIVATED, President Barack Obama, Kentucky Senator Rand Paul and other Government Officials ENDORSED and/or APPROVED of such RACISTS and UNLAWFUL/ILLEGAL practices:

United States of America vs. Arthur Sease, Antoine Owens, Alexander Johnson; United States District Court - Western District of Tennessee (Western Division); Criminal Action No. 2:06-cr-20304-JPM

COUNT 1: "5 . . .while **acting under color of law**, along with other co-conspirators known and unknown to the United States Attorney, did knowingly and willfully **CONSPIRE** and **AGREE to INJURE, OPPRESS, THREATEN**, and **INTIMIDATE** persons *in the FREE exercise and ENJOYMENT of rights SECURED to them by the CONSTITUTION and the laws of the United States*, that **is the RIGHT to be FREE from unreasonable SEARCHES and SEIZURES** and **the RIGHT to be FREE from DEPRIVATION of property WITHOUT due process by law** by those **ACTING UNDER COLOR OF LAW**, in violation of 18 United States Code, Section 241. . ."

"6. It was an **OBJECT** of the **CONSPIRACY** that the defendants and others, known and unknown to the Grand Jury, *entered into a SCHEME to . . . stop individuals. . .ROB, SEIZE, STEAL, and TAKE LARGE SUMS OF MONEY IN CASH. . .and other PROPERTY* from them. . .for the **PERSONAL PROFIT** of the defendants, *all while using and carrying handguns.*"

"10. . . would **UNLAWFULLY SEARCH** the victim's persons . . .and would **UNLAWFULLY take. . . MONEY and PERSONAL PROPERTY** from the person of the victims. . .*in their PRESENCE* by using **THREATS OF FORCE, ARREST, and INTIMIDATION**, thereby **COMMITTING EXTORTION** under color of right. . ."

"11 . . .would use their **STATUS as LAW ENFORCEMENT** officers and the incidents of their office to carry out the **EXTORTIONS**, including *driving MARKED police vehicles, WEARING police-ISSUED uniforms*, displaying official badges and identification, and **CARRYING** firearms. . ."

"13 . . .**DIRECTING** and **ACTING** in concert with officer and **CIVILIAN CO-CONSPIRATORS**, ordered *co-conspirators to SET UP the CIRCUMSTANCES* for, **COORDINATE**, and **CARRY OUT** the **EXTORTIONS. . .**"

"14. The defendants and other **CO-CONSPIRATORS**, known and unknown to the Grand Jury, would **DIVIDE** among **THEMSELVES** *money, property. . .OBTAINED from their VICTIMS. . .*"

"15. The defendants, by entering into and participating in this plan, **INTENTIONALLY DEPRIVED** the *victims of RIGHTS and PRIVILEGES secured by the Constitution and the laws of the United States. . .*"

COUNTS 3 THROUGH 14: . . .others known and unknown to the Grand Jury, **AIDING and ABETTING** each other, did **UNLAWFULLY OBSTRUCT, DELAY**, and affect, and **ATTEMPT to OBSTRUCT, DELAY**, and affect commerce, . . .**by EXTORTION**, in that they did **UNLAWFULLY take PROPERTY. . .**from the person of and **in the PRESENCE of the people. . .** by the **WRONGFUL** use of **actual** or **THREATENED FORCE, VIOLENCE**, and **FEAR**, and **UNDER COLOR OF OFFICIAL RIGHT, ALL** in **VIOLATION** of Title 18, United States Code, Sections 1951 and 2. . ."

COUNTS 16 THROUGH 35: "1 . . .others known and unknown to the Grand Jury, **AIDING and ABETTING** each other, while **ACTING under COLOR of the LAWS. . .**did **WILLFULLY DEPRIVE** the persons . . .rights. . .**SECURED and PROTECTED by the CONSTITUTION** of the United States, in **VIOLATION** of Title 18, United States Code, Sections 242 and 2.

"2. In commission of said offenses, . . . other known and unknown to the Grand Jury, **AIDING and ABETTING** each other, used a **DANGEROUS WEAPON, namely, a handgun.**"

07/01/09 DEPARTMENT OF JUSTICE PRESS RELEASE –
COMPLAINT IN THE ARTHUR SEASE MATTER:

<http://www.slideshare.net/VogelDenise/070109-cr-conspiracy-toabusepowertocommitcrime>

<http://www.slideshare.net/VogelDenise/070109-doj-sease-matter-complaint>

Clearly **RESTITUTION is required** for those who were FRAMED by the FBI in its raids and the FBI MOTIVES were clear and its **TERRORIST/SUPREMACIST** practices were done and/are done for purposes of **SUPREMACY** and **DOMINANCE** over Vogel Newsome, African-Americans and/or people of color to **“KEEP THEM IN THEIR PLACE.”**

It appears from Research (Article about AUGUST 2009) that the *United States Government's Department of Justice/FBI* **"TRAINED" and "PAID" a Journalist (Hal Turner)** that called for the **LYNCHING** of **AFRICAN-American Congresswoman Cynthia McKinney**:

"Hal Turner called her 'a violent, black, racist, b***h' whose lynching would teach other Blacks that 'white people are tired of her b***t, behave or die'

Former Congresswoman Cynthia McKinney sent an email around on Sunday in which she wrote:

"[I]t has just now come to my attention that a 'journalist' who suggested taht I be lynched was actually being paid by our own government to say that. Now, when I reported it to the FBI, how in the world was I to know that he was at the time on the FBI's payroll?"

"Hate blogger" Hal Turner's lawyer said last week, and prosecutors agreed, that Turner was "trained by the FBI on how to be DELIBERATELY PROVOCATIVE" and "worked for the FBI from 2002 to 2007 as an 'agent provocateur' and was taught by the agency 'what he could say that wouldn't be crossing the line.'"

<http://www.slideshare.net/VogelDenise/mc-kinney-cynthia-hal-turnerlynchingrequest>

See for yourself! Is it a COINCIDENT *that FBI Special Agent-In-Charge (Brian Lamkin)* of the Bureau's Atlanta Office would contact Congresswoman Cynthia McKinney on or about November 9, 2011 (i.e. approximately **two [2]** days **AFTER** Vogel Newsome *drafted information on NOVEMBER 7, 2011* to post on her website)?

"What in the world would the FBI want with me? First of all, at 4:56 p.m. today they called me at my mother's home while I was there, so I was able to speak with them. Then I was told that the four men indicated in the story below, which broke in the metro Atlanta news today, had listed me as a target for assassination. Attorney General Eric Holder and, according to FBI Special Agent-In-Charge Brian Lamkin of the bureau's Atlanta office, President Obama were also targeted.

Let me be clear: I am not afraid of these men listed below. I do, however, have concerns about the activities of the FBI that had on its payroll a so-called radio "shock jock," Hal Turner, who announced to his listeners in 2006 that I should be lynched on my way to vote. . .

So now, the FBI, the government agency that was paying the shock jock to threaten me, rings to inform me that I now qualify for their "victim witness" services.

I don't know what political reaction they expect from me. I do have an idea, but they surely won't get it. Recently I have been reaching out to conservative White individuals and organizations for dialogue and I will continue to do so. The people I've been reaching out to are hearing my message and it is getting through: if you and I fail to talk about our problems, we will never resolve them and the same old culprits who have skillfully divided us on the false basis of race will continue to steal opportunity from both of us. Let's at least talk to each other and keep our eyes together on the ones stealing the people blind.

I will continue my political activities with the Bertrand Russell Tribunal on Palestine that just this past weekend announced its findings that from witness testimony from Israel and Palestine, it is clear that Israel practices its own unique form of apartheid.

I will continue to OPPOSE the senseless, inane, immoral, illegal wars of the Obama administration.

I will continue to PURSUE war crimes prosecutions AGAINST war criminals and that includes former presidents and prime ministers.

I will continue to SEEK understanding from my fellow Americans so that we can OPPOSE the madness that is now running our country that, unfortunately, is running roughshod over the environment and our world."

<http://www.slideshare.net/VogelDe/nise/mc-kinney-cynthia-whyisfbcallingme>

Yes, Congresswoman Cynthia McKinney have reasons to be SUSPICIOUS of this, *because the FBI is "KNOWN TO BE A Government **TERRORIST Organization**" who has **REPEATEDLY** worked and engaged in **RACIST/SUPREMACIST activities to SILENCE AFRICAN-Americans that OPPOSE and EXPOSE the "Criminal and Civil/Human Rights" violations of the United States of America. The FBI is ONLY one of the MANY organizations involved in the CONSPIRACIES and COVER-UPS in the MURDERS/ASSASSINATIONS of Malcolm X, Martin Luther King Jr. and Medgar Evers, other Civil Rights Leaders and Citizens.***

From Left to Right: Judge Bill Skinner - President of the Board of Directors for the Mississippi Center for Police & Sheriffs; Special Agent Matt Dunne; Special Agent in Charge Daniel McMullen, Jackson Field Office.

May 12, 2011 – Mississippi's Annual Police Memorial & Appreciation Day Luncheon

In FACT, as recent as **May 12, 2011**, Judge William "Bill" Skinner who was involved in the February 14, 2006 KIDNAPPING of Vogel Denise Newsome appears to be the **PRESIDENT of the Board of Directors** for the **Mississippi Center for Police & Sheriffs** and attended the **FBI's Annual Police Memorial & Appreciation Luncheon**. A PRESS Release that the FBI could not wait to release.

<http://www.slideshare.net/VogelDenise/judge-william-skinner-2011-top-cop-award>

DON'T BE DECEIVED:

IMPORTANT TO NOTE:

The November 9, 2011, call to former Congresswoman Cynthia McKinney appears to merely be the **CRAFTY and SHODDY** works of President Obama, his Administration (FBI, CIA and Baker Donelson) to attempt to **"KILL OFF"** President Obama and U.S. Attorney General Eric Holder because they **"KNOW TOO MUCH"** and President Obama and Attorney General Eric Holder **do NOT** want to **go down in HISTORY as a DISGRACE** (i.e. as the WATERGATE Scandal – since they have been claimed to be the **FIRST** alleged African-American/Black to hold positions they are in) **to their RACE!** Therefore, it appears President Obama and Eric Holder may be setting the stage to be **ASSASSINATED** by the FBI and/or CIA to keep from **having to be brought to JUSTICE!** They can see the **"HANDWRITING on the WALL - i.e. IMPEACHMENT and/or REMOVAL from Office!"**

So, what it appears, President Obama and United States Attorney General Eric Holder may actually **be doing, is SETTING themselves up to COMMIT SUICIDE** – i.e. through the use of assassination(s) and then relying on agencies like the FBI and CIA **to cover it up so they will not have to "FACE" their INEVITABLE impeachment and/or REMOVAL FROM OFFICE.** Furthermore, to **AVOID being put on TRIAL** with former Presidents William "Bill" Clinton, George W. Bush and George H. W. Bush and their Conspirators/Co-Conspirators **for WAR CRIMES, TERRORISTS Acts, FRAUD, etc.** It appears

BAKER DONELSON and their CONSPIRATORS/CO-CONSPIRATORS *may be seeking ways to SILENCE* President Obama and United States Attorney General Eric Holder *because of what they know.* Adding them to the *LIST of other HITS* carried OUT in the PAST!

- (e) **On August 8, 2009**, Vogel Newsome provided President Barack Obama and U.S. Attorney General with documentation entitled, "**REQUEST FOR RESPONSE BY MONDAY, AUGUST 17, 2009**" advising:

PRESIDENT BARACK OBAMA and U.S. ATTORNEY GENERAL ERIC HOLDER *I NEED A RESPONSE FROM EACH OF YOU BY MONDAY, AUGUST 17, 2009.* CRIMINAL/CIVIL WRONGS HAVE BEEN TIMELY, PROPERLY AND ADEQUATELY REPORTED TO EACH OF YOUR ATTENTION. *Merely sitting on your hands and/or sticking your heads in (sic) the sand regarding these matters and those which affect the citizens of this country may be seen as the Barack Obama Administration either acting STUPIDLY, COWARDLY or suffering from a SEVERE case of the WILLIE LYNCH SYNDROME!!!* Making it to the top of the hill; however, forgetting how they got there. Not everyone is willing to put their soul, morals and values up for purchase or compromise themselves to get to the top.

There are many African-American children who *may NOT* want to be the President of the United States, a doctor or lawyer; however, *they do want EQUAL EMPLOYMENT opportunities, EQUAL protection of the laws, EQUAL application of the laws, due process of laws, etc. and NOT being subjected to the discriminatory and racial injustices of WHITE employers, the COURTS, GOVERNMENT agencies* which have (sic) been known to exist for quite some time and evidence in the documentation provided to President Barack Obama and U.S. Attorney General Eric Holder.

As President Barack Obama and U.S. Attorney Eric Holder are aware or should be aware, **I am PROUD** to be an **AFRICAN**----American and a product of **AFRICAN**-American Universities (**Mississippi Valley State University**) and a graduate of **Florida A&M University** (B.S.). It is **NOT** where you get your education from, it is WHAT you do with it - as the *arsenal of white attorneys*, our government, insurance companies, etc. who have leveled such

VICIOUS ATTACKS AGAINST ME HAVE FOUND!!!"

August 8, 2009 Documentation To Obama & Holder:

<http://www.slideshare.net/VogelDenise/080809-obamaholder-mailing-withreceiptsreduced>

- (f) **On September 29, 2009**, Vogel Denise Newsome submitted an Email to the Olympic Committee entitled, **"UNITED STATES/PRESIDENT BARACK OBAMA: MY OPPOSITION TO 2016 OLYMPIC GAMES IN CHICAGO, ILLINOIS."** An email which may have contributed to the **SHOCK** and **EMBARASSMENT** that President Obama, Michelle Obama and Oprah Winfrey received when they went to Copenhagen and thought that their appearance would **"SEAL THE DEAL."** The United States was reportedly in about the **TOP TWO** positions as a hopeful for the 2016 Olympics; however, **DID NOT** even make it out of the **FIRST** Round Cut – i.e. providing President Obama with a **SLAP-IN-THE-FACE!** No with a Presidential Win in 2008, President Barack Obama **thought that** he could go over with **his ROCK STAR CHARM** and **CHARISMA** and **DECEIVE Olympic Committee Officials**. However, **FAILED** and was sent back to the United States of America in **SHAME and DISGRACE!!** The Olympic Committee Officials were **NOT** buying what the United States was attempting to sell – i.e. **SWAMP LAND LIES!**

<http://www.slideshare.net/VogelDenise/092909-email-to-olympic-committee>

- (g) **On December 10, 2009**, Newsome submitted her pleading entitled, **"UNITED STATES PRESIDENT BARACK OBAMA - CORRUPTION: PERSECUTION OF A CHRISTIAN and COVER-UP OF HUMAN RIGHTS VIOLATIONS/DISCRIMINATION/PREJUDICIAL PRACTICES AGAINST AFRICAN-AMERICANS; Request For IMMEDIATE Firing/Termination of U.S. Secretary Of Labor Hilda L. Solis and Applicable Department of Labor Officials/Employees; Request For Status of July 14, 2008 Complaint; Request For Status of May 21, 2009 Complaint and Subsequent Submittals; REQUEST FOR FINDINGS IN FMLA COMPLAINT OF JANUARY 16, 2009, and EEOC COMPLAINT OF JULY 7, 2009; IF APPLICABLE EXECUTION OF APPROPRIATE EXECUTIVE ORDER(S) AND REQUEST DELIVERANCE OF FILES FOR REVIEW & COPYING IN THE CINCINNATI, OHIO WAGE & HOUR OFFICE AND EEOC OFFICE ON DECEMBER 22, 2009 - HEALTH CARE REFORM: See How The Obama Administration Has Interfered/Blocked Newsome's Health Care Options and Denied Her Medical Attention**

Sought Under the FMLA -- What To Expect Under A Government-Runned Health Care Program."

<http://www.slideshare.net/VogelDenise/121009-ltr-obamasolisholderfinal>

12/10/09 Mailing Receipts/PROOF-OF-MAILING:
<http://www.slideshare.net/VogelDenise/121009-usps-mailing-receipts-obama-holdersolis>

President Obama knew and/or should have known of his "**DUTY and OBLIGATION**" to execute the **applicable "EXECUTIVE ORDERS"** to **prevent the crimes reported** by Vogel Newsome and to **assure her receipt of the applicable relief IMMEDIATELY requested and DUE her as a matter of the laws of the United States!** Nevertheless, on or **about October 23, 2011**, President Obama's Administration releases News **of his intent to use the EXECUTIVE ORDER process to SHOVE his SELFISH Agendas down the THROATS of Citizens** attempting to mask such actions as though they are in the interest of the people when **ALL** is for his 2012 Presidential RUN (i.e. which will **NOT** happen). See the *October 23, 2011* article in The New York Times:

"The only way we can truly attack our economic challenges is with bold, bipartisan action in Congress," said Dan Pfeiffer, Mr. Obama's communications director. "The president will continue to pressure Congressional Republicans to put country before party and pass the American Jobs Act, but he believes we cannot wait, so he will act where they won't." . . .

By resorting to executive actions, **using his wide-ranging authority to oversee federal laws and agencies**, Mr. Obama seems **intent on showing that he is not powerless in the face of Republican opposition** but is trying to strengthen the economy and help Americans in trouble.

Aides said Mr. **Obama would announce at least ONE initiative each week through the rest of the year**, . . . Yet the officials acknowledge that the coming policy changes, executive orders and agency actions are generally less far-reaching than the legislative proposals now before Congress.

Recent executive actions provide examples of what is to come."

No President Obama, you, your Administration and Legal Counsel/Advisors would want the PUBLIC/WORLD to think that you do NOT

read Vogel Newsome's pleadings but it appears that you do and *then use information contained therein to promote your OWN SELFISH Agenda and those of your SUPREMACIST/RACIST/TERRORIST Legal Counsel/Advisors (i.e. such as Baker Donelson).* Baker Donelson, its Clients and those with whom they CONSPIRE have LOST "ALL" legal actions involving Vogel Newsome that they had to resort to CRIMINAL ACTIVITIES (i.e. blackmail, coercion, extortion, bribes, intimidations, threats, embezzlement, theft, burglary, kidnapping, tampering with evidence, obstruction of justice, etc.) for purposes of obtaining an UNDUE/UNLAWFUL/ILLEGAL advantage in lawsuits. For instance in Vogel Newsome's May 21, 2009 pleading at Page 14 entitled, "REPORTING OF RACIAL AND DISCRIMINATION PRACTICES COMPLAINT: Requests For Status; Request For Creation Of Committees/Court, Investigations and Findings - Constitutional, Civil Rights Violations and Discrimination; and DEMAND/RELIEF REQUESTED" it states:

"I'd like to see more diversity," he said. "I think another woman. Ultimately maybe now we need a Hispanic; African Americans are underrepresented. . .

Specter also said that he could envision, and could support, someone who was NOT a lawyer for the opening seat, acknowledging that there is NO Constitutional requirement that a Supreme Court Justice be an attorney . . ."

Then President Obama and Baker Donelson saw to it that Sonia Sotomayer (Judge at time of nomination) is appointed to the United States Supreme Court about August 2009 and that Elena Kagan (i.e. while NOT a Judge but an ATTORNEY) approximately a year later (August 2010). Elena Kagan served as Associate White House Counsel and Policy Advisor for President William "Bill" Clinton. Obama appointed Kagan to serve as Solicitor General in January 2009, and then on to the United States Supreme Court. For some reason, it appears President Obama and Baker Donelson are under a STRONG DELUSION that former President William "Bill" Clinton's Presidency was GOLDEN; therefore, they are ATTEMPTING to RESURRECT the Clinton Administration and POLICIES/PRACTICES by using those who served in the Clinton Administration in hopes of saving Barack Obama's Empire. However, they are DOOMED and it is "TIME" to "BRING THEM TO JUSTICE" for their CRIMES!"

- (h) **About March 2010**, Vogel Newsome launched her first PowerPoint Presentation entitled, "**NOVEMBER 2010/2012 ELECTIONS - CHANGE: IT'S TIME TO CLEAN HOUSE - Vote OUT The Incumbents/Career Politicians - Where have our CHRISTIAN Morals/Values Gone?**" which was met **with RETALIATION** and Newsome's **email accounts being shut down** so that she could not share this information.

03/2010 PowerPoint Presentation:

<http://www.slideshare.net/VogelDenise/03-2010-power-point-november-2010-elections>

YouTube Video:

http://youtu.be/D8S_PRUf9jY

Shortly AFTER the release of the December 2009 and **March 2010 PowerPoint Presentation**, Baker Donelson **moved SWIFTLY** to **have information SCRUBBED from the INTERNET revealing** the following positions from the MARTINDALE HUBBELL website listing **positions in the Government that it OWNED and/or POSSESSED!** Information that had been **posted for almost a DECADE; however, SCRUBBED once** Vogel Newsome **went PUBLIC with it:**

Chief of Staff to the President of the United States;

United States Secretary of State;

United States Senate Majority Leader;

Members of the United States Senate;

Members of the United States House of Representatives;

Director of the Office of Foreign Assets Control for United States;

Department of Treasury;

Director of the Administrative Office of the United States;

Chief Counsel, Acting Director, and Acting Deputy Director of United States Citizenship & Immigration Services within the United States Department of Homeland Security;

Majority and Minority Staff Director of the Senate Committee on Appropriations;

Member of United States President's Domestic Policy Council;

Counselor to the Deputy Secretary for the United States Department of HHS;

Chief of Staff of the Supreme Court of the United States;
Administrative Assistant to the Chief Justice of the United States; Deputy under Secretary of International Trade for the United States Department of Commerce;
Ambassador to Japan;
Ambassador to Turkey;
Ambassador to Saudi Arabia;
Ambassador to the Sultanate of Oman;
Governor of Tennessee;
Governor of Mississippi;
Deputy Governor and Chief of Staff for the Governor of Tennessee;
Commissioner of Finance & Administration (Chief Operating Officer) - State of Tennessee; Special Counselor to the Governor of Virginia;
United States Circuit Court of Appeals Judge;
United States District Court Judges;
United States Attorneys;
Presidents of State and Local Bar Associations . . .

<http://www.slideshare.net/VogelDenise/baker-donelson-ties-to-govt-officals-whitehouse>

Upon surfing the internet, similar information can **NOW** be found at Baker Donelson's **OILFIELD PATENTS** link:

<http://www.slideshare.net/VogelDenise/bd-oilfield-patents>

- (i) **On or about March 18, 2010**, Vogel Newsome provided documentation to: Executive Office of the President (Barack H. Obama); U.S. Department of Justice (Eric H. Holder, Jr. - U.S. Attorney General); U.S. Department of Labor (Hilda L. Solis - Secretary of Labor); U.S. Department of Treasury (Timothy F. Geithner - Secretary); Internal Revenue Service (Douglas H. Shulman - Commissioner); U.S. Department of Education (Arne Duncan - Secretary) entitled, "*Vogel Denise Newsome - EXECUTIVE DEPARTMENT'S ENGAGEMENT IN CRIMINAL ACTS - OBAMA ADMINISTRATION'S OBSTRUCTING JUSTICE*":

"PLEASE TAKE NOTICE: That Vogel Denise Newsome ("Newsome") is hereby *requesting that the UNLAWFUL/ILLEGAL/CRIMINAL acts leveled against her* by the United States Government *cease.*

President Obama is being contacted because he is Head of the Executive Department and FULLY aware of what is going on with Newsome - i.e. Newsome providing him with documentation that is provided to those under his Administration so President Obama CANNOT claim "Lack of Knowledge." ...

"Let Newsome say that while she voted for Barack Obama for President, she NEVER contributed any money to his campaign and NEITHER does she possess any (sic) souvenirs. Newsome wanted to see what type of President he would be before wasting any money on him. Furthermore, Newsome does NOT intend to vote for him in 2012 if he doesn't clean up his act and come clean before the PUBLIC regarding his role (if any) in the CONSPIRACY leveled against Newsome by his KEY FINANCIAL BACKERS and ADVISORS. Furthermore, the fact that President Obama is African American should NOT prevent Newsome from sharing what she knows about him and educating the PUBLIC on Obama's recent activities in and COVER-UP of discriminatory practices. If it was Bush or anyone else, Newsome would have done the same. For to give President Barack Obama special treatment and not EXPOSE corrupt practices by him and his Administration because he is African-American would cause Newsome to become prejudicial and/or discriminate in sharing information because President Obama is African-American as well.

<http://www.slideshare.net/VogelDenise/031810-ltr-obama-holdersolisgeithnershulmanduncan1>

- (j) On June 8, 2010, Vogel Newsome submitted documentation entitled, "REQUESTS FOR RESPONSE & AFFIDAVITS BY JUNE 23, 2010 - Executive Department's Engagement In Criminal Acts - Obama Administration Of Justice" to the attention of President Obama, United States Attorney General Eric Holder and United States Secretary Of Labor Hilda Solis:

June 8, 2010 Documentation:

<http://www.slideshare.net/VogelDenise/080810-request-for-affidavits>

- (k) **On or about July 13, 2010**, President Obama, you received Vogel Newsome's email entitled, "*U.S. PRESIDENT BARACK OBAMA: THE DOWNFALL/DOOM OF THE OBAMA ADMINISTRATION - Corruption/Conspiracy/Cover-Up/Criminal Acts Made Public.*" Then **approximately four (4) days later (July 17, 2010)** President Obama **AUTHORIZED** his Administration/Legal Counsel (Baker Donelson) to **RETALIATE and CONSPIRE to EMBEZZLE monies** from Vogel Newsome's Bank Accounts at J.P. Morgan Chase Bank. J.P. Morgan Chase Bank is a **CLIENT** of Baker Donelson. (EMPHASIS Added). President Obama and his Administration/Baker Donelson **SOLICITED** Conspirators/Co-Conspirators of the **Commonwealth of Kentucky Department of Revenue** - i.e. **Commissioner Thomas B. Miller** - and Client J.P. Morgan Chase to **EMBEZZLE monies** from Vogel Newsome's ("Newsome") bank accounts **for "CHILD"** Support without legal authority and/or **WITHOUT** Court Order. Newsome has **NO child(ren)** and has **NOT** birthed **NOR** adopted child(ren). **NEITHER** has Newsome ever married. To date, Newsome has yet to recover **ALL** monies **EMBEZZLED** with the help of President Barack Obama and his Administration. President Obama was **TIMELY, PROPERLY** and **ADEQUATELY** notified of criminal activities; however, elected to do **NOTHING!** Baker Donelson appears to have established such links with having attorneys serve as **SPECIAL ASSISTANT** and **ADVISOR** to the Deputy Secretary of the United States Treasury as Robb LaKritz:

Robb LaKritz (Special Assistant and Advisor to the Deputy Secretary of the [United States Treasury](#). At Treasury, LaKritz helped direct U.S. domestic economic policy, including U.S. banking and financial institutions policy, and U.S. international economic policy, particularly with regard to China, India and the Middle East. LaKritz is a U.S.-based [real estate developer](#), former senior U.S. economic official and international [lawyer](#).) **BAKER DONELSON EMPLOYEE.**

<http://www.slideshare.net/VogelDenise/la-kritz-robb-wikipedia>

TIMOTHY GEITHNER (U.S. Treasury Secretary) - Baker Donelson Ties: Was **confirmed** despite **OWING \$43,000** in **BACK Taxes** from work at the **IMF**. Nevertheless, Geithner/Obama Administration are **HARASSING** Newsome and others **through UNLAWFUL/ILLEGAL** means over tax issues.

07/17/10 JP MORGAN CHASE DOCUMENTS USED TO EMBEZZLE MONIES FROM VOGEL NEWSOME'S ACCOUNT FOR CHILD SUPPORT:

<http://www.slideshare.net/VogelDenise/071710-kydorjpmorganchasedocs>

08/12/09 – CORRESPONDENCE TO KENTUCKY DEPARTMENT OF REVENUE THOMAS B. MILLER, UNITED STATES ATTORNEY GENERAL ERIC HOLDER AND A COPY TO PRESIDENT BARACK OBAMA PROVIDING THEM WITH REBUTTAL KENTUCKY DEPARTMENT OF REVENUE ISSUE:

<http://www.slideshare.net/VogelDenise/081209-letter-kydormillerholderobamaproofofmailing>

A reasonable person and/or mind may conclude that **President Obama and his CORRUPT Regime** relied upon correspondence and prior **notificationS** of the Commonwealth of Kentucky Department of Revenue's **DELIBERATE intent to engage in CRIMINAL behavior, and, based upon such KNOWLEDGE, President Obama, his Administration and Legal Counsel/Advisors AUTHORIZED the EXECUTION of criminal wrongs and civil rights violations.** These acts by President Obama and his **CONSPIRATORS/CO-CONSPIRATORS** were done to **FINANCIALLY devastate Vogel Newsome and OBSTRUCT JUSTICE** so that **she would not be able to bring her ORIGINAL Lawsuit before** the United States Supreme Court. However, President Obama, his **Administration, Legal Counsel/Advisors FAILED in their efforts!** Vogel Newsome went **PUBLIC/WORLDWIDE** in **EXPOSING** President Obama's **CRIMINAL ACTS!**

(1)

o
u
t

U.S. President **Barack Obama** and USDA Secretary **THOMAS VILSACK**

From the events that played

White **RACIST** and **TEA PARTY** Activist - **Andrew Breitbart**

in the MEDIA, on or about July 19, 2010, President Obama **AUTHORIZED** the **FIRING** of Shirley Sherrod - Georgia Director of Rural Development of the United States Department of Agriculture. Sherrod's firing coming **approximately six (6) days AFTER** President Obama **and** Secretary Thomas Vilsack (i.e. **see highlighted name on email sent**) of the United States Department of Agriculture **received Newsome's July 13, 2010 email**, entitled, "U.S. PRESIDENT BARACK OBAMA: THE DOWNFALL/ DOOM OF THE OBAMA ADMINISTRATION - Corruption/ Conspiracy/Cover-Up/Criminal Acts Made Public." President Barack Obama and Secretary Vilsack **relied upon the CRIMINAL acts of Andrew Breitbart** - a **White Racist and Tea Party Activist** - and went **AFTER** Shirley Sherrod (i.e. a CIVIL Rights Activist) **WITHOUT** just cause **and TERMINATED** her employment.

Civil Rights Activist – SHIRLEY SHERROD

(<http://www.slideshare.net/VogelDenise/herrod-shirley-article>)

LEADING-THE-LYNCHING-CHARGE of Shirley Sherrod and **“Pulling-The-Bandwagon” to carry her body away** were **HOUSE NEGROES** President Barack Obama and **PRESIDENT** of the **National Association For the Advancement of Colored People (“NAACP”) Benjamin Jealous** – i.e. INTERESTING TO ALSO NOTE are the RACIAL Make Up of President Barack Obama, United States Attorney General Eric Holder and Benjamin Jealous and the **TRUTH** for the reasons they were selected for the positions they are in – i.e. because of the JEWISH

(ZIONISTS)/WHITE Supremacists are implementing the **WILLIE LYNCH** Practices and are attempting *to work on the **MINDS** and **MENTAL** states of **BLACK-Americans*** (i.e. because they **CANNOT** convince an AFRICAN-American) *to make them think that coming from a family where **BOTH** parents are considered to be of AFRICAN-AMERICAN descent that they are considered what is called “**TOO BLACK**” and the only way to make it is to **APPEAR White!***

Left To Right: NAACP President **Benjamin Jealous**, U.S. President **Barack Obama**, U.S. Attorney **Eric Holder**

To bring home such **WILLIE LYNCH PRACTICES**, these JEWISH (Zionists)/WHITE Supremacists *have taken over the **MEDIA** to **EMBED** such **IMAGES** in the **MINDS** of the **BLACK-American** people by placing **INTER-RACIAL** Children in **TOP/LEADING** positions as *President of the United States, United States Attorney General and President of the NAACP* – i.e. to send a message that the **ONLY** way that the **BLACK-American** male *will be successful* is being **INTER-RACIAL** and “**Willingness-To-Reject**” his African Heritage. **This is why** during the 2008 Presidential Campaign the Obama Team **focused** on keeping his “**WHITE Heritage**” out there in the **minds** of **WHITES** because they were aware of the complexity/**complexion** issue that the **WHITE** Community would have. Therefore, their angle was *to keep **PROJECTING** President Barack Obama’s **WHITE Ancestry** so that it would be easy on that race (i.e. mainly he **WHITE** Male – in that there were **MASCULINE** and **SEXUALITY** issues involved) to vote for Barack Obama.**

REMEMBER THE “OPEN DIALOGUE” THAT THEN PRESIDENTIAL CANDIDATE and/or SENATOR BARACK OBAMA CALLED FOR IN HIS INFAMOUS MARCH 18, 2008 “RACE SPEECH” - - - WELL HERE IT IS:

This **METHODOLOGY** is effective in use by Jewish (ZIONISTS)/White Supremacist people on Candidates such as **“HERMAN CAIN”** – i.e. who clearly identified himself as **BLACK**-American (i.e. in that he did not want to be associated with **AFRICAN** heritage and/or roots); therefore, *associating himself as **BLACK** in that he wants **NO** ties and **ASHAMED** to be linked to an **AFRICAN** Ancestry to an **ETHNIC/RACIAL** Origin also his **DENIAL** is due to a **NEED** of **ACCEPTANCE** by the White Community and you see where he wound up at – i.e. when the **JEWISH/WHITE Supremacist** saw him allegedly leading in the **POLLS**, they used a **SEXUAL** Assault to take him down! **One** with wisdom can see how **STUPID** and **IGNORANT** Herman Cain is as they saw with **SARAH PALIN** – i.e. yet she is **PAID** for such **FOOLISH/STUPIDITY/IGNORANCE**; however, the **MEDIA** built him up *through **FALSE POLL Results created by THEM*** and **QUICKLY** took him **DOWN**; however, he thought **DENYING** his roots would get him in – so he **DID!** However, this did **NOT** work because he did **not** have the **INTER-RACIAL** and/or **LOOK** that these Jewish (ZIONISTS)/White Supremacist promote - - **Just a BIG MOUTH “Saying NOTHING and RAMBLING Noise - 999!”***

Another example is that of *famous Golf Athlete “Tiger Woods,”* he **too** have **ISSUES** with his **ETHNIC/RACIAL** identity because he feels that the only way he can be successful is **DENYING** his **“AFRICAN”** Heritage *although he is **DARK** enough that he **COULD NOT** even **PASS** for white **no** matter how **hard** he tried.* Without perhaps, the *alleged use of **SUBSTANCE** enhancement,* would Tiger Woods be where he is at? *How far will **JEWISH/WHITE Supremacist** go for this **Golf Protégé** – i.e. look the other way to **PROMOTE** their sport of Golf!*

Herman Cain and women (Sharon Bialek) who alleges sexual harassment

Eldrick Tont "TIGER" Woods and wife Elin Nordegren

Alleged Mistress (Ginger White) of Herman Cain. Herman Cain and wife Gloria Cain

Alleged HAREM of Mistress of Eldrick Tont "TIGER" Woods

No it's supposed to be **TABOO** because nobody wants to **PUBLICLY** address the **MASCULINE INSECURITIES** and **SEXUAL INSECURITIES** of some of the **WHITE Male population** (i.e. the Majority that runs the United States Legislature/Congress and/or **GOVERNMENT** as well as the **MEDIA**) and the issues that some of them face because what some reports address as **"PENIS-SIZE Insecurities"** and **INTIMIDATION** of a **STRONG AFRICAN-AMERICAN** male and/or people of color. Such **INSECURITIES** by the **JEWISH (Zionists)/WHITE SUPREMACISTS** may be evidenced in **MEDIA coverage** and how they go about taking down an African-American male they do **NOT** want in a **TOP** Government position. For Example:

Look at Clarence Thomas (i.e. married to a white woman – Virginia Bush) yet alleged to have **SEXUALLY harassed** an African American woman (Anita Hill). He did **NOT** have the look and was **NOT** wanted in the *United States Supreme Court*. During his **"Confirmation Hearings"** seeing that he was not wanted, he then resorted to the **"LYNCHING"** allegations leveled against him – **i.e. interesting**

how these **BLACK**-Americans refer to such attacks as *Lynchings* when they see that the **“Good-Boy Club”/Fraternity** come after them.” Now that Clarence Thomas **FOUGHT so hard** to get into the United States Supreme Court, he says **NOTHING**, do **NOTHING**, is **WORTHLESS** and still **NOT** accepted as he had hoped! A man **WHIPPED, BEATEN** and **“KEPT IN HIS PLACE!”** Even with a **WHITE** woman on his arms, he is still considered an **OUTSIDER!**

Herman **“the PIZZA Maker”** Cain also learned that **no** matter how **HARD** he tried to **FIT IN** he was seen for just who he was **“BLACK”** and there was **NO** way that these **JEWISH (ZIONISTS)/WHITE Supremacists** were going to allow him into the White House. President Barack Obama is a **JOKE** and a **PAWN “Hand Picked”** years before these people began to **PARADE** him and **GROOM** him for the White House. It is **NO** secret that such **JEWISH/WHITE Slave Masters (Supremacists)** have **ALWAYS objected** to **“BLACK”** men sleeping with **“WHITE”** women. It was **okay** for White Slave Masters/Owners to **SNEEK** and **“RAPE”** the **AFRICAN** Slave Women – i.e. gathered **unsatisfied with their wives and wanting something different and could accommodate what “LITTLE” they had to offer** – but they have **ALWAYS** been **OPPOSED** to the **“BLACK”** male **sleeping with their WHITE women** (i.e. again a **SEXUAL – Penis Size – ISSUE!**)

Look at how the United States went after Managing Director of the International Monetary Fund (**Dominique Strauss Kahn**) – i.e. if the United States of America went after him, **most likely the alleged SEXUAL claims were part of a plan to bring him down; however, FAILED!**

Again, look at the **SEX Scandals** and **OVER-HYPED MEDIA Coverage** in the Herman Cain and Tiger Woods matters. **Having their NOSES “Wide Open” behind their OBSESSIONS with “White” Women that it has DESTROYED their family lives and brought SHAME, DISGRACE and EMBARRASSMENT!** The Jewish (ZIONISTS)/White Supremacists *using the affair(s) with “White” women to “TAKE THEM DOWN” and/or “KEEP THEM IN THEIR PLACE!”*

Now look at the **MEDIA Coverage** and **ADVERTISEMENTS for SEXUAL enhancements/ENLARGMENTS of the male PENIS!** Many citizens are probably aware of how Citizens’ emails, are **SLAMMED and/or BOMBARDED** with ADS for men *to improve their SEX lives and ENLARGE the Penis* (i.e. not realizing that what they have is it and **Oral Sex gets old** and can only do so much but **CANNOT** get the job done [i.e. you may want to ask **“WHOREMONGER” TIGER WOODS** who had a white wife and a **HAREM** of white women and they all thought they had a **“SPECIAL Oral Gift to Keep This Man”** just to **find out that there were more “monkeys in the barrel” doing the same tricks**). - - - **JUST THINK** and this is *Vogel Denise Newsome’s BEST BEHAVIOR!* No these Jewish (ZIONISTS)/White Supremacists **thought MALCOLM X was bad or a threat** - - - Well they have taken on the **WRONG AFRICAN**-----American **SISTAS!** When these *Jewish/White Supremacists Groups* set out to **DESTROY/MURDER** and **MENTALLY BREAK DOWN** the **AFRICAN-American** males [i.e. *by having MANY wrongfully INCARCERATED and FRAMED for crimes for purposes of BREAKING DOWN the AFRICAN-AMERICAN “FAMILY” Structure*] to become what Herman Cain claims a **BLACK-American** and *to lose touch* with his **AFRICAN Heritage** and/or ties, they **LEFT** the **“BACKBONE”** – i.e. the **STRONG AFRICAN-American FEMALES** [i.e. such as Shirley Sherrod, former Congresswoman Cynthia McKinney, myself and believe me **THERE ARE MORE THAN** these three making an **IMPACT in HISTORY!!**] to **“Pick up the MANTLE and/or TORCH”** and **“Steer the Chickens Back Home To Roost”** and to **TAKE** with **GREAT POWER** what is due **IF** the **“Wheels of Justice are REFUSING to TURN and CORRECT the WRONGS!”** In other words, as Malcolm X so **ELOQUENTLY** put it, using **WHATEVER MEANS NECESSARY** to **“Get the CRIMINALS (Jewish (ZIONISTS)/White Supremacists) off your back.”** - - If that means **REQUESTING**

INTERNATIONAL Military Intervention because the United States of America has **FAILED-To-ACT**, *so be it!*

<http://youtu.be/VIDLmpcI0IY>

News Reporter SCOFFING at the lives of BLACK-Americans’ “Lost, Killed, Beaten, etc.” in demonstrations and NOTHING being done to STOP such INJUSTICES:

<http://youtu.be/o7f5NTLgtEA>

Look at the Occupy Wall Street Movement and how a JEWISH (ZIONISTS)/WHITE Supremacist Government has continued such practices 48 Years AFTER this Interview – i.e. Law Enforcement being allowed to break the laws: using EXCESSIVE FORCE, SPRAYING Tear Gas in the EYES of Citizens, BEATING THEM and DRAGGING them through the Streets WITHOUT Legal Authority to do so. ATTACKS “AGAINST” Peaceful Demonstrators EXERCISING THEIR RIGHTS – “Democracy is HYPOCRISY:”

<http://youtu.be/qNfAFfu6VD0>

EVIDENCE will further sustain there may be a need to bring in **OUTSIDE** “*Foreign Nations/Leaders*” – i.e. such as *President Mahmoud Ahmadinejad of Iran and others who ARE NOT AFRAID of these United States’ JEWISH (ZIONISTS)/WHITE SUPREMACISTS*) to deal with the **PROBLEMS** of the United States Of America’s Government because of these “**WELL-ESTABLISHED**” and “**DEEP-ROOTED**” **TERRORISTS** and those with whom they **CONSPIRE** to promote a “**GLOBAL Message of DEMOCRACY**” when there is **NO** Democracy that exist in the United States of America and such *claim of Democracy is a HYPROCISY!*

EVIDENCE will sustain that when it comes to the LAWS and “**EQUAL**” *application of the laws to ALL people regardless of the COLOR OF THEIR SKIN*, the **JEWISH (ZIONISTS)/WHITE SUPREMACISTS** see to it that the laws are **DISCRIMINATORILY APPLIED** *by placing their people in “Judicial Robes” and/or positions to “OBSTRUCT the ADMINISTRATION of JUSTICE!”* Since President Barack Obama and Kentucky Senator Rand Paul and the United States Legislature/Congress:

REFUSED to HEAR the RATTLE, the BITE is INEVITABLE!

You both as well as those involved in the **CONSPIRACIES** leveled not **ONLY** against Vogel Denise Newsome but the **CONSPIRACIES** (i.e. such as the **DOMESTIC TERRORISTS attacks of 9/11**) **AGAINST** the Citizens of the United States of America will have to **REAP** from what an **EVIL/WICKED** and **CORRUPT** Government has **SOWN!! – Galatians 6:7**

Such **JEWISH/WHITE** Supremacists practices are also **EVIDENCED** in the **“ABU GHRAIB” Prison Scandal in Baghdad, Iraq** in the release of **INHUMANE** pictures to **DEGRADE** and **BELITTLE** prisoners:

<http://www.slideshare.net/VogelDenise/abu-ghraib-urination-scandal>

Why were these **CRIMINALS** turned over to **IRAQ’s** **GOVERNMENT** for **PROSECUTION**?

Private first class **Lynnndie England**. She is found guilty of three charges on September 27, 2005. She is dishonorably discharged and sentenced to **three years in prison**.

Lynnndie England drags a detainee known as Gus by a leash around the neck.

Lynnndie England posing with [Charles Graner](#) over a pyramid of naked prisoners

Lynnndie England points at the word "Rapeist" written on the leg of another one of the seven detainees. Other detainees are forced to sit naked on each other in the background.

Photos and information pulled from Internet

Specialist **Charles Graner**. He is found guilty to a number of charges on January 15, 2005. He is demoted, dishonorably discharged, and **sentenced to ten years in prison**.

Photos and information pulled from Internet

the seven detainees are forced to form a human pyramid. Charles Graner and Sabrina Harman stand behind them smiling and giving thumbs up signs.

Some of the same detainees are forced to simulate oral sex on each other.

Specialist **Sabrina Harman**. She is found guilty of three charges on May 19, 2005. She is discharged and *sentenced to six months in prison*.

Photo pulled from Internet

Staff Sergeant Ivan Frederick. He pleads guilty to eight counts on October 21, 2004. He is demoted, forfeits pay, and *sentenced to eight years in prison*.

Sgt. [Ivan Frederick](#) sitting on an Iraqi detainee between two stretchers

Photos and information pulled from Internet

The detainee nicknamed Gilligan stands on a box, fearing electrocution. Ivan Frederick stands at the side with a camera in his hands.

<https://www.filesanywhere.com/fs/v.aspx?v=8a6f6489586071af9ea6>

July 27, 2009 United States Department of Justice
PRESS RELEASE: "Seven Charged With Terrorism
Violations. . ." Seven individuals have been charged with
CONSPIRING to provide **MATERIAL SUPPORT** to
**TERRORISTS and CONSPIRING to murder, kidnap, maim and
injure persons abroad. . .**

"The indictment alleges that . . . **a VETERAN of TERRORIST
training camps in PAKISTAN and AFGHANISTAN** who, over the
past THREE years, **has CONSPIRED with others in THIS COUNTRY
to RECRUIT and help young men TRAVEL
OVERSEAS in order to KILL. . ."**

"These charges hammer home the point that TERRORISTS and their
SUPPORTERS are not confined to the remote regions of some far away land but
can GROW and FESTER right here at HOME. TERRORISTS and their
SUPPORTERS are RELENTLESS and constant in their efforts to HURT and
KILL INNOCENT people across the globe. We MUST be EQUALLY
relentless and constant in our efforts to STOP them. . ."

[http://www.slideshare.net/VogelDenise/072709-
doj-seven-charged-with-terrorism-violations-
11651101](http://www.slideshare.net/VogelDenise/072709-doj-seven-charged-with-terrorism-violations-11651101)

IMPORTANT TO NOTE: It may explain how **WHITE
SUPREMACIST GROUP LEADERS** have trained **their
CHILDREN!** Not only that, to see *just how LARGE and
WIDESPREAD the United States UNDERCOVER OPERATIONS are
(i.e. ENLISTING SOLDIERS with TERRORIST and RACIST
MOTIVES – To join the United States Military to **AID and ABET** in its
RACIST/TERRORIST Acts AGAINST those *in the REGION of
AFRICA* (i.e. Afghanistan, Iran and Iraq).*

**United States Soldiers ACCUSED in Afghanistan
Civilian MURDERS:**

[http://www.slideshare.net/VogelDenise/us-
soldiers-accusedinafghancivilianmurders](http://www.slideshare.net/VogelDenise/us-soldiers-accusedinafghancivilianmurders)

What recently happened to **ARMY PRIVATE DANNY CHEN** is
UNACCEPTABLE! Yet, it did **NOT** get the **MASSIVE "MEDIA
BLITZ"** *as the recent Florida A&M University incident.* **Why?** Because Chen's

MURDER/HOMICIDE may have been carried out **by the CHILDREN** of Jewish **(ZIONISTS)/White SUPREMACISTS** involved in the **CONTROL** of the Media!

LOOK AT THIS **CANADIAN** COLONEL David Russell Williams – an Officer in **CHARGE** of Soldiers – and clearly reveals the **MENTAL STATE and SEXUAL ISSUES** which appear to be **EXTREMELY HIGH** and going **UNREPORTED** and/or **COVERED UP** that are being **carried out** by Military Soldiers to **FULFILL their SEXUAL FANTASIES** through the **ABUSE** of others:

United States' **CANADIAN ALLY'S**
COLONEL David Russell Williams

FOUND GUILTY OF: Murder, Rape, Forcible Confinement, Breaking and Entering, Burglary, etc.

SENTENCED: Life In Prison

- (m) **On or about October 9, 2010**, President Obama, you were provided with a HARD copy of Newsome's pleading entitled, *"Emergency Motion To Stay; Emergency Motion For Enlargement Of Time and Other Relief The United States Supreme Court Deems Appropriate To Correct The Legal Wrongs/Injustices Reported Herein."*

<http://www.slideshare.net/VogelDenise/100910-emergency-motion>

In an article found during research, Pennsylvania's United States Senator (Arlan Specter) stated that, *"he could envision, and could support, someone who was not a lawyer for the opening seat, acknowledging that there is no Constitutional requirement that a Supreme Court Justice be an attorney. . ."* (Provided at Page 211 and EXHIBIT 74 of the October 9, 2010 United States Supreme Court pleading entitled, *"EMERGENCY MOTION TO STAY; EMERGENCY MOTION FOR ENLARGEMENT OF TIME and OTHER RELIEF THE UNITED STATES SUPREME COURT DEEMS APPROPRIATE TO CORRECT THE LEGAL WRONGS/INJUSTICES REPORTED HEREIN."*) To date it appears President Obama, his Administration, Baker Donelson with the assistance of the United States Supreme Court, United States Legislature/Congress **are OBSTRUCTING JUSTICE** in getting Vogel Newsome's pleading filed. Therefore, **committing similar crimes as that committed by the Ohio Supreme Court** – i.e. from research REVEALED, it appears, **Justices** may be OWNED by Liberty Mutual Insurance Company and their Counsel/Attorneys. Vogel Newsome filed an FBI Complaint (i.e. which under the laws of the United States is STILL PENDING) against the Ohio Supreme Court Justices and others which provided a list (i.e. however, not limited to this list alone) of the following crimes:

- Conspiracy (18 USC § 371)
- Conspiracy Against Rights (18 USC § 241)
- Conspiracy to Defraud (statutes provided)
- Conspiracy to Interfere with Civil Rights (42 USC § 1985)
- Public Corruption (provided information taken from FBI's website)
- Bribery (statutes cited)
- Complicity (statutes cited)
- Aiding and Abetting (statutes cited)
- Coercion (statutes cited)
- Deprivation of Rights Under COLOR OF LAW (18 USC § 242)

Conspiracy to Commit Offense to Defraud United States (18 USC § 371)

Conspiracy to Impede (18 USC § 372)

Frauds and Swindles (18 USC § 1341 and 1346)

Obstruction of Court Orders (18 USC § 1509)

Tampering with a Witness (18 USC § 1512)

Retaliating Against A Witness (18 USC § 1513)

Destruction, Alteration, or Falsification of Records (18 USC § 1519)

Obstruction of Mail (18 USC § 1701)

Obstruction of Correspondence (18 USC § 1702)

Delay of Mail (18 USC § 1703)

Theft or Receipt of Stolen Mail (18 USC § 1708)

Avoidance of Postage by Using Lower Class (18 USC § 1723)

Postage Collected Unlawfully (18 USC § 1726)

Power/Failure to Prevent (42 USC § 1986)

Obstruction of Justice

December 28, 2009 FBI COMPLAINT AGAINST OHIO SUPREME COURT:

<http://www.slideshare.net/VogelDenise/122809-fbi-complaint-ohio-supreme-court>

money in politics
a project of Ohio Citizens Action

Director Catherine Lincer • 614.221.6977 • civicty.org/ohioaction.org

Thomas J. Meyer
Supreme Court Justice
Republican
Amount Raised 11/15/02-11/20/04
\$1,509,417

Average Individual Contribution: \$261.26
Individual Contributions less than \$200: 2,403
Individual Contributions \$200 or more: 1,310

Top Organizational Contributors to Thomas Meyer

Rank	Organization	Economic Sector	Amount
1	Cincinnati Financial	Insurance	\$20,045
2	Vorva, Sater, Seymour & Pease	Lawyers	\$23,070
3	Jones Day	Lawyers	\$21,525
4	Nationwide	Insurance	\$11,827
5	FirstEnergy	Energy & Resources	\$8,526
6	Jacob & Dorman	Lawyers	\$9,000
7	American Financial Group	Insurance	\$6,000
8	Baker & Hostetler	Lawyers	\$4,800
9	Proter, Wright, Moore & Arthur	Lawyers	\$4,030
10	Finch, Frenn & Arnold	Lawyers	\$11,540

Organizational totals include PACs and employees. Totals include monetary and in-kind contributions.

Top Economic Sectors to Thomas Meyer

Rank	Economic Sector	Amount
1	Lawyers	\$460,256
2	Insurance	\$261,941
3	Health	\$194,834

WHO'S RUNNING our Courts?

LIBERTY MUTUAL'S Attorneys JUDGES and JUSTICES "For SALE"

money in politics
a project of Ohio Citizens Action

Director Catherine Lincer • 614.221.6977 • civicty.org/ohioaction.org

Maureen O'Connor
Supreme Court Justice
Republican
Amount Raised 2/14/00-10/31/02
\$1,736,852

Average Individual Contribution: \$224.90
Individual Contributions less than \$200: 2,945
Individual Contributions \$200 or more: 1,371

Top Organizational Contributors to Maureen O'Connor

Rank	Organization	Economic Sector	Amount
1	Cincinnati Financial	Insurance	\$43,443
2	American Financial Group	Lawyers	\$29,900
3	Timken	Manufacturing	\$13,350
4	Jones Day	Lawyers	\$12,700
5	FirstEnergy	Energy & Resources	\$11,640
6	Rock Companies	Energy & Resources	\$11,000
7	Vorva, Sater, Seymour & Pease	Lawyers	\$10,372
8	Nationwide	Insurance	\$9,800
9	Bricker & Eckler	Lawyers	\$9,400
10	Fifth Third Bank	Finance	\$8,750

Organizational totals include PACs and employees. Totals include monetary and in-kind contributions.

Top Economic Sectors to Maureen O'Connor

Rank	Economic Sector	Amount
1	Health	\$231,839
2	Idological	\$165,234
3	Insurance	\$127,071

Send us a request via email for a specific type of Agreement and our experts will do the search for you

[Request by Company](#) • [Request by Industry](#) • [Request by Agreement Type](#)

Agreement: AG-413976
Pages: 113 pages
Format: MS Word Compatible
Price: \$35.00
Click the "Add To Cart" button to download the full agreement
[Add To Cart](#)

See other similar agreements:

- [Liquidation Agreements](#)

Third Amended Joint Plan of Liquidation

Effective Date: December 05, 2002
Parties: **Borden Chemicals & Plastics**
Sectors: **Materials and Construction**
Law Firms: **Daker & Elzeffler, Blank Rome, Reed Smith, Davis Moore, Jones Day, Kramer Levin Naftalis & Frankel, Smit Euring, Vorva, Sater, Seymour and Pease**

OHIO Supreme Court Justices

Vogel Newsome's December 28, 2009, Federal Bureau of Investigation (FBI) Complaint is against Justices and/or Officials of the Ohio Supreme Court - i.e. Justices of the Ohio Supreme Court **who it appears have received MILLIONS from Campaign Donor "LIBERTY MUTUAL INSURANCE COMPANY" and/or its counsel/attorneys.** Liberty Mutual who provided **HUGE Donations** to **President Obama**, U.S. President's Chief of Staff **Rahm Emanuel**, U.S. Secretary of State **Hillary Clinton**, U.S. Kentucky Senator **Mitchell McConnell**, **U.S. Kentucky Senator Rand Paul**, etc. [i.e. **EMPHASIS ADDED** - to see just how Baker Donelson (Jewish and White ran firm) *has teamed up with other CONSPIRATORS* and have **TAKEN OVER** to run the United States Government].

**BAKER DONELSON/LIBERTY MUTUAL
CAMPAIGN CONTRIBUTIONS TO BARACK
OBAMA ADMINISTRATION MEMBERS,
RAND PAUL and OTHERS:**

<http://www.slideshare.net/VogelDenise/baker-donelson-barack-obama-campaign-contributions>

<http://www.slideshare.net/VogelDenise/emanuel-rahmfinancial-contributions>

<http://www.slideshare.net/VogelDenise/paul-randfinancial-contributions>

- (n) **On or about October 16, 2010**, President Obama, you received Vogel Newsome's Email entitled, "*UNITED STATES BARACK OBAMA: What Obama Is Hiding - TIME TO MAKE A CHANGE (Citizens Taking Back America)*," which contained the PowerPoint Presentation entitled, "*CLEAN OUT CONGRESS 2010 - AMERICANS Take BACK Your Country/Government Come November 2010 - Vote OUT The INCUMBENTS CAREER Politicians.*" A PowerPoint Presentation that was also shared with FOREIGN NATIONS Leaders and Citizens.

10/2010 PowerPoint Presentation:

<http://www.slideshare.net/VogelDenise/10-2010-power-point-november-election>

- (o) **On Tuesday, November 2, 2010**, President Barack Obama **LOST "Democrat" control** of the United States House of Representatives from the Elections held and **BARELY/NARROWLY escaped losing control** of the United States Senate. The **next** day,

November 3, 2010, President Obama *made a PUBLIC announcement* that it he **suffered a SHELLACKING** at the Polls. By **Friday, November 5, 2010**, the United States of America *had fallen from its No. 1 Ranking to No. 2. Falling BELOW China.*

5) **In December 2010**, the UPRISINGS and REVOLUTION movements in the Middle East – “Citizens **TAKING BACK** Their Country from **TERRORIST/OPPRESSIVE Regimes!**”

<http://www.slideshare.net/VogelDenise/middle-east-uprisings-arab-spring>

<http://www.slideshare.net/VogelDenise/middle-east-egyptian-revolution>

Egypt President Hosni Mubarak

Then came **OPPORTUNIST** President Obama *seeing the SUCCESS* of Citizens *taking CONTROL* of their Countries *attempting to make it appear* that the United States of America was for the **REVOLUTIONS/ UPRISINGS** in the Middle East *when President Obama* and his Administration, the United States Legislature/Congress **were NOT!** Nevertheless, *President Obama* –

being the OPPORTUNIST he is – came out making speeches requesting that Middle Eastern Leaders **STEP DOWN** for purposes of **DECEIVING** the **PUBLIC/WORLD** and **Citizens in the Middle East!** Middle Eastern **LEADERS** in which *the United States had formed STRONG* Alliances with because they **“RULED**

Tunisian President Zine El Abidine

through OPPRESSION, HARDSHIP and ENSLAVEMENT” – i.e. practices which United States Presidents and their Administrations **CONDONED and did**

NOTHING to take down such ***OPPRESSIVE*** Regimes/Leaders **UNTIL** they saw how **BRAVE, BOLD** and **STRONG** the Citizens in the Middle East were and were willing to **DIE** for their "**FREEDOM!**"

IF UNITED STATES OF AMERICA PRESIDENT BARACK OBAMA and his ADMINISTRATION **REFUSE TO STEP DOWN** – CONSIDER **MILITARY ACTION.** . . . – **HOLD HIM ACCOUNTABLE:**

**CALLING on
MILITARY FORCES if
TERRORISTS REFUSE
to LEAVE!**

ALAS, ALAS, that **GREAT** city, wherein were made **RICH** all that had **SHIPS** in the Sea by reason of costliness! for in one hour she is made **DESOLATE**.

REJOICE over her, *thou* heaven, and *ye* holy apostles and prophets; for God has **AVENGED** you on her.

And a **MIGHTY** Angel took a stone like **GREAT** Millstone, and cast it into the sea, saying, Thus with **VIOLENCE** that **GREAT** City **BABYLON** *be thrown down*, and shall be **FOUND NO MORE** at **ALL**. *Revelation 18:19-21.*

The United States of America **used LIES** (i.e. such as *9/11 Attacks* and “*Weapons of Mass Destruction*”) to begin **WARS** and to go into Countries as Iraq and Iran with **ILL INTENT**. The United States of America **used LIES** to **MASK** its **HATRED** for Middle Eastern Leaders and Citizens and their **GREED** to obtain these Countries’ **RESOURCES: Oil, Gold, Lands, Jewels, Monies**, etc. - - Attempting to bring Citizens in the Middle East under the **CONTROL** of the United States’ “**JEWISH (Zionists)/WHITE SUPREMACISTS**” Leadership.

THANK GOODNESS it appears the Middle Eastern Citizens are **NOW** seeing through President Obama, his Administration and the United States Legislature/Congress and are **becoming ANTI-OBAMA** and/or **ANTI-United States of America!** May they see that their enemies *may NOT be their neighbors* but it is the United States of America that has been behind **ENCOURAGING** their **ENSLAVEMENT** and **OPPRESSIVE Regimes!**

LIBYA need **not** be **DECEIVED** *the United States does NOT mean it well!*
It appears United States Government Officials may be seeking ways of *how to GAIN*
ACCESS to Libya's OIL Refineries! - - **GREED. . . .GREED. .**
.GREED. . . .!!!

- 6) **On or about March 12, 2011**, Vogel Newsome submitted for filing with the United States Supreme Court her pleading entitled, **"PETITION FOR EXTRAORDINARY WRIT"** for an **"ORIGINAL"** Lawsuit to be brought **AGAINST President Obama and others**. The Petition was received by the United States Supreme Court on March 16, 2011 (**EMPHASIS** added).

<http://www.slideshare.net/VogelDenise/031211-petition-forextraordinarywrit-exhibits-final>

PROOF OF MAILING and RECEIPT:

<http://www.slideshare.net/VogelDenise/031211-usps-mailingreceipts>

On the SAME date (March 16, 2011) that the United States Supreme Court received the "Petition For EXTRAORDINARY Writ," Secretary of State Hilary Clinton just COINCIDENTALLY announces that she will NOT be running for President of the United States in 2012.

<http://www.slideshare.net/VogelDenise/clinton-hillarywill-notrunforpresident2012>

- 7) **On April 22, 2011,** Vogel Newsome submitted for filing with the United States Supreme Court her pleading entitled, *"Response To March 17, 2011 Supreme Court of the United States' Letter."* The United States Supreme Court wanted a letter; however, to its *DISAPPOINTMENT* it was provided with a *PLEADING* providing response to the March 17, 2011 letter.

On this SAME date (April 22, 2011), Vogel Newsome was contacted by a Representative (Stacy) in United States Senator Rand Paul's Office in regards to her January 30, 2011 email entitled, *"INVESTIGATION of UNITED STATES PRESIDENT BARACK OBAMA - Senator Paul URGENT Assistance Is Being Requested."*

<http://www.slideshare.net/VogelDenise/013011-email-senator-randpaul>

Kentucky Senator **Rand Paul** and Father – Texas Congressman **Ron Paul**

04/22/11 VOICEMAIL MESSAGE FROM STACY OF KENTUCKY SENATOR RAND PAUL'S OFFICE:

<http://youtu.be/rRwXJ8RQRKg>

Robert C. Devine

On this SAME date (April 22, 2011), President Obama just happened *to COINCIDENTALLY request copies of his Birth Certificate/Certificate of Live Birth.*

<http://www.slideshare.net/VogelDenise/obama-042211-letter-fromjudithcorley>

How it appears President Barack Obama may have been able to get the FAKE/FALSE Certificate of Live Birth Released:

<http://www.slideshare.net/VogelDenise/devine-robertbio-infocolb>

<http://www.slideshare.net/VogelDenise/devine-robertchowobamagotcolb>

IMPORTANT TO NOTE: See how President Obama had Certificate of

Live Birth placed on a **SIMULATED BACKGROUND:**

<http://www.slideshare.net/VogelDenise/042711-certificate-oflivebirthdiscrepancies>

If this "Certificate of Live Birth" was taken from BOOK/VOLUME then there should be records of PRIOR and SUBSEQUENT entries to this Certificate.

Can see BORDER of document and how it has been placed on source to match similar background of the "Certificate of Live Birth."

STATE OF HAWAII		CERTIFICATE OF LIVE BIRTH			DEPARTMENT OF HEALTH		
		FILE NUMBER 151			61 10641		
1a. Child's First Name (Type or print)		1b. Middle Name		1c. Last Name			
BARACK		HUSSEIN		OBAMA, II			
2. Sex	3. This Birth	4. If Twin or Triplet, Was Child Born		5a. Birth Date	Month	Day	Year
Male	Single <input checked="" type="checkbox"/> Twin <input type="checkbox"/> Triplet <input type="checkbox"/>	1st <input type="checkbox"/> 2nd <input type="checkbox"/> 3rd <input type="checkbox"/>		August	4	1961	7:24 P.M.
6a. Place of Birth: City, Town or Rural Location				6b. Island			
Honolulu				Oahu			
6c. Name of Hospital or Institution (If not in hospital or institution, give street address)				6d. Is Place of Birth Inside City or Town Limits?			
Kapiolani Maternity & Gynecological Hospital				Yes <input checked="" type="checkbox"/> No <input type="checkbox"/>			
7a. Usual Residence of Mother: City, Town or Rural Location			7b. Island	7c. County and State or Foreign Country			
Honolulu			Oahu	Honolulu, Hawaii			
7d. Street Address				7e. Is Residence Inside City or Town Limits?			
6085 Kalaniana'ole Highway				Yes <input checked="" type="checkbox"/> No <input type="checkbox"/>			
7f. Mother's Mailing Address				7g. Is Residence on a Farm or Plantation?			
				Yes <input type="checkbox"/> No <input checked="" type="checkbox"/>			
8. Full Name of Father		9. Race of Father		10. Age of Father			
BARACK		African		25			
11. Birthplace (Island, State or Foreign Country)		12a. Usual Occupation		12b. Kind of Business or Industry			
Kenya, East Africa		Student		University			
13. Full Maiden Name of Mother		14. Race of Mother		15. Age of Mother			
STANLEY		Caucasian		18			
16. Birthplace (Island, State or Foreign Country)		17a. Type of Occupation Outside Home During Pregnancy		17b. Date Last Worked			
Wichita, Kansas		None					
18a. Signature of Parent or Other Informant		18b. Date of Signature		Parent <input checked="" type="checkbox"/> Other <input type="checkbox"/>			
<i>Ann Dunham Obama</i>		8-7-61		M.D. <input type="checkbox"/> D.O. <input type="checkbox"/> Midwife <input type="checkbox"/> Other <input type="checkbox"/>			
19a. Signature of Attendant		19b. Date of Signature		M.D. <input type="checkbox"/> D.O. <input type="checkbox"/> Midwife <input type="checkbox"/> Other <input type="checkbox"/>			
<i>David A. Simlan</i>		8-8-61		20. Date Accepted by Local Reg.			
21. Signature of Local Registrar		22. Date Accepted by Reg. General		AUG - 8 1961			
<i>Will Lee</i>		AUG - 8 1961		23. Evidence (or Delayed Filing or Alteration)			

Is the "Local Reg" and the "Reg. General" the SAME person. Then why are their DATE stamps the SAME and from other forms received, the "Local Reg" date has been shown to be "TYPED" rather than "stamped" in and clearly are different from that provided by "Reg. General."

Just a COINCIDENT that this doctor is deceased.

Why are the dates "HANDWRITTEN" and NOT "Typed" as it appears may be the standard. Furthermore, it appears the dates (although different days) may be from the SAME hand.

APR 25 2011

I CERTIFY THIS IS A TRUE COPY OR ABSTRACT OF THE RECORD ON FILE IN THE HAWAII STATE DEPARTMENT OF HEALTH
Alvin T. Onaka, Ph.D.
 STATE REGISTRAR

Where is the raised "SEAL" and/or required "SEAL?" Also, date appears to be questionable - why are the 2's DIFFERENT in format. Why is this document ONLY signed by one Government representative (State Registrar) and LACKS the signature of the Director of Health (if required)?

Now look at the alleged Certificates of Live Birth for the Nordyke Twins *found on the INTERNET*:

The 1961 birth certificates of Eleanor Nordyke's twin daughters are shown here. Hawaii's birth certificates from that period required more information than modern ones do.

(A) Why did President Barack Obama *have to* **REQUEST** a Certificate of Live Birth? Why not just provide a **photocopy** of the one he **ALREADY** had in his possession? The **PUBLIC** is supposed to believe that 47 year old man (now 50) – i.e. a former United States Senator and Illinois Senator - **did NOT ALREADY** have a Birth Certificate/Certificate of Live Birth ***in his possession*** that he could ***have SIMPLY provided a***

photocopy of. That's just how **STUPID** President Barack Hussein Obama II and those involved in **CONSPIRACIES** think **Americans** and **WORLD LEADERS** are.

- (B) **What form(S)** (i.e. if not *Certificate of Live Birth*) did President Barak Obama use to get his PASSPORT?
- (C) Why was it **NECESSARY** for President Barack Obama to provide a *Certificate of Live Birth* on a **SIMULATED/FALSE/FAKE** Background and not a PHOTOSTAT copy as that of the Nordyke Twins?

8) **On April 25, 2011,** the United States Supreme Court **received** Vogel Newsome's pleading entitled, "*Response To March 17, 2011 Supreme Court of the United States' Letter.*"

<http://www.slideshare.net/VogelDenise/042211-s-ct-filing-exhibits-proof-of-mailing>

Baker Donelson Bearman Caldwell & Berkowitz had Justice John Roberts (and other Justices of the United States Supreme Court) **NOMINATED and **APPOINTED** to the United States Supreme Court - - Baker Donelson is **Legal Counsel Advisers** to President Barack Obama!**

VOICEMAIL MESSAGES LEFT FOR JUSTICES JOHN ROBERTS and STEPHEN BREYER?

<http://youtu.be/KcXm8mgjD60>

On the SAME date (April 25, 2011), more than 500 TALIBAN prisoners just COINCIDENTALLY happen to ESCAPE through an UNDERGROUND tunnel that allegedly took approximately 5 - 6 months to dig. According to this timeframe, just COINCIDENTALLY the digging of this tunnel began shortly AFTER President Obama was WARNED through Vogel Newsome's July 13, 2010 of the DOWNFALL/DOOM of his Administration, etc.

<http://www.slideshare.net/VogelDenise/taliban-stages-mass-jail-break>

<http://www.slideshare.net/VogelDenise/taliban-help-nearly-500-escape-from-afghan-prison>

On this SAME date (April 25, 2011), Mississippi Governor Haley Barbour (i.e. it appears from Research and personal experience, he may be a White RACIST, employed by Baker Donelson, and employ one of Newsome's **KIDNAPPERS (Constable Jon Lewis)** in his Administration as the **CHAIRMAN of the Mississippi Athletic Commission**) **ANNOUNCED** that he **would NOT** be running for President of the United States in 2012.

Constable Jon Lewis

Mississippi Governor Haley Barbour

<http://www.slideshare.net/VogelDenise/barbour-haley-no-presidentialrunin2012>

<http://www.slideshare.net/VogelDenise/barbour-haley-will-notrunin2012>

On the SAME date (April 25, 2011), the Hawaii Department of Health - **Director of Health (Loretta Fuddy)** - release alleged certified copies of President Obama's **Certificate of Live Birth**. See at Page 3:

<http://www.slideshare.net/VogelDenise/obama-042211-letter-fromjudithcorley>

From Research, it appears that Director of Health (Loretta Fuddy) **was** **COINCIDENTALLY** confirmed approximately **27 days prior** to President Obama's **rescue** in release of **Certificate of Live Birth**. However, there **is** **NO SIGNATURE** nor **"OATH" of Certification** bearing Fuddy's name **on** documents **AUTHENTICATING** copies provided - i.e. a **MERE** statement may be **PROHIBITED** by law.

Loretta Fuddy CONFIRMED:

<http://www.slideshare.net/VogelDenise/obama-032911-fuddyconfirmed>

- 9) On April 27, 2011, President Obama releases what appears to be a **FAKE/FORGED "Certificate of Live Birth."** It appears that the Hawaii Department of Health's Director of Health (Loretta Fuddy) *was* **DELIBERATE in NOT providing her SIGNATURE to this document to support its AUTHENTICITY.**

<http://www.slideshare.net/VogelDenise/042711-certificate-oflivebirthdiscrepancies>

It appears President Obama *seeing Vogel Newsome's October 2010 PowerPoint Presentation* and the slide stating, **"9/11 Was PLANNED and TRAINED for under President 'Bill CLINTON's' WATCH! EXECUTED under President 'George W. BUSH's' WATCH! What's in STORE under President 'Barack Obama's' WATCH!"**

<http://www.slideshare.net/VogelDenise/10-2010-power-point-november-election>

*CONSPIRED with members of his Administration and Legal Counsel/Advisor, and KNOWLEDGE that the legal action and her July 14, 2010 WARNING of the DOWNFALL/DOOM of his Administration had to STAGE a HEROIC FEAT for the PUBLIC/WORLD to see because, as warned through Vogel Newsome's pleadings/documentation, that **once the TRUTH was exposed, it would be WORSE than the "WATERGATE Scandal!"** Therefore, because President Obama's EGO, ARROGANCE and PRIDE, he felt the need to compete with a "GHOST" - i.e. a person (Osama Bin Laden) that may already be dead from reports – to come out appearing as a HERO and appears to be attempting to FALSIFY facts in History as the "President that brought Osama Bin Laden down when there have been REPORTS that Osama Bin Laden died YEARS ago due to HEALTH conditions and the United States has FAILED to release PROOF that he was killed on May 1, 2011:*

<http://www.slideshare.net/VogelDenise/pakistan-obl-has-been-dead-for-years>

<http://www.slideshare.net/VogelDenise/pakistan-obl-has-been-dead-for-seven-years>

IMPORTANT TO NOTE: It appears the United States Government Officials INVOLVED in the PLANNING and CARRYING OUT of 911 attacks did so for the purposes of CAUSING DIVISION – i.e. working on the WEAK MINDS of

Whites who have **HATRED** *for African-Americans and/or People of Color* and using **RELIGION** for purposes of DIVISION by **PORTRAYING** Muslims *as HOSTILE and TERRORISTS* (i.e. as they did with Pastor Jeremiah Wright) when all along, the **Jewish (ZIONISTS)/White SUPREMACISTS** were BEHIND the 911 Attacks and then **FRAMED** (i.e. a **WELL-KNOWN** Criminal Practice of **CORRUPT** United States Government Officials when they attempt to **COVER-UP** their **UNLAWFUL/ILLEGAL** and **TERRORISTS** Acts) and/or *preyed on the WEAK minds of WHITE-Americans* because they saw how **EASY** it was to Feed them **LIES** that they would GOBBLE up without QUESTIONS. In other words, these Jewish (ZIONISTS)/White SUPREMACISTS preyed on the **HIDDEN HATRED/PREJUDICES** that many Jews and Whites have towards **AFRICAN-Americans** and **People of Color**!

- 10) **On or about May 1, 2011**, President Obama makes **a PUBLIC ANNOUNCEMENT** that Osama Bin Laden had been killed under his AUTHORIZATION.

What President Barack Obama **FAILS to tell the PUBLIC/WORLD** is of the role **Baker Donelson** **played in the telling** of this LIE. *That Baker Donelson employed Secretary of the NAVY (Raymond Mabus - a SHAREHOLDER of Baker Donelson; who served as the Governor of Mississippi [where Vogel Newsome was raised] and Baker Donelson has HEADQUARTERS; and also served as the United States' Ambassador to Saudi Arabia)*. It appears that from Baker Donelson's **TIES/RELATIONSHIP** to Secretary Mabus, this was how President Obama's Administration **was able to CREATE** the **COMPUTERIZED Animations** of the **SHAM/FRIVOLOUS** attacks alleged to have been taken on Osama Bin Laden. **THINK ABOUT IT: "NO" LIVE Footage was ever released of this covert operation** - just **ANIMATED "COMPUTER-GENERATED" trash** in efforts to **COVER-UP** the United States LIES. It appears a Desperate **BAKER DONELSON**

seeing its DECADES of RACIST/WHITE SUPREMACIST practices coming to an END!

According to President Obama's May 1, 2011 speech, he was provided with intelligence that Osama Bin Laden was located in August 2010 - i.e. **just COINCIDENTALLY** and approximately **TWO (2) weeks AFTER** President Obama received Vogel Newsome's July 13, 2010, email entitled, "U.S. PRESIDENT BARACK OBAMA: THE DOWNFALL/DOOM OF THE OBAMA ADMINISTRATION - Corruption/Conspiracy/Cover-Up/Criminal Acts Made Public."

<http://www.slideshare.net/VogelDenise/obama-050111-speechosama-binladen>

"Then, **last August**, after years of painstaking work by our intelligence community, I was briefed on a possible lead to bin Laden. It was far from certain, and it took many months to run this thread to ground. I met repeatedly with my national security team as we developed more information about the possibility that we had located bin Laden hiding within a compound deep inside of Pakistan. And finally, **last week, I determined that we had enough intelligence to take action**, and **authorized an operation** to get Osama bin Laden and bring him to justice.

Today, **at my DIRECTION**, the United States **launched a targeted operation** against that compound **in Abbottabad, Pakistan**. *A small team of Americans carried out the operation with extraordinary courage and capability*. No Americans were harmed. They took care to avoid civilian casualties. After a firefight, they killed Osama bin Laden and took custody of his body."

Clearly President Obama's whole speech was a LIE. Nevertheless, *based upon his OWN Admission, President Obama "AUTHORIZED" an operation to get Osama bin Laden and "DIRECTED" the United States to LAUNCH an attack on Pakistan SOIL. An ATTACK on Foreign soil (Pakistan) soil WITHOUT notifying the Pakistan Government of its findings and INTENT to launch an attack.* The PUBLIC/WORLD is to believe that Osama Bin Laden was living in a well-populated housing COMMUNITY *"down the road from a Pakistan MILITARY Base."* The WORLD/PUBLIC is to believe that *with a 40-MINUTE shoot out in the capture of Osama Bin Laden, NO Pakistan Military Officials nor Pakistan Police Officials saw/heard the "FIERY" shoot out! But that is just how STUPID and IGNORANT President Obama, Baker Donelson and those a part of the 9/11 CONSPIRACIES think that the PUBLIC/WORLD is!*

Under the **ADMISSION** of President Obama and *its FAILURE to work with the Pakistan Government* **one may conclude**, there may be further violations by the United States **under the NUREMBERG Principles** and other laws.

- 11) **On May 3, 2011**, Vogel Newsome submitted for filing her pleading entitled, "*Response To March 17, 2011 and April 27, 2011, Supreme Court Of The United States' Letters - Identifying Extraordinary Writ(s) To Be Filed and Writ(s) Under All Writs Act To Be Filed.*"

Through this filing the United States Supreme Court **was provided with an Answer as to what ORIGINAL Writ Actions** (i.e. under the ALL Writs Act) that Vogel Newsome seeks to bring:

- a) Original Writ
- b) Writ of Conspiracy
- c) Writ of Course
- d) Writ of Detinue
- e) Writ of Entry
- f) Writ of Exigi Facias
- g) Writ of Foremdon
- h) Writ of Injunction
- i) Writ of Mandamus
- j) Writ of Possession
- k) Writ of Praecipe
- l) Writ of Protection
- m) Writ of Recaption
- n) Writ of Prohibition
- o) Writ of Review
- p) Writ of Supersedeas
- q) Writ of Supervisory Control
- r) Writ of Securitate Pacis
- s) Extraterritorial Writs

Relief **under the ALL Writs Act** that **is APPLICABLE and PERMISSIBLE** considering the **NUMEROUS and EXTRAORDINARY circumstances** surrounding claims of lawsuit and **the NUMEROUS Litigants** and **MULITIPLE Jurisdictions involved**. Vogel Newsome has submitted **TIMELY Requests for SPECIAL COURT(s)** to be established to

handle matters as **PERMITTED** *under the UNITED STATES CONSTITUTION!!*

5/03/11 Pleading:

<http://www.slideshare.net/VogelDenise/050311-ltr-justicerobertssuterfinal>

On May 3, 2011, Vogel Newsome also **provided United States Kentucky Senator Rand Paul** with, "*Response To Voicemail Message of April 22, 2011 From Stacy In Your Kentucky Office.*"

"Now President Obama and his Administration *are DILIGENTLY attempting to get their hands on the EVIDENCE I have against him* and his Administration *through CRIMINAL/UNLAWFUL/ILLEGAL seizures and liens.*"

*"It is beyond Newsome how the United States Government has been **TAKEN OVER** and **CONTROLLED** by one **MEGA law firm (its clients and lobbyists)** such as this one and how it may have played a **MAJOR** role in the collapse of the housing and banking industry as well as the economy - i.e. look at the positions that its people are placed in."*

Senator Rand Paul was advised *of the IMMEDIATE relief* at that time Vogel Newsome is entitled to being approximately \$596,913.69.

To date, Vogel Newsome is **IMMEDIATELY** entitled to **approximately \$721,377.54** from back wages and monies **EMBEZZLED** from her. Now in **ACCORDANCE** with the laws of the United States governing such matters, **INTEREST** is now being **CALCULATED/ADDED** until paid.

<http://www.slideshare.net/VogelDenise/011012-backwages-calculations>

From Research conducted on **United States Kentucky Senator Rand Paul**, it appears that he may *have been BITTEN by the "Baker Donelson and Liberty Mutual" bug and may be willing to COMPROMISE his INTEGRITY and that of his Office to provide* President Obama, Baker Donelson, and other **CONSPIRATORS** *with an UNDUE/UNLAWFUL/ILLEGAL advantage* as well as have made a **CONSCIOUS, WILLFUL** and **MALICIOUS** decision *to become a party to the CONSPIRACIES leveled against Vogel Newsome.*

Research will yield that **LIBERTY MUTUAL** is a **BIG Financial Contributor** to Senator Paul's Campaign as well as may be a **BIG/TOP Client** of his **TOP/KEY Campaign Contributors** (i.e. such as Frost Brown Todd and Jones Walker, etal. [Jones Walker was CO-COUNSEL with Baker Donelson in the case Newsome vs. Entergy]). **It is merely just "CONNECTING-THE-DOTS" and one can bring down a CORRUPT EMPIRE/REGIME.** Newsome was hoping that Senator Rand Paul **would keep his "nose clean;"** however, it appears he may be **acting TRUE TO FORM** and **has answered questions whether or he was a RACIST** considering the segment **of the "TEA PARTY" supporters** he hangs out with and that support his Campaign [i.e. **known to STOMP people and SPIT on people calling them racial slurs**]. Yep he may definitely **fit the MOLD** that the likes of Baker Donelson **RECRUITS.**

"HEAD STOMPER" Tim Profitt and "VICTIM" Lauren Valle

<http://www.slideshare.net/VogelDenise/paul-rand-lauren-valle-stomped-11737219>

Alleged Racial Attacks by Tea Party:

<http://www.slideshare.net/VogelDenise/tea-party-spitting-racial-slurs>

- 12) Seeing Vogel Denise Newsome's SUCCESSES in EXPOSING the United States of America's **CRIMINAL** practices and seeing the **INEVITABLE** – i.e. **the DOWNFALL/DOOM** of the Obama Administration as **WARNED** on or about **July 13, 2010** through EMAIL entitled, "**U.S. PRESIDENT BARACK OBAMA: THE DOWNFALL/DOOM OF THE OBAMA ADMINISTRATION - Corruption/Conspiracy/Cover-Up/Criminal Acts Made Public,**" President Obama and his Administration **AGAIN** came **AFTER** Newsome's Bank Account(s). **AFTER** her MAY 3, 2011 filings with the United States Supreme Court.

Richard K. Davis
Chief Executive Officer and
President at US Bank

This time coming after Newsome's Account(s) with U.S. Bank. It appears **US Bank** is

ALSO a **CLIENT** of Baker Donelson Bearman Caldwell & Berkowitz – *i.e. the Law firm that provides President Barack Obama with Legal Counsel Advice.* Clearly a **CONFLICT-**

OF-INTEREST! Newsome **DEMANDED** to see documentation to support this action; however, U.S. Bank has **WITHHELD** information to support steps taken and to date has **NOT** returned monies **EMBEZZLED:**

05/28/11 - UNLAWFUL/ILLEGAL LIEN ON ACCOUNT
(Report of **FRAUDULENT** Practices):

<http://www.slideshare.net/VogelDenise/052811-us-bankfaxconfirmation-finalredacted>

Correspondence to US Bank Executives PROVIDING them with copy of FRAUDULENT Documents that the Kentucky Department of Revenue used in the JP Morgan Chase Matter – TIMELY NOTIFICATION for US Bank to CORRECT

wrong: **05/30/11 - FAX TO RICHARD DAVIS/JENNY CARLSON (FRAUD COMPLAINT - Unlawful/Illegal Lien on Account(s):**

<http://www.slideshare.net/VogelDenise/053011-us-bankfax-daviscarlsonfinalredact>

James C. Duff
Baker Donelson

DIRECTOR – Administrative Office of the United States Courts
RESIGNED – September 15, 2011

THE VERY NEXT DAY: On or about May 31, 2011 **JAMES C. DUFF** a **Baker Donelson**

employee and/or **INSIDER** and the **“FOX GUARDING THE HEN HOUSE”** serving as the **DIRECTOR** of the *Administrative Office of the Courts* **ANNOUNCED** he **will be RESIGNING!**

<http://www.slideshare.net/VogelDenise/duff-james-cduff-announceresignationfromuscourts>

Providing information to US Bank regarding President Barack Obama's **LOSING** Streak/Records in matters involving Vogel Newsome: 06/02/11 - FRAUD COMPLAINT - Unlawful/Illegal Lien on Account(s):

<http://www.slideshare.net/VogelDenise/060211-us-bankfaxricharddavisredact>

US Bank/Richard Davis with **KNOWLEDGE** of **CRIMINAL** practices, did **KNOWINGLY** and **WILLINGLY** fulfill their **ROLE** in **CONSPIRACY** to **EMBEZZLE** monies from Vogel Denise Newsome: 06/03/11 - Letter From US BANK - LeeAnn Fabian (Executive Communications):

<http://www.slideshare.net/VogelDenise/060311-us-bank-letterkydor-lienredact>

06/05/11 - FRAUD COMPLAINT - Unlawful/Illegal Lien on Account(s):

<http://www.slideshare.net/VogelDenise/060511-us-bankfaxricharddavisredact-11736989>

- 13) On July 18, 2011, Vogel Newsome submitted documentation to the attention of United States Supreme Court Justice John G. Roberts, Jr. and United States Supreme Court Clerk William K. Suter entitled, "Response To May 18, 2011 Mailing RETURNED Containing Chief Justice John G. Roberts, Jr. Copy Of May 3, 2011 Pleading" requesting that that the United States Supreme Court Justices "be **IMMEDIATELY REMOVED** from the **BENCH** (by Friday, July 22, 2011) - i.e. **IMPEACHED**, or in accordance with the applicable laws governing **REMOVAL** and/or **IMPEACHMENT!**"

July 18, 2011 documentation:

<http://www.slideshare.net/VogelDenise/071811-ltr-sctjusticerobertsuter>

- 14) **On July 23, 2011**, Vogel Newsome submitted email to President Obama entitled, **"UNITED STATES PRESIDENT BARACK OBAMA/ADMINISTRATION/LAWYERS - REQUEST TO STEP DOWN/RESIGN BY FRIDAY, JULY 29, 2011 - REQUESTS TO PUT THE UNITED STATES ON TRIAL FOR WAR CRIMES; INTERNATIONAL TERRORISTS ACTS; OTHER CRIMINAL ACTS (i.e. To Be Tried Before An INTERNATIONAL TRIBUNAL As Well As SPECIAL COURTS TO BE CREATED IN UNITED STATES TO HANDLE THIS MATTER IF NECESSARY); and DENY FURTHER LOANS TO THE UNITED STATES - i.e. IN THAT MONIES MAY BE USED FOR TERRORIST ACTS AGAINST UNITED STATES CITIZENS AND FOREIGN COUNTRIES/NATIONS."**

To date, President Obama, his Administration, and Legal Counsel/Advisors still remain in Office **although *TIMELY, PROPERLY and ADEQUATELY* requested *approximately four (4) months ago to STEP DOWN/RESIGN!***

July 23, 2011 Email To Obama:

<http://www.slideshare.net/VogelDenise/072311-email-toobama-merged-with-attachment>

Therefore, requiring that he be **SERVED with the ATTACHED, PINK SLIP** and the reasons for Vogel Newsome's DEMAND that President Obama **STEP DOWN/RESIGN** and/or be **IMPEACHED!**

- 15) **On July 27, 2011**, Vogel Newsome **contacted the Norwegian Government Officials** (i.e. **which included Prime Minister Jens Stoltenberg**) via email entitled, **"ANDER BEHRING - NORWAY SHOOTING/BOMBING"** **out of concerns that the United States may have played a role in the Norway Bombing and FRAMED Anders Behring Breivik.** Through this email, it was noted:

"Who other than the United States Government/Baker Donelson would have ACCESS to such INTELLIGENCE to carry out an IDENTICAL BOMBING? The Norway BOMBING was "TOO WELL Executed and Planned" to be that of ONE man. Then Norway's Officials may want to ask themselves while "Breivik" was intelligent **was he BRILLIANT and EDUCATED enough to "plan by HIMSELF" such a HORRIFIC act? NO!** There appears to have been help. Ask yourself, **"WHY would hours/days PRIOR would "Breivik" UPDATE Profile information on his Computer?"** This appears to me to be a **FRAMING/HANDIWORK by a TERRORIST/SUPREMACIST/RACIST** Regime like the United States Government/Baker Donelson. "Breivik" may not know anything about updating his profile - again **this appears to be a SET-UP/FRAME job.** From the News, many sources that knew "Breivik" said it was out of his character and found it hard to believe that he could do something so HORRIFIC. **Does "Breivik" remember ANYTHING about these incidences? If NOT, then is it**

possible "Breivik" may have **been under HYPNOSIS** to carry out the **SHOOTINGS** and **ACCOMPLICES** carried out the **BOMBING?** - Norway may want to put together (if possible) a TIMEFRAME of "Breivik's" alleged acts and interview people who may have seen him and provide knowledge of his behavior (i.e. since such acts appears to be out-of-character for "Breivik"). "Why would a person committing such a **HORRIFIC Crime lay down weapon** and/or appear that he was waiting for authorities (sic) to arrive and take him (i.e. **without resistance**).

Norway Officials may want to look into Norway's relations with the United States - i.e. whether Norway and the United States may have DISAGREED on some things recently that the United States was NOT pleased with. Is there anything that recently occurred between the United States and Norway that would make the United States **want to RETALIATE against** Norway and its Leaders?

Is it a **COINCIDENT** that a **WEEK PRIOR** there were approximately **THREE BOMBINGS** in India? **I don't think so!** There appears to be a **CONNECTION!** I believe such attacks were those having **United States involvement.** India being a Country which thrives in **GOLD, DIAMONDS, JEWELRY,** etc. and clearly has United States interest. Notice that **NOBODY** (i.e. No **TERRORIST** Group) has taken **RESPONSIBILITY** for these Bombings in India. Of course, I say **get the United States out** of India and most likely, **"THE BOMBINGS will STOP?"** In this matter, it appears the **United States is attempting to make it appear that there are TENSIONS between India and Pakistan. That there is UNREST with Muslims and other Faiths in India. . .**

Why this Group? **In the 9/11 Bombings** in the United States, **the United States Government for OVER a Decade wanted people to believe that Muslims were behind the TERRORIST acts of 9/11/2001,** on the World Trade Towers and other intended targets - **when they WERE NOT! 9/11 appears to be the TERRORIST acts of the United States Government AGAINST its OWN Citizens!** Since 9/11 the United States has **PAID the PAKISTAN Government** approximately **\$2 BILLION** a year. For what? Most likely to be used as a **"FRONT" to say that is where Osama Bin Laden was hiding out.** Most likely to date, would have **CONTINUED such LIES had it not been for me ("Newsome") putting the pressure on the United States Government and filing a Lawsuit AGAINST President Barack Obama** and others that the United States Supreme Court **is trying to keep from being filed. . .**

Norway may want to **REQUEST** and/or **BEGIN** an **INVESTIGATION** into the United States 9/11 Attacks as well as the **ALLEGED/SUPPOSED "Killing of Osama Bin Laden."** Have Norway Leaders seen **ANY PROOF** or **EVIDENCE** that 9/11 was carried out by Osama Bin Laden? Have Norway Officials seen **ANY PROOF** or **EVIDENCE** that *Osama Bin Laden was killed on or about May 1, 2011?* **NO!** We are supposed to just take the **WORD** of a **CORRUPT** United States Government who in itself is a **TERRORIST/SUPREMACIST/RACIST** Regime that has been allowed to go on way to long in its carrying out the **CRIMES** against Foreign Nations/Countries and remain **UNPUNISHED**. . .

Email To Norway Government:

<http://www.slideshare.net/VogelDenise/072711-email-to-norway-officials>

While Vogel Denise Newsome was **NOT** aware of the **HYPNOSIS Theory** being used by the Attorneys for Sirhan Sirhan (i.e. alleged Assassin of Robert Kennedy), such concerns came from how Anders Behring Breivik **appeared to be DISORIENTED and/or OUT OF TOUCH** *with what was going on around him!* What concerns Newsome about the Norway matter *is whether or not the Norway Government WORKED with United States Government Officials/TERRORISTS for purposes of INSTILLING fear in NORWEGIANS through such methods as those appeared to be used by United States in the carrying out of 911!* Early reports of this incident alleged **AGAIN "ANTI-MUSLIM"** sentiments. The following are **SIRHAN SIRHAN** Articles alleging **POSSIBLE HYPNOSIS THEORY**:

03/02/11 - SIRHAN SIRHAN Matter - Lawyers Before Parole Board:

<http://www.slideshare.net/VogelDenise/sirhan-sirhan-before-parole-board>

11/28/11 - SIRHAN SIRHAN Matter - Possible HYPNOSIS Theory:

<http://www.slideshare.net/VogelDenise/sirhan-sirhan-hypnotized-during-rfk-shooting>

- 16) **On or about August 1, 2011, Ruth Jones** of the United States Supreme Court **returned Vogel Newsome's check for the filing fee stating,**

"If you still intend to correct the petition as noted in my letter dated April 27, 2011, you must submit a fresh check."

This is a **CLASSIC** example of the **FULL PARTICIPATION** of the United States Supreme Court employees **to AID** and **ABET** President Obama, his Administration, and Legal Counsel/Advisor (Baker

Donelson) **in CONSPIRACIES and OBSTRUCTION of JUSTICE** and other criminal and civil wrongs.

Supreme Court/Ruth Jones Letter:

<http://www.slideshare.net/VogelDenise/080111-uss-ctletterfromjones>

JAMES DUFF Information:

<http://www.slideshare.net/VogelDenise/duff-james-cjudicialpositionsheldresignation>

<http://www.slideshare.net/VogelDenise/duff-jameswikipediaresignedhighlighted-copy>

- 17) **On August 31, 2011,** Vogel Newsome contacted **United States Kentucky Senator Rand Paul** with document entitled, *"UNITED STATES KENTUCKY SENATOR RAND PAUL: Request Of Status Of INVESTIGATION(S) Request Regarding United States President Barack Obama and Government Agencies/Officials; Assistance In Getting Petition For Extraordinary Writ Filed; and Assistance In Receipt of Relief PRESENTLY/IMMEDIATELY Due Newsome - WRITTEN Response Requested By THURSDAY, SEPTEMBER 15, 2011"*

On September 1, 2011, providing Senator Rand Paul with the Money Order inadvertently omitted.

Rand Paul Letter:

<http://www.slideshare.net/VogelDenise/083111-ltr-senatorrandpaulcorrected-versionwithmailingreceipts>

Money Order inadvertently omitted:

<http://www.slideshare.net/VogelDenise/083111-rand-pauluspsmokyinfoedacted-forwebsiteversion>

RETALIATION and COVER-UP BY PRESIDENT OBAMA and KENTUCKY SENATOR RAND PAUL TO KEEP FROM PROVIDING SEPTEMBER 15, 2011 "WRITTEN" STATUS REPORT REQUESTED:

The following **FACTS and EVIDENCE** are of a **PUBLIC/WORLDWIDE interest** in that it will provide further **EXPOSURE to the CORRUPTION** and attempts by the United States Government to **COVER-UP** the Criminal and Civil Rights/Human Rights violations leveled against Vogel Newsome as well as other **AFRICAN-Americans** and/or Citizens of the United States that she has **REPEATEDLY** reported and brought **LEGAL** action to address:

18) It appears President Obama, Senator Rand Paul and those **WHO** are **Conspirators/Co-Conspirators** in the **CONSPIRACIES** carried out against Vogel Newsome, the **9/11 CONSPIRACIES** and other crimes of the United States Government **used the SEPTEMBER 15, 2011 Deadline** given by Newsome to provide her with a **"WRITTEN" Status Report was used intead:**

- (a) To determine Vogel Newsome's **"Place of EMPLOYMENT"** and come after her to **get her TERMINATED.**
- (b) To determine that Vogel Newsome **was providing CONTRACTING services for a firm by the name of GARRETSON RESOLUTION GROUP.** It appears from Research and information Vogel Newsome was able to obtain, the United States Government **relied on sources to CONTRACT with the Garretson Resolution Group to handle the PAY OUTS to "VICTIMS"** (i.e. as Responders) **in the September 1, 2001 ATTACKS on the World Trade Center.**
- (c) To rely on **SPECIAL TIES/RELATIONSHIPS** President Obama's **2012 Presidential Campaign Manager (Jim MESSINA)** may have with **MESSINA Staffing** - i.e. the company which provided Vogel Newsome with an employment assignment at Garretson Resolution Group. Newsome beginning **Contract EMPLOYMENT** with Garretson Resolution Group about **January 2011,** and **was assigned to work with Claims Review in the "WORLD TRADE CENTER" Matter.**

<http://www.slideshare.net/VogelDenise/jim-messina>

<http://www.slideshare.net/VogelDenise/obama-campaign-launches-attack-site-to-defend-presidents-record-fox-news>

<http://www.slideshare.net/VogelDenise/101411-messina-staffing-timesheet-denise-newsome>

- (d) After approximately **TWO (2) months** at Garretson Resolution Group and **being pleased with Vogel Newsome's work**, she was moved to the Claims Administration Division to handle Data Entry.
- (e) **About May 11, 2011**, the Garretson Resolution Group, pleased with Vogel Newsome's work, **extended her CONTRACT through December 2011.**

<http://www.slideshare.net/VogelDenise/051111-email-garretson-extending-contract>

- (f) It appears from *FACTS and EVIDENCE* that President Obama, his Administration and Legal Counsel/Advisors *upon learning where Vogel Newsome was working* ***CONSPIRED with the Garretson Resolution Group and Messina Staffing to bring an END to employment opportunities and FURTHER EXPOSURE of the United States Government's ROLE in the 9/11 Attacks.*** Realizing that Vogel Newsome ***is known as a "WHISTLEBLOWER" and ACTIVIST for Civil/Human Rights and NOT a person to "LOOK THE OTHER WAY" when crimes are being committed without REPORTING them, CONSPIRACIES were launched to "FRAME" Vogel Newsome and the Garretson Resolution Group recruited "WHITE" employees/racists who had issues working with AFRICAN-Americans.*** Garretson Resolution Group ***used White RACIST employees to SABATOGUE and COMPROMISE Newsome's work efforts to prevent her from performing her duties.*** Garretson Resolution Group also used these ***White RACIST employees to DESTROY claim documents and FRAME Newsome for their crimes.*** However, to Garretson Resolution Group's ***DISAPPOINTMENT***, Newsome ***was watching these White RACISTS who it was OBVIOUS had issues with working with an EDUCATED, ARTICULATE, and PROFESSIONAL AFRICAN-American.*** Furthermore, having issues ***with AFRICAN-American being PROMOTED*** (i.e. from Data Entry/Claim Reviewer to

PROJECT COORDINATOR) to position seen by White RACISTS to be above theirs.

- (g) AFTER the August 31, 2011 mailing to United States Kentucky Senator Rand Paul to provide Vogel Newsome with a "WRITTEN" Status Report, the RACIST, DISCRIMINATORY, and HOSTILE treatment of Newsome ESCALATED. It was AFTER the submittal of this mailing that Garretson Resolution Group relied upon White RACIST employees to SABOTAGE and COMPROMISE Newsome's work efforts and DESTROY claim documents (i.e. through the INTERCEPTION of processes used) that were to be handled by Newsome but were COMPROMISED by White RACIST employees of Garretson Resolution Group to FRAME Newsome and to get her TERMINATED.

Garretson Resolution Group also AUTHORIZED the EXCLUSION of Vogel Newsome from TRAINING Sessions, and providing her with information regarding "CHANGES in Procedures" to make working conditions DIFFICULT for Newsome to perform her duties and efforts of creating situations for purposes of SHIELDING illegal animus to provide Garretson Resolution Group with excuses for what it thought may be valid reasons to UNLAWFULLY/ILLEGALLY terminate employment contract and defense should Newsome seek LEGAL restitution.

GARRETSON RESOLUTION GROUP RACIST COMMITTEE: Matt Garretson (Founder/CEO), Jeff Wolverton (Senior Vice President of Operations & Systems); Rick Beavers (Director of Claims Administration); Sandy Sullivan (Director of Human Resources); Kati Payne (Portfolio Manager); Tina Mullen, Dion Russell, Elyse Gable, Mike Dittman, Brandy Jansen, Jacob Bohnert, Fred Brackmann, etc.

<http://youtu.be/fXukByHcyvU>

(h) Garretson Resolution Group *used the timeframe **between** September 1, 2011 and September 15, 2011 **DEADLINE** to **ESCALATE** their **DISCRIMINATORY/RACIST/UNLAWFUL** practices against Newsome.*

From Research, **on September 14, 2011** (approximately **one day BEFORE September 15** deadline), *President Obama's 2012 Presidential Campaign Manager **Jim MESSINA** released* information about *the **"ATTACK" website** being set up for United States President Barack Obama.*

<http://www.slideshare.net/VogelDenise/obama-campaign-launches-attack-site-to-defend-presidents-record-fox-news>

On this SAME date (September 15, 2011), President Obama began **RELEASING** his intent to come to Cincinnati to address issue with the "Brent Spence Bridge." However, such trips are merely **COVER-UP of the OBSESSIONS** President Obama, his Administration, his Legal Counsel/Advisors and those whom he CONSPIRE have **with Vogel Newsome**. The **OBSESSION to destroy Newsome's life** and the need **to at least win ONE battle** (i.e. since President Obama and his Legal Counsel/Advisors have **LOST "ALL" battles launched against Newsome**) appears to **have CONSUMED President Obama's life** since he is **so determined not to be a "ONE-TERM President"** upon being advised by Newsome as **EARLY as May 21, 2009** through document entitled, **"REPORTING OF RACIAL AND DISCRIMINATION PRACTICES COMPLAINT: Requests for Status; Request For Creation of Committees/Court, Investigations and Findings - Constitutional, Civil Rights Violations and Discrimination; and Demand/Relief Requested"** indicated that he may be a **"One-Term President."** Little did Vogel Newsome realize how successful and **BLESSED** she would be **to bring down** the alleged **MOST Powerful man and MOST Powerful Country in the WORLD:**

<http://www.slideshare.net/VogelDenise/obama-cincinnati-kentucky-bridge-091511-white-houserelease>

<http://www.slideshare.net/VogelDenise/052109-reporting-of-racial-and-discrimination-practices-complaint-requests-for-status-request-for-creation-of-committeescourt-investigations-and-findings-constitutional-civil-rights-violations-and-discrimination-and-demandrelief-requested>

By Vogel Newsome's **FAITH she SPOKE** – i.e. calling those things out as though they were: **Romans 4:16-25** (emphasis at **verse 17**) - and DOCUMENTED her quests so that upon COMPLETION, the PUBLIC/WORLD would know that there is a "GOD" in HEAVEN!!

I will stand upon my watch, and set me upon the tower, and will watch to see what he will say unto me, and what I shall answer when I am reproved.

And the LORD answered me, and said, WRITE the VISION, and make IT plain upon tables, that he may RUN that READETH it.

For the VISION is yet for an APPOINTED time, but at the END it SHALL SPEAK, and NOT LIE: though it

TARRY, WAIT for it; because it will SURELY COME, it will NOT tarry. - - *HABAKKUK 2:1-3.*

According to the Legend - DAVID only needed "ONE" Stone to bring GOLIATH down!

- 19) **On or about September 22, 2011, Iran President Mahmoud Ahmadinejad came to the United States to speak to the United Nations.** His speech it appears **prompted the United States Leaders and others to RUDELY and ABRUPTLY walkout.** According to a News Article:

Iran President: MAHMOUD AHMADINEJAD

"Ahmadinejad's verbal assault on the west and Israel promoted walkouts by diplomatic delegations. US diplomats were the first to leave, when Ahmadinejad referred to the 'mysterious September 11 incident' as a **PRETEXT** to attack Afghanistan and Iraq.

Later, he criticised the US for killing Osama bin Laden and burying his body at sea, saying the al-Qaida leader should have been brought to trial.

Other delegations, including those from the UK and France, walked out later when the Iranian leader said that if

European countries were still paying a 'fine or ransom to the Zionists' because of the Holocaust, they should also pay REPARATIONS for slavery.

In other parts of his speech he spoke of **Zionists being responsible for 'mass murder and terror against the Palestinians', and said the US and west 'view Zionism as a sacred notice and ideology.'** . . .

Ahmadinejad. . . dedicated much of what is likely to be judged as **one of his most controversial speeches** to asking rhetorical questions about who **was responsible for slavery, colonialism and wars over the generations.** . .

Ahmadinejad accused Nato of occupying Afghanistan and of sanctioning drug trafficking, claiming that narcotics production has RISEN since the **US-LED INVASION** a DECADE AGO.

Later, he accused the US and its ALLIES of targeting Iran, which is under sanction over its nuclear programme, because it has challenged orthodoxy. **'By using their IMPERIALISTIC Media Network which is under the influence of colonialism, they THREATEN ANYONE who QUESTIONS the Holocaust and the September 11 event with sanctions and MILITARY actions, . . .**

The Iranian leader said this made the US and its ALLIES UNFIT to DOMINATE the international system, and called for CHANGE to the STRUCTURE of the UN Security Council."

<http://www.slideshare.net/VogelDenise/iran-mahmoud-ahmadinejad-un-walkout>

In RETALIATION to Iran President Mahmoud Ahmadinejad's speech *it appears that **approximately nineteen (19) days later** (about **OCTOBER 11, 2011**) the United States **LAUNCHED a VICIOUS and MALICIOUS** attack **AGAINST Iran** alleging that Iran had engaged in a **TERRORIST PLOT** to have Saudi Ambassador Adel al-Jubeir **ASSASSINATED on United States Soil** (i.e. in Washington, D.C. while at a restaurant). Of course there **are MANY** who do **NOT** believe this and **QUESTION** such **a BOGUS claim** by the United States. However, the **QUESTION IS: What Foreign Nations are leading the INVESTIGATIONS (if any) to determine whether what the United States has alleged is TRUE?** A SMART, REASONABLE and INTELLIGENT person may conclude **that DOUBT is raised** when such **an alleged PLOT** comes **19 days AFTER "IRAN"** President Mahmoud Ahmadinejad's speech to the United Nations **where the United States Leaders ENCOURAGED and LED a WALKOUT!** Again, through his speech, Iran President Mahmoud Ahmadinejad stated the United States uses:*

. . . IMPERIALISTIC Media Network which is under the influence of colonialism, they THREATEN ANYONE who QUESTIONS the Holocaust and the September 11 event with sanctions and MILITARY actions, . . .

- 20) On October 21, 2011, *President Obama, his Administration, Legal Counsel/Advisors* came after Vogel Newsome and *had her employment* with Garretson Resolution Group **TERMINATED**. *Doing so in RETALIATION to SILENCE Newsome and to keep her from EXPOSING the TRUTH behind 9/11 and the COVER-UP Payouts for CRIMES Committed* that was being posted on the WEBSITE:

www.vogeldenisenewsome.com

Furthermore, *the EXPOSURE of the United States MAJOR Role in the ECONOMIC Meltdown/FINANCIAL Meltdown that has had a SEVERE GLOBAL IMPACT - i.e. affecting MANY Countries. For instance, the President Obama's Legal Counsel/Advisor's ROLE in the BERNIE MADOFF matter - Bernie Madoff being one of the TOP Clients of J.P. Morgan Chase Bank.*

Bernie Madoff – Synopsis Information:

<http://www.slideshare.net/VogelDenise/madoff-bernie-info>

J. P. Morgan Chase Bank's Relationship and Role in Bernie Madoff's Ponzi Scheme:

<http://www.slideshare.net/VogelDenise/bernard-bernie-madoff-ties-relationship-to-jp-morgan-chase-bank-ponzi-scheme>

Bernie Madoff – Wikipedia Information:

<http://www.slideshare.net/VogelDenise/madoff-bernard-wiki-info>

BERNARD "Bernie" MADOFF – Lived Up to his name and "MADE OFF" with YOUR MONEY!!

Liberty Mutual

**BAKER DONELSON
BEARMAN, CALDWELL & BERKOWITZ, PC**

J.P. Morgan Chase Bank is one of BAKER DONELSON BEARMAN CALDWELL & BERKOWITZ's **Major/Top** Clients. *It appears from Research Bernie Madoff with the **ASSISTANCE** of J.P. Morgan Chase Bank and Baker Donelson (i.e. President Obama's Legal Counsel/Advisor) was able to PULL OFF one of the **LARGEST** scams (Ponzi Scheme) in history. The United States Government's Security and Exchange Commission was **TIMELY** notified of the **RISK** of Bernie Madoff; however, it appears Madoff's **TIES/CONNECTIONS** to Baker Donelson and Baker Donelson's **TIES/RELATIONSHIP** to the United States **White House, United States Legislature/Senate** and United States Judicial Officials, **allowed them to TAKE DOWN** a Nation as well as **RUIN the lives of people** who had **ENTRUSTED** their monies for investments.*

IMPORTANT TO NOTE: The reason why the Securities and Exchange Commission **REPEATEDLY IGNORED** the "**CRIMES OF BERNIE MADOFF**" reported may be due to J. P. Morgan Chase Banks' (i.e. and perhaps Bernie Madoff's lawyer as well) **LAWYERS/ATTORNEYS** – Baker Donelson

**Bradley S. Clanton
Baker Donelson**

Bearman Caldwell & Berkowitz – relying on **TIES/RELATIONSHIPS** to **Securities & Exchange Commission Officials** and Members of the United States Legislature/Congress to **AID** and **ABET** in **COVERING UP** Bernie Madoff's, J. P. Morgan Chase Bank's and Baker Donelson's **CRIMES**. **Remember**, Baker Donelson has played **MAJOR** roles *in having its people placed in **KEY/TOP positions*** to handle INVESTIGATIONS when its Clients are involved. For instance, remember Bradley S. Clayton:

<http://www.slideshare.net/VogelDenise/clanton-bradley-sinfocommission>

BRADLEY S. CLANTON: “. . . His **INTERNAL** investigations and government litigation practice have included matters related to **SECURITIES and EXCHANGE COMMISSION** investigations. . . federal campaign finance investigations, and *state and federal securities fraud class action litigation*. . . as **CHIEF COUNSEL** to the United States House Judiciary Committee's. . . his **RESPONSIBILITIES** including **ADVISING** the Chairman and **REPUBLICAN** Members of the Judiciary Committee on **LEGISLATION** and **CONGRESSIONAL** Oversight implicating Civil and Constitutional Rights, **CONGRESSIONAL** Authority. . . proposed **CONSTITUTIONAL** Amendments and **OVERSIGHT** of the **CIVIL RIGHTS DIVISION** of the Department of Justice and the U.S. Commission on Civil Rights."

<http://www.slideshare.net/VogelDenise/clanton-bradley-sinfocommission>

Matt Garretson and Nicholas Papain

It appears that the United States Government may also be relying upon the **Garretson Resolution Group** (i.e. **working with** Napoli Bern Ripka Shkolnik - **JEWISH/White** run Law Firm) **to handle PAYOUTS** *to victims in the Bernard "BERNIE" Madoff (JEWISH) matter* **as done with the WORLD TRADE CENTER:**

Garretson Resolution Group's Role In The World Trade Center Settlement Payouts:

<http://www.slideshare.net/VogelDenise/garretson-world-trade-center-settlement>

The Role Garretson Resolution Group May Play In The Bernie Madoff Settlement Payouts:

Judge Alvin K. Hellerstein

Going as far as **to see that JEWISH (Zionists) Judge(s)/Special Master(s) are assigned** – i.e. for instance Alvin K. Hellerstein presiding as Judge and Special Master Kenneth Feinberg is serving as Claims Appeal Neutral.

Kenneth Feinberg

Information that Vogel Newsome believes may be **pertinent in understanding *the CONSPIRACIES*** and attempts to **COVER-UP** crimes that are also being **EXPOSED** at:

www.vogeldenisenewsome.com

If this is the case, clearly the PUBLIC/WORLD will see for itself **why** Vogel Newsome was subjected to **RACIST/TERRORIST/DISCRIMINATORY** practices while working at Garretson Resolution Group - i.e. **a WHITE-Owned Firm PROMOTING the Racist/Terrorist/Supremacist/Discriminatory practices and teachings of Baker Donelson** (President Obama's Legal Counsel/Advisor) **leveled against AFRICAN-Americans and/or people of color.** **Garretson wanting to keep its CRIMINAL and DISCRIMINATORY/RACIST, etc. practices out of the PUBLIC/WORLDWIDE spotlight.** However, as a matter of law, Vogel Denise Newsome has a **DUTY and OBLIGATION** to the PUBLIC/WORLD to **EXPOSE and SHARE** information and is therefore doing so:

Sandy Sullivan
Director, Human Resources

October 12, 2011 Email To Garretson EXPOSING their RACIST/DISCRIMINATORY Practices:

<http://www.slideshare.net/VogelDenise/101211-garretson-resolution-group-memoredacted>

October 20, 2011 Thread of Emails From Garretson advising will INVESTIGATE and get back with Newsome on FINDINGS:

<http://www.slideshare.net/VogelDenise/102011-emailsandy-sullivanredacted-copy>

October 21, 2011 - Garretson BREACHED Contract and UNLAWFULLY/ILLEGALLY Terminated Employment:

<http://www.slideshare.net/VogelDenise/102111-email-justinsandy-redacted>

10/21/11 VOICEMAIL MESSAGE FROM JUSTIN ROEHM of MESSINA STAFFING:
<http://youtu.be/GACKP80QRaQ>

So the PUBLIC/WORLD can see how President Obama, his Administration, his Legal Counsel/Advisors, United States Supreme Court, and United States Legislature/Congress used the **SEPTEMBER 15, 2011** Deadline to come **AFTER** Newsome as well as TRYING to "**CLEAN HOUSE**" of any **LEADS** and **EMPLOYEES** of Baker Donelson (i.e. such as James C. Duff) that served as **DIRECTOR** of the **Administration of the Courts** that **CLEARLY EXPOSES** the "**Conflict-Of-Interest**" and **TIES/RELATIONSHIPS** President Obama and his Legal Counsel/Advisors **relied upon to COVER-UP/SHIELD/MASK** their **illegal ANIMUS** (i.e. Crimes and Civil wrongs).

<http://www.slideshare.net/VogelDenise/021812-chronological-chartfinal-11664990>

On this SAME date (October 21, 2011), President Obama **ANNOUNCED the ending of the War in Iraq:**

"President Barack Obama **on Friday** declared an end to the Iraq war, one of the longest and most divisive conflicts in U.S. history, announcing that all U.S. troops would be withdrawn from the country by year's end.

'As promised the rest of our troops in Iraq will come by the end of the year. **After nearly nine years, America's war in Iraq will be over,**' Obama said. . .

'Today I can say that troops in Iraq will be home for the holidays,' the president said.

Obama, eyeing a 2012 re-election campaign likely to be fought over his handling of the U.S. economy, is looking to wind down a DECADE of war in the MUSLIM world that did LASTING damage to the U.S. image worldwide and stretched its military and budget to the brink. . .

Even as leaders of Iraq's FRAGILE democracy seek to DISTANCE themselves from Washington, Iraq is only slowly getting its feet after YEARS of FEROCIOUS violence that SHATTERED its society and KILLED tens of thousands of people. . .

About 160 U.S. soldiers will remain behind under State Department authority to train Iraqi forces along with a small contingent of soldiers guarding the U.S. Embassy. There will also likely be a U.S. special operations presence in Iraq. . .

Earlier this week, U.S. Defense Secretary Leon Panetta said American and Iraqi officials were continuing discussions that might permit his soldiers to stay beyond the December 31 deadline. . .”

<http://www.slideshare.net/VogelDenise/obama-iraq-war-over-bringing-troopshome-102111-article>

It is **TIME** that the Middle East Nations (Afghanistan, Iran, Iraq, Egypt, Syria, Tunisia, Yemen, Libya, etc.) **WAKE UP** and see that their **ENEMIES** may **NOT** be their neighbors **but is that of the UNITED STATES OF AMERICA.** *These Nations would be better served in providing the United States with a **DEADLINE** to*

*get **OUT** of their countries* - i.e. **KICKING** the United States Military out, **SHUTTING** down *United States Embassies* and asking them **to leave their country**, **KICK** out *United States Special Operation forces*, and beginning to **bring PROSECUTION** and **JUDICIAL ACTIONS** under the laws as the **NUREMBERG Principles** for the United States' "**WAR CRIMES,**" "**CRIMES AGAINST PEACE,**" and "**CRIMES AGAINST HUMANITY.**"

By getting the United States of America Organizations and their **TAINTED** monies **PAID to keep its *TERRORISTS CELLS* operating OUT of Foreign countries** and they may see that the **HIGH amount of BOMBINGS decrease** and/or ***cease all together.***

The *Middle East Nations* need **to set aside their DIFFERENCES** and again, **realize the ENEMY is** not the neighbor but **the UNITED STATES**

OF AMERICA who has been allowed to come in and **DESTROY** their way of life **for EVIL/WICKED purposes**. They need to take a stand and **TAKE OVER** *the Prisons that the UNITED STATES have built*. As in the United States, the Government *has built prisons for the SOLE purposes of TARGETING African-Americans and/or people of color* and use this process *to BREAK THEM DOWN mentally and physically*. Resorting to **INHUMANE** practices and **CRIMINAL** acts *in the treatment of prisoners*.

Again, **TAKE BACK** your prisons and **tell the UNITED STATES to GET OUT!!**

<http://www.slideshare.net/VogelDenise/obama-brazil-obama-go-home>

The Middle East Nations need to realize why the United States of America has **DELIBATELY AVOIDED/EVADED** yielding itself to the **"INTERNATIONAL CRIMINAL COURT;"** it knew of the WAR CRIMES and other "International" Criminal behavior that it was and/or would be engaging in.

Therefore, Foreign Nations/Countries may *want to consider* **PERSECUTING** United States Government Officials/Soldiers *under their* **"LOCAL" laws if they believe** **"WAR CRIMES,"** **"CRIMES AGAINST**

United States of America Presidents: Barack Obama, William "Bill" Clinton, and George W. Bush

PEACE," and **"CRIMES AGAINST HUMANITY"** have occurred. Furthermore, requesting the **EXTRADITION** of the **"HEAD OF STATES"** - i.e. as United States President **Barack Obama**, Former United States Presidents: **George W. Bush,**

William Jefferson Clinton, George H. W. Bush - to be PROSECUTED in THEIR Courts. It appears the ONLY way these Heads of States and those in their ADMINISTRATIVE Staff will get JUSTICE is to be EXTRADITED and PROSECUTED in Foreign Courts for THEIR CRIMES!

21)

Crown Prince
Sultan bin Abdel Aziz

Then approximately one (1) day (about **October 22, 2011**) later, came the **COINCIDENTAL passing/death** of Saudi Arabia Prince Sultan bin Abdel Aziz in **NEW YORK** (i.e. the United States - on United States soil). Death coming **approximately 30 days AFTER** Iran President Mahmoud Ahmadinejad's *speech to the United Nations ("UN")* and approximately **eleven (11) days AFTER** the **BOGUS/MALICIOUS LIE** told by the United States of Iran's PLOT to assassinate the Saudi Arabia Ambassador Adel al-Jubeir. Death coming in a **LINE of DEATHS** which appear to be efforts by the United States to "**CLEAN-UP LOOSE ENDS**" of those who may know the **TRUTH** of the United States' involvement in the **DOMESTIC TERRORIST 9/11 Attacks** and the **LIE TOLD about the "Killing of Osama Bin Laden"** on May 1, 2011, that may have been seen as a **RISK** - i.e. for instance the **MYSTERIOUS Deaths** of:

- (a) **W. Lee Rawls** - *Chief of Staff and Senior Counsel to FBI Director Robert Mueller.* Mueller was placed in Office as **DIRECTOR** on September 4, 2001 [**seven (7) days prior to the 9/11 Attacks**] - **MANAGING Partner in Baker Donelson** (the firm of former SENATE Majority Leader Howard H. Baker Jr. [DESCENDENT of Founding of Baker Donelson] - **DIED December 5, 2010.**

W. Lee Rawls
Baker Donelson

<http://www.slideshare.net/VogelDenise/rawls-w-lee-ties-to-baker-donelson>

<http://www.slideshare.net/VogelDenise/rawls-w-leebioinfo>

Then approximately **eight (8) days later:**

(b)

Richard Holbrooke

Richard Holbrooke - *SPECIAL Envoy to PAKISTAN and AFGHANISTAN . . . was in a meeting WITH Secretary of State Hillary Clinton* - **DIED December 13, 2010.**

<http://www.slideshare.net/VogelDenise/holbrooke-richard-deathmeeting-with-hillary-clinton>

Then approximately **eighteen (18) days later:**

(c)

John Wheeler II - U.S. MILITARY Expert who served **THREE Republic Presidents** was **KILLED** and his body was **FOUND** at a **Waste Landfill** - **December 31, 2010.**

JOHN PARSONS WHEELER III

<http://www.slideshare.net/VogelDenise/wheeler-john-parsons-iii>

Then approximately **four (4) months** later the alleged **KILLING/MURDER** of:

- (d) **Osama Bin Laden** - United States *has REFUSED* to show **PROOF** that Bin Laden was killed as well as show **PHOTOS** or **LIVE footage of confrontation** - claimed by the United States to have been **KILLED/MURDERED** on or about **May 1, 2011**.

Then **one (1) month** later:

- (e)
Lawrence Sidney Eagleburger
Baker Donelson
- Lawrence Eagleburger** - **SENIOR** Foreign Policy Advisor with Baker Donelson Bearman Caldwell & Berkowitz - *Member of the BOARD of DIRECTORS* of the Halliburton Company [i.e. company in which former Vice President Dick Cheney was **CHAIRMAN** and **CHIEF EXECUTIVE OFFICER** from approximately 1995 - 2000] - Served as *Chief of Staff to former* President William "Bill" Clinton and **CLOSE friends** of the Clintons - **DIED June 4, 2011**.

<http://www.slideshare.net/VogelDenise/lawrence-eagleburger-wikipedia-information>

<http://www.slideshare.net/VogelDenise/lawrence-eagleburger-employment-baker-donelson-ties>

Then **two (2) months** later [three (3) months **AFTER** *alleged killing of Osama Bina Laden*]:

- (f) **On or about August 6, 2011**, Navy Seals of the Unit (Seal 6) that allegedly killed Osama Bin Laden on or about **May 1, 2011** - *Appears to have been MURDERED/KILL to keep them from talking and telling the TRUTH behind the LIES told about the killing of Osama Bin Laden.* Then the United States claim to have **KILLED** the insurgents behind attacks approximately 4 days later when it **TOOK** almost a **DECADE (10 years)** to find Osama Bin Laden they were **SUPPOSEDLY** able to track and kill these **insurgents responsible in approximately 4 days** - *most likely the*

INSURGENTS were **PAID** by the United States through **TERRORIST monies** the United States has been **KNOWN to pay to kill/murder Navy Seals and others to KEEP them SILENT.**

"President Obama offered his thoughts and prayers to those killed in the crash.

"Their deaths are a **REMINDER** of the **extraordinary SACRIFICES** made by the men and women of our military and their families, including all who have served in Afghanistan. . ." (ABC News - 30 Americans Killed Including 22 SEALs When Afghan Insurgents Shoot Down Helicopter - 08/06/11)

Then, it appears, the United States **moved days later to CLEAN UP LOOSE ends** so that no would know of **their role in the murder/killing of Navy Seals** that may have **had knowledge behind the TRUTH** on the **alleged May 1, 2011 Osama Bin Laden MURDER** - Navy Seals **DIED August 6, 2011.**

Navy Seals' Helicopter Downed In Afghanistan:
<http://www.slideshare.net/VogelDenise/navy-seal-helicopter-down-080611>

<http://www.slideshare.net/VogelDenise/navy-seal-helicopter-shot-down-080611>

TALIBAN Insurgents Alleged To Have Downed Helicopter Are Killed:
<http://www.slideshare.net/VogelDenise/taliban-insurgents-killednavy-seals-matter>

<http://www.slideshare.net/VogelDenise/taliban-insurgents-killed-navy-seal>

Jonas B. Kelsall

Thomas A. Ratzlaff

Louis J. Langlais

Kraig M. Vickers

Brian R. Bill

John Faas

Kevin A. Houston

Matthew D. Mason

Stephen M. Mills

Nicholas H. Null

Robert J. Reeves

Heath M. Robinson

Darrik C. Benson

Christopher G. Campbell

Jared W. Day

John Douangdara

Michael J. Strange

Jon T. Tumilson

Aaron C. Vaughn

Jason R. Workman

Jesse D. Pittman

Nicholas P. Spehar

David R. Carter

Bryan J. Nichols

Patrick D. Hamburger

Alexander J. Bennett
CLICK FOR MORE

Spencer C. Duncan

John W. Brown

Andrew W. Harvell

Daniel L. Zerbe

MILITARY CASUALTY VICTIMS THAT MAY HAVE BEEN **SILENCED** BY THE OBAMA ADMINISTRATION

TO KEEP FROM TALKING: Jonas B. Kelsall, Thomas A. Ratzlaff, Louis J. Langlais, Kraig M. Vickers, Brian R. Bill, John Faas, Kevin A. Houston, Matthew D. Mason, Stephen M. Mills, Nicholas H. Null, Robert J. Reeves, Heath M. Robinson, Darrik C. Benson, Christopher G. Campbell, Jared W. Day, John Douangdara, Michael J. Strange, Jon T. Tumilson, Aaron C. Vaughn, Jason R. Workman, Jesse D. Pittman, Nicholas P. Spehar, David R. Carter, Bryan J. Nichols, Patrick D. Hamburger, Alexander J. Bennet, Spencer C. Duncan, John W. Brown, Andrew W. Harvell, and Daniel L. Zerbe.

Your **CHILDREN, HUSBAND(S), UNCLE(S), DADDY(IES)**, etc. serving in the Military and **SACRIFICING** their lives **“MEAN NOTHING”** to President Barack Obama and the **JEWISH (ZIONISTS)/WHITE SUPREMACISTS** he *has* **CONSPIRED** with to keep the *United States of America’s* **DOMESTIC TERRORISTS** acts a **SECRET!** Now these Soldiers because they may have known *the TRUTH* that the *May 1, 2011* alleged **KILLING/MURDER** of Osama Bin Laden *is a LIE!*

The PUBLIC/WORLD needs to know why President Barack Obama was so **SMUG** and/or **CONCEITED** in providing his response regarding his **“APPEASEMENT”** of foreign policy when he answered, "Ask Osama Bin Laden, ask the 22 out of 30 Al-Qaeda leaders *who've been taken off the field* whether I engage in appeasement, or **whoever is left out there.** Ask them about that."

<http://www.slideshare.net/VogelDenise/obama-appeasment-issue-120811>

<http://www.slideshare.net/VogelDenise/president-barack-obama-appeasement-speech>

A reasonable mind may conclude that with EVIDENCE of the United States of America’s Government **using TAXPAYERS’ monies to pay for TERRORISTS attacks** that an investigation into this matter may yield President Obama’s and the United States Legislature/Congress’ **ROLE** in the **MURDER/KILLING** of innocent soldiers (i.e. Navy Seals and other Officials aboard the downed August 6, 2011 helicopter).

NAVY SEAL Victims that may have been KILLED/MURDERED to be kept SILENT:

<http://www.slideshare.net/VogelDenise/navy-seals-victims-in-080611-attack-possible-911-cover-up>

AFGHANISTAN: United States of America’s GOVERNMENT uses TAXPAYERS’ Monies To Pay TERRORISTS:

<http://www.slideshare.net/VogelDenise/taliban-us-payterrorist2>

<http://www.slideshare.net/VogelDenise/taliban-paid-360-million-us-tax-dollars>

July 27, 2009 United States Department of Justice
PRESS RELEASE: "Seven Charged With Terrorism
Violations. . ." Seven individuals have been charged with
CONSPIRING to provide **MATERIAL SUPPORT** to
TERRORISTS and **CONSPIRING** to murder, kidnap, maim and
injure persons abroad. . .

"The indictment alleges that . . . **a VETERAN of TERRORIST
training** camps in **PAKISTAN** and **AFGHANISTAN** who, over the
past **THREE** years, **has CONSPIRED** with others in **THIS COUNTRY**
to **RECRUIT** and **help young men TRAVEL OVERSEAS** in
order to **KILL. . .**"

"These charges hammer home the point that **TERRORISTS** and their
SUPPORTERS are not confined to the remote regions of some far away land but
can **GROW** and **FESTER** right here at **HOME**. **TERRORISTS** and their
SUPPORTERS are **RELENTLESS** and constant in their efforts to **HURT** and
KILL INNOCENT people across the globe. We **MUST** be **EQUALLY**
relentless and constant in our efforts to **STOP** them. . ."

[http://www.slideshare.net/VogelDenise/072709-
doj-seven-charged-with-terrorism-violations-
11651101](http://www.slideshare.net/VogelDenise/072709-doj-seven-charged-with-terrorism-violations-11651101)

22) On November 9, 2011, the United States of America held its **FIRST**

"EMERGENCY ALERT SYSTEM" testing its
"Emergency Broadcasting" system. It appears that the United
States' testing of its **EMERGENCY ALERT SYSTEM** was done
WITHOUT notifying the American people that such testing may be a
direct and proximate result of Government Officials/President
Obama's knowledge that the **"CHICKENS ARE COMING
HOME TO ROOST"**

MALCOLM X - CHICKENS COMING HOME TO ROOST:
<http://youtu.be/DHKa4DeiBaw>

- i.e. That the United States of America's Government has **RUN OUT OF
MONIES** to **"Continue to PAY TERRORISTS"** (i.e. such as the
Taliban in that *Al Qaeda appears to be a TERRORIST Organization
CREATED by the United States Government in its
PLANNING/ORGANIZING of the 9/11 Attacks to provide them with
FALSE/MALICIOUS and CRIMINAL reasons to INVADE Afghanistan) -
- **NEWS FLASH:** It appears that the alleged AL QAEDA members **AFTER
10 YEARS** of pursuit are **ALL** now **being "KILLED/MURDERED"**
to SILENCE them:*

President Barack Obama on or about December 8, 2011: "Ask Osama Bin Laden, ask the 22 out of 30 Al-Qaeda leaders who've been taken off the field whether I engage in appeasement, or whoever is left out there. Ask them about *that.*"

Obama Comments on APPEASEMENT Issue:

<http://www.slideshare.net/VogelDenise/obama-appeasment-issue-120811>

<http://www.slideshare.net/VogelDenise/president-barack-obama-appeasement-speech>

EMERGENCY ALERT SYSTEM INFORMATION:

<http://www.slideshare.net/VogelDenise/110911-emergency-alert-system-testing>

THANK GOD the proper Lawsuit was submitted by Vogel Newsome on or about **March 12, 2011**, which will **PUBLICLY EXPOSE** the **TRUTH** about the United States of America's **CORRUPT GOVERNMENT OFFICIALS** and the **WORLD** will **HELP** in bringing these **CRIMINALS** to **JUSTICE!!** A Lawsuit submitted by Vogel Newsome in which **other VICTIMS** may join if they desire and/or may use as a **GUIDE** to bring their **OWN** individual Lawsuits:

03/12/2011 PETITION FOR EXTRAORDINARY WRIT
submitted by Vogel Denise Newsome:
<http://www.slideshare.net/VogelDenise/031211-petition-forextraordinarywrit-exhibits-final>

PROOF OF MAILING and RECEIPT:
<http://www.slideshare.net/VogelDenise/031211-usps-mailingreceipts>

The PETITION which it appears has led to the **EXPOSURE** and the **MANY. . .MANY. . .MANY. . . MISTAKES** by the United States of America's **CORRUPT GOVERNMENT OFFICIALS** (i.e. President Barack Obama, United States Senators, United States Representatives, United States Supreme Court, etc. and the JEWISH/WHITE SUPREMACISTS with whom they have CONSPIRED) in efforts of **COVERING UP THEIR CORRUPTION and CRIMES** – War Crimes, Crimes Against Humanity, Crimes Against Peace, Fraud, TAMPERING WITH EVIDENCE, etc. – and **CIVIL/HUMAN Rights violations** the Lawsuit **WILL** reveal – i.e. **THROUGH Discovery and INVESTIGATIONS!**

Cynthia McKinney

On this **SAME** day (November 9, 2011), the Federal Bureau of Investigation (“FBI”) **contacted former CONGRESSWOMAN Cynthia McKinney to NOTIFY her of an alleged PLOT to have her ASSASSINATED.** It is **COINCIDENTAL** that this warning comes approximately **TWO (2) days AFTER**, information pulled by Vogel Newsome regarding Cynthia McKinney to placed and/or used on the website at:

McKINNEY-Cynthia(SynopsisInfo)	11/7/2011 10:28 PM
McKINNEY-Cynthia(LetterToPrinceNotInDenial)	11/7/2011 3:36 PM
9-11 TRUTH MOVEMENT	11/7/2011 2:34 PM
McKINNEY-Cynthia(QuestionRegarding9-11)	11/7/2011 2:29 PM
McKINNEY-Cynthia(WikiBio-MLK & 9-11)	11/7/2011 1:26 PM
CARLYLE GROUP (BinLaden & BushTies)	11/7/2011 1:06 PM

Information to be POSTED on the INTERNET at: www.vogeldenisenews.com

President Barack Obama on or about December 8, 2011: "Ask Osama Bin Laden, ask the 22 out of 30 Al-Qaeda leaders who've been taken off the field whether I engage in appeasement, or whoever is left out there. Ask them about that."

<http://www.slideshare.net/VogelDenise/obama-appeasement-issue-120811>

<http://www.slideshare.net/VogelDenise/president-barack-obama-appeasement-speech>

For instance the "McKINNEY-Cynthia (SynopsisInfo)" document addresses Ms. McKinney's QUEST into the TRUTH behind the 9/11 Attacks:

<http://www.slideshare.net/VogelDenise/cynthia-mckinney-synopsis-information>

McKinney is SUSPICIOUS and *has a RIGHT to be suspicious* in that this appears to be a MASKED attempt by the FBI to GAIN ACCESS to Cynthia McKinney and then take her life and AGAIN FRAME someone else for its CRIMES! The United States of America's FBI and CIA have a WELL-ESTABLISHED history and PATTERN-OF-PRACTICE to go after "PROMINENT" African-American/CIVIL Rights ACTIVISTS – i.e. such as McKinney, Shirley Sherrod and Vogel Newsome because *their work EXPOSES the CORRUPTION and COVER-UP of the United States of America's RACIST, TERRORIST and WHITE SUPREMACIST practices by TOP/KEY Government Officials, their Lawyers/Counsel and Conspirators/Co-Conspirators.*

It appears from information found on the Internet, when the FBI's "SPECIAL AGENT-IN-CHARGE (BRIAN LAMKIN) contacted McKinney, that *he attempted to "PLANT THE SEED of Assassination" of President Obama and United States Attorney General Eric Holder also being on the list:*

"Lamkin called McKinney at her mother's home in Georgia on November 9 and informed her that she was on the target list for the four arrested men, along with Obama and Holder. A Department of Justice official offered to provide special 'victim witness' protection to McKinney, who, unlike Obama and Holder, does not have special security assigned to her.

McKinney said that while she is NOT afraid of the four Georgia men arrested in the ALLEGED assassination plot, she remains concerned that the FBI had on its PAYROLL a hate radio host who announced to his listenership in 2006 that McKinney should be LYNCHED on her way to vote. The radio host HAL TURNER, was found guilty in 2010 of making threats against three FEDERAL JUDGES

- i.e. **nothing** about the THREAT on Cynthia McKinney -

on the 7th Circuit Court of Appeals and was sentenced to 33 months in prison. It was also DISCOVERED in 2008 that Turner, who often called into the WABC-AM New York radio programs of BOB GRANT and SEAN HANNITY, was a PAID FBI INFORMANT.

IMPORTANT TO NOTE: Now the FBI is offering the person (Cynthia McKinney) it wanted **LYNCHED** "Victim Witness Protection." The **SAME** Government Agency (FBI) *behind the ASSASSINATION CONSPIRACIES of "PROMINENT" Civil Rights Leaders* as Malcolm X, Martin Luther King Jr. and Medgar Evers.

McKinney said in reaction to the offer of protection services by the Justice Department, 'the government agency that was *PAYING the shock jock to THREATEN ME rings to INFORM ME that I now qualify for victim witness services.*'"

<http://www.slideshare.net/VogelDenise/mc-kinney-cynthia-justicedepartmentprotection>

IMPORTANT TO NOTE: Why was this **NEWSWORTHY** information kept **from** the **PUBLIC/WORLD**? This is a former United States Congresswoman. What are the **TRUE REASONS** for the **FBI and CIA keeping this information out of the TELEVISION MEDIA SOURCES** – i.e. while they have **BOMBARDED** the **MAJOR “Jewish/White Supremacists” Television NETWORKS** (i.e. ABC, CBS and NBC) with the recent alleged **HAZING DEATH** at Florida A&M University – providing almost **DAILY News Coverage** on this incident – **ONLY** because such **MEDIA coverage is RETALIATORY ATTACK LEVELED AGAINST** Vogel Denise Newsome by President Obama, Kentucky Senator Rand Paul and other **CONSPIRATORS** in the **9/11 DOMESTIC TERRORISTS Attacks** having **KNOWLEDGE** that *she is a 26 YEAR Alumni* of Florida A&M University and very **PROUD** to be a **RATTLER** as **EVIDENCED** in correspondence provided to President Barack Obama on or about November 12 and 14, 2008 which contained the following

PRESIDENT - ELECT, BARACK OBAMA, IN THE RATTLER'S DEN (FLORIDA A&M)

If you don't hear our **RATTLE**, then feel the **BITE!!**

picture:

November 12, 2008 FAX To Barack Obama:

<http://www.slideshare.net/VogelDenise/111208-fax-to-barack-obama-11567768>

November 14, 2008 FAX To Barack Obama:

<http://www.slideshare.net/VogelDenise/111408-fax-to-obama-update-request-emergency-complaint-11566893>

So **NO** President Barack Hussein Obama II, if you and your Conspirators/Co-Conspirators are going to come **AFTER** Vogel Newsome and then President Obama TURN and go **AFTER her RATTLER** Family in RETALIATION for the “**MAJOR ROLE**” a Florida A&M Alumnus is making in **HISTORY** in the **TAKE DOWN** of the United States of America’s Government for the role Government Officials’ played in the **CORRUPTION, CRIMES** and **COVER-UPS**, then let

Vogel Newsome **REPEAT** – You **DON’T** **MESS WITH HER FAMU FAMILY and NOT GET BITTEN!**

President Barack Hussein Obama II *you THREW your Pastor (Jeremiah Wright) UP UNDER THE BUS. You came to Florida A&M University and used it as a PLATFORM for your 2008 Presidential Run and now are attempting to allow your JEWISH (Zionists)/WHITE SUPREMACISTS Connections to throw FAMU President James Ammons and the University under the Bus;* however, Vogel

Newsome *can ASSURE you that your attempts to THROW Florida A&M University UNDER THE BUS “WILL NOT” GO UNCHALLENGED!!! President Barack Hussein Obama II you will FEEL THE WRATH and see how such attacks by you and your Jewish*

Barack Obama and FAMU President James Ammons

(ZIONISTS)/White Supremacists Conspirators AGAINST a UNITED AFRICAN-AMERICAN University and RATTLER FAMILY is dealt with in ACCORDANCE with the LAWS and JUSTICE!

As shared in Vogel Newsome’s August 31, 2011 correspondence to Kentucky Senator Rand Paul – **WE HAVE ONLY BEGUN TO FIGHT!**

Shortly after that (i.e. a few weeks later – in September 2011 – the UPRISING MOVEMENTS in the United States began to become more VISABLE!) - - **PACK**

YOUR BAGS AND GET OUT BY MONDAY, FEBRUARY 6, 2012!!!!

President Obama *you were WARNED that your DOWNFALL/DOOM will be WORST than President Richard Nixon’s “WATERGATE SCANDAL!”* What is going to make your REMOVAL and/or IMPEACHMENT a DISGRACE/SHAME/EMBARRASSMENT is the fact that you are supposedly the **FIRST** African-American President – i.e. however, *that is JUST what you GET for coming after the*

WRONG AFRICAN-American woman and then *turning to go AFTER her FAMILY!*

Many **JEWISH (Zionists)/WHITE SUPREMACISTS** did **NOT** want an **African**-American in the White House in the first place so it appears they settled for a **BLACK**-American – i.e. this is why they **CREATED** the Electoral Colleges to keep “*People of Color*” out. President Barack Obama, you allowed yourself to be placed in the White House **under FRAUDULENT** purposes (i.e. for purposes of **DECEPTION** with **KNOWLEDGE** that you **did NOT meet the requirements under the 25th Amendment of the United States Constitution** and to **DECEIVE** the **WORLD** to think that the United States of America had **CHANGED** from its **RACIST WAYS . . .**). Apparently President Obama, you thought that the **JEWISH (Zionists)/WHITE SUPREMACISTS** that put you in the White House **would be able to keep the WORLD from learning of these Government Officials HIDEOUS CRIMES!**

President Obama while you knew what your duties and responsibilities were to correct the **INJUSTICES** and bring about the **CHANGE** American Citizens voted for, you **KNOWINGLY** and **WILLINGLY** chose to engage in **EVILNESS/WICKEDNESS** and **CRIMINAL** wrongs. Confirming your **ADMISSION** to being a **POLITICIAN FIRST** over any **RELIGIOUS BELIEFS** and/or **VALUES!** President Obama has tried hard to “**FIT IN**” and “**PLAY THE GAME**” that he went as far as disowning his own pastor. **As President Barack Obama did with Pastor Jeremiah Wright, so shall it be done him – being THROWN UP UNDER THE BUS!! Your TIME IS UP! Pack Your**

Bags and GET OUT! President Barack Hussein Obama II, when you are **DISCARDED FROM the WHITE HOUSE**, please **do NOT come back to Florida A&M University for comfort and support – i.e. go BACK to HARVARD**

UNIVERSITY where hopefully they will be waiting for you with **“OPEN ARMS.”** The University that has **EDUCATED** and **TRAINED YOU** and many in your **TERRORISTS** Organization Members!

President Barack Obama can only **HOPE** that his **COUSINS** former *President George W. Bush* and former *Vice President Richard “Dick” Cheney* will **WELCOME** *him into their families* while they **ALL** await **PROSECUTION** for their **CRIMINAL** and **CIVIL/HUMAN RIGHTS** violations.

<http://www.slideshare.net/VogelDenise/president-barack-obama-family-roots-ties-to-george-w-bush-richard-dick-cheney>

<http://www.slideshare.net/VogelDenise/president-barack-obama-related-to-george-w-bush-dick-chaney>

<http://www.slideshare.net/VogelDenise/obama-related-to-dick-cheneygeorge-bush>

The United States of America’s **September 11, 2001 (9/11) Attacks** took the **LIVES** of **MANY . . . MANY. . . MANY. . . MANY. . . MANY. . . INNOCENT VICTIMS** and there will be **NOTHING** that President Barack Obama, his legal Counsel/Advisors Baker Donelson Bearman Caldwell & Berkowitz, Kentucky Senator Rand Paul, United States Senators, United States House of Representatives, United States Supreme Court and **JEWISH (ZIONISTS)/WHITE SUPREMACISTS** Conspirators will be able to do to **STOP JUSTICE** from being rendered – *i.e. they are presently helping in their PROSECUTION by “DESTROYING” and/or “COMPROMISING” evidence thinking that it will help in their DEFENSE if there is NO documentation/evidence left behind; however, to the CONTRARY! There is SUFFICIENT and ADEQUATE EVIDENCE for Many. . . Many. . . Many. . . Many. . . other VICTIMS of such TERRORISTS Attacks to use and join in the FIGHT and/or bring their INDIVIDUAL INVESTIGATIONS request and Legal Matters to see that JUSTICE PREVAILS! - - I Timothy 1:8: But we know that the law is good, if a man use it lawfully (Holy Bible – King James Version).*

HOW PRESIDENT BARACK OBAMA and JEWISH (ZIONISTS)/WHITE SUPREMACISTS HAVE “TAKEN PEOPLE **WHO CAN EXPOSE THE UNITED STATES OF AMERICA’S **DOMESTIC TERRORISTS’ ACTS OF 9/11 OFF OF THE FIELD:**”**

President Barack Obama on or about December 8, 2011: "Ask Osama Bin Laden, ask the 22 out of 30 Al-Qaeda leaders who've been taken off the field whether I engage in appeasement, or whoever is left out there. Ask them about that."

Obama Comments on APPEASEMENT Issue:

<http://www.slideshare.net/VogelDenise/obama-appeasment-issue-120811>

<http://www.slideshare.net/VogelDenise/president-barack-obama-appeasement-speech>

CLEARLY efforts by BAKER DONELSON and their CONSPIRATORS/CO-CONSPIRATORS (FBI and CIA) attempting to take out TOP/KEY people as the President of the United States and United States Attorney General because of what they know. Furthermore, to **TARGET CONGRESSWOMAN Cynthia McKinney because of her ZEALOUS and UNRELENTING efforts to EXPOSE the TRUTH behind 9/11.** ACTIVISTS duties and responsibilities which appears to have CAUSED Cynthia McKinney her “Seat in the United States House of Representatives.” Reports further reveal that the FBI **EMPLOYED “HAL TURNER” for purposes of “THREATENING” McKinney** and now she is **SUPPOSED to be “STUPID enough to ENTRUST her security to the FBI”** – i.e. The FBI is attempting to gain McKinney’s **TRUST and CONFIDENCE** and then take her out as it has done with other **PROMINENT Civil Rights Leaders that were NOT AFRAID to take on the United States Government and EXPOSE its CRIMES!** When McKinney reported concerns to the FBI in 2009, **the FBI did NOTHING!** Now it wants Congresswoman McKinney to think that it has her SAFETY and PROTECTION at heart. Whereas, this appears to be just another DOOR the FBI may be attempting to use as it **CONTINUES its “PATTERN-OF-CRIMINAL BEHAVIOR/ASSASSINATIONS” of Civil Rights Activists** as well as possible **“WITNESSES-Of-9/11!”**

For instance, upon doing research it has been found that the following **WITNESSES may have had KNOWLEDGE and/or EVIDENCE behind the United States of America's "DOMESTIC" Terrorist Attacks** on its **OWN Soil** may have been **ASSASSINATED and/or KILLED/MURDED** and their deaths to appear as an **"Accidental Death," "Suicide" or "Murder" to KEEP them SILENT:**

(a)

Bertha Champagne - Babysitter for Margaret Bush and Marvin Bush (younger brother of United States President George W. Bush and youngest son of United States President George H. W. Bush and Barbara Bush). Bertha

Champagne was found **CRUSHED TO DEATH** by her own vehicle **IN THE DRIVEWAY** of Marvin/Margaret Bush's home. Marvin Bush was on the Board of **DIRECTORS** of **SECURACOM** (i.e. company which maintained SECURITY for the World Trade Center Towers up until September 11, 2001 [9/11 Attacks]). **Securacom** also provided electronic security for Washington Dulles International Airport (i.e. airport alleged to be the one planes used in 9/11 attacks departed from), **United Airlines**, Hewlett-Packard, EDS, Gillette, etc. Marvin Bush also served as **DIRECTOR** for **HCC Insurance Holdings** which provided insured the World Trade Center. Bertha Champagne's **DEATH/MURDER** about **September 29, 2003.**

SUSPICIOUS DEATH/MURDER of Bertha Champagne – **BABYSITTER** for Marvin Bush (i.e. brother of George W. Bush):

<http://www.slideshare.net/VogelDenise/champagne-bertha-fwp-article>

INFORMATION on Marvin P. Bush:

<http://www.slideshare.net/VogelDenise/bush-marvin-pierce-wiki-info>

Information which may also be **BENEFICIAL/HELPFUL** is knowing that *UNDER the President William "Bill" Clinton's Administration*, BAKER DONELSON BEARMAN CALDWELL & BERKOWITZ and other CONSPIRATORS/CO-CONSPIRATORS *relied upon the AID and ABETTING of the Federal Aviation Administration's (FAA) role in the 9/11 ATTACKS:*

How it appears the **UNITED STATES OF AMERICA** went about getting *the AIRPLANES* to carry out their September 11, 2001 (911) **DOMESTIC TERRORISTS ATTACKS:**

Linda Daschle
Baker Donelson Bearman Caldwell
& Berkowitz

LINDA DASCHLE: DEPUTY of the Federal Aviation Administration (FAA) - Under United States President William "Bill" Clinton. **SENIOR Vice President** of *American Association of Airport Executives*; **DIRECTOR** *Federal Affairs at Air Transport Association of America*; **DIRECTOR/REGIONAL** Director at Civil Aeronautics Board. Approximately **20 YEARS** in the **AVIATION Industry**. **TOP/KEY LOBBYIST** for Baker

Donelson Bearman Caldwell & Berkowitz. **SENIOR Policy Advisor** for Baker Donelson Bearman Caldwell & Berkowitz.

Linda Daschle is the wife of Former South Dakota United States **Senator Thomas Daschle** (i.e. who served as Senate MAJORITY and Minority Leader during his REIGN in the United States Senate. **President Barack Obama OFFERED Thomas Daschle the job of Secretary of the Department of Health and Human Services;**

Former Senator Thomas & Linda Daschle and U.S. President Barack Obama

BAKER DONELSON
BEARMAN, CALDWELL & BERKOWITZ, PC

<http://www.slideshare.net/VogelDenise/daschle-thomas-wikipedia-info-highlighted>

<http://www.slideshare.net/VogelDenise/daschle-linda-articles-highlighted-copy>

however, based on what appears to be TAX issues, Thomas Daschle WITHDREW his name. **President Obama has FAILED to make it KNOWN to the Public/World that the HEALTH CARE BILL is a KEY/MAJOR project DRAFTED by Baker Donelson. That Baker Donelson was UNABLE to get this Health Care Bill passed UNDER White Presidents, so President Obama was placed in the**

White House to get the job done and when challenged, Baker Donelson and President Obama would "Play the RACE CARD!"

All the efforts regarding getting the **HEALTH CARE BILL** passed has come to NAUGHT in that it appears that President Obama is **NOT** eligible to be President of the United States and this Bill **was obtained "Through FRAUDULENT/DECEPTIVE and CRIMINAL" practices!**) From research, it appears that **approximately 11 days AFTER** the 9/11 Attacks, Thomas Daschle **RUSHED through a "DEMOCRATIC" Senate a "\$15 BILLION" Bailout for the airline industry** - i.e. the Daschles making sure that Bailout **EXEMPTED** American [having safety issues and FAILING safety standards], and others from real liability to lawsuits from families of the 9/11 victims:

<http://www.slideshare.net/VogelDenise/daschle-linda-lobbyist-problemsnotnewbakerdonelson>

<http://www.slideshare.net/VogelDenise/daschle-linda-the-reasontomdaschledidnotrunforpresident>

There appears to be reports that allege that **PRIOR to 9/11**, Senator Thomas Daschle **SPEARHEADED "Behind-the-Door"** deals that **FORCED the FAA to buy DEFECTIVE Baggage Scanners**. [i.e. the Clinton and Bush Administration **CONSPIRING** with Baker Donelson and others **to carry out the WORST DOMESTIC TERRORISTS Acts on United States Citizens**]

However, as a matter of law, such **AGREEMENTS/CONTRACTS** may **NOT** be binding if obtained through **FRAUD** and/or with **CRIMINAL** intent. **Baker Donelson receiving approximately \$1.1 MILLION DOLLARS for its and Linda Daschle's SERVICES.**

<http://www.slideshare.net/VogelDenise/daschle-linda-lobbyist-forbakerdonelsonvowstokeepseparatefromsenatorhusband>

DANIELLA LANDAU: **AIDE/STAFF** of the **PRESIDENTIAL** Transition Team for President William "Bill" Clinton. **MANAGING DIRECTOR**, Government Affairs **for American Airlines**. Employed by Baker Donelson:

<http://www.slideshare.net/VogelDenise/daniella-landau>

HOW it appears the United States of America went about getting the **AIRPLANES** to carry out the **DOMESTIC Terrorist Attacks** on September 1, 2011 (9/11): <http://www.slideshare.net/VogelDenise/daschle-lindarole-in911>

<http://www.slideshare.net/VogelDenise/bd-howard-bakerlindadaschlefaa>

(b)

DR. DAVID GRAHAM: Shreveport Dentist. There are reports that alleged Dr. Graham met three (3) of the September 11, 2001 hijackers a year **PRIOR** to the attacks in Shreveport. Family members believed that Dr. Graham may have been **POISONED** approximately two (2) years **BEFORE** his death and mentions he was trying to publish a manuscript about meeting three middle easterners in Shreveport. Men he suspected may be plotting to bomb Barksdale Air Force Base. It is alleged that **Dr. Graham contacted the FBI to warn of his concerns.** It appears from reports that Dr. Graham may have learned the nature of these three men when pictures were released of the hijackers alleged to have been involved in the 9/11 Attacks. **David Graham's DEATH September 17, 2006.**

<http://www.slideshare.net/VogelDenise/graham-david-saw-911-hijackers-inshreveport>

<http://www.slideshare.net/VogelDenise/graham-david-who-killed-him-ksla-news>

Approximately **TWO (2) Months LATER:**

(c)

CHRISTOPHER LANDIS: OPERATIONS MANAGER for Safety Patrol for the Virginia Department of Transportation. Reports allege Landis **COMMITTED SUICIDE** approximately **ONE (1) Week AFTER** providing a **photo collection of the 9/11 attack on the Pentagon** which **CONTRADICTS** Government/Media accounts. **Christopher Landis' DEATH November 2006.**

<http://www.slideshare.net/VogelDenise/landis-christopher-washington-post-obituary>

Approximately **SIX (6) Months LATER:**

(d)

SALVATORE PRINCIOTTA:
FIRST RESPONDER Firefighter from Ladder 9 at the September 11, 2001 (9/11) Attacks.

Alleged that a family member found Princiotta's body on or about May 14, 2007, claiming he had been **KILLED/MURDED** - from **FOUR** gunshots - by Jeffrey Lynn Bigham. **Motive for KILLING/MURDER**

is alleged to be for Princiotta's coin collection worth \$20,000.

It is alleged that *Bigham flew to California where he sold the coins to an unsuspecting coin dealer in Vista, California for \$18,000, and also gave the dealer a large commemorative Elvis stamp to sell for him that had been stolen from Princiotta. [Yet **NO name of the alleged dealer is provided for VERIFICATION**]. Government sources allege that **Bigham tried to evade capture and "fled on foot"** and that **"before he could be apprehended, Bigham pulled out a gun and shot himself."** [The United States government officials who **have HONESTLY EARNED the reputation of engaging in CORRUPTION, COVER-UP and FRAMING innocent people for its crimes**]. The **ONLY** person (Bigham) that could tell the truth about who killed/murdered Salvatore Princiotta, it appears **became a COINCIDENTAL victim of an alleged SUICIDE** - by gunshot - himself.*

It appears from reports, **that NBC News** attempted to COVER-UP the Killing/Murder of Salvatore Princiotta and report his death "as a result of post 9/11 lung complications."

It is alleged that the Stamp Collection and \$7,000 were the **ONLY** items returned to family members. One may conclude that since there has been **NO PROOF** released that Bigham committed murder (i.e. and the Public is supposed to take the word of a **CORRUPT** Government Agency), that it may have been the United States Government who **MURDERED** Salvatore Princiotta -i.e. in that the **MURDERER** would have the alleged items stolen in their possession and it was **GOVERNMENT** Officials

that had these items and returned them to the family.
Princiotta's **DEATH May 2007.**

Salvatore

PRINCIOTTA'S OBITUARY:

<http://www.slideshare.net/VogelDenise/princiotta-salvatore-obituary-911-firefighter>

PRINCIOTTA AMERICA'S MOST WANTED ARTICLE:

<http://www.slideshare.net/VogelDenise/princiotta-salvatore-america-mostwanted-article>

PRINCIOTTA NEWS ARTICLE:

<http://www.slideshare.net/VogelDenise/princiotta-salvatore-news-article-ofdeath-911firefighter-11709069>

Approximately **SIX (6) Months LATER:**

(e)

PAUL SMITH: HELICOPTER/CHOPPER 7 PILOT for ABC.

Reports alleged him to be Pilot of **ABC's 9/11 "International Shot" that CAPTURED the SECOND plane flying into the Tower.** Reports allege Cameraman John Del

Giorno was on the helicopter with Smith and took the **FIRST** footage aired live "allegedly" of **UNITED AIRLINES Flight 175.** Reports claim that John Del Giorno **REFUSES** to talk about what he saw. It appears that Paul Smith was **KILLED/MURDERED on October 7, 2007,** when a cab driver **LOST CONTROL** of his vehicle **AFTER** being "CUT OFF" by another vehicle (i.e. CAPTURED ON VIDEO).

PAUL SMITH – News Article “Video Footage”

Supporting Cab Driver Clipped:

<http://www.slideshare.net/VogelDenise/smith-paul-abc-chopper7-pilot-911-scene>

PAUL SMITH – Daily News Article Regarding
Death:
<http://www.slideshare.net/VogelDenise/smith-paul-911-helicopter-pilot-killed>

PAUL SMITH – Cab Driver Story Of Being
Clipped:
<http://www.slideshare.net/VogelDenise/smith-paul-abc-pilot-cab-clipped>

Approximately SEVEN (7) Months LATER:

(f)

DEBRA JEANE PALFREY: Was given the nickname **"DC Madame"** because of an alleged **"HIGH-CLASS"** Prostitution ring ran by her which *catered to TOP/KEY Officials involved in the 9/11 Attacks*. In January 2007, Brandy Britton, an employee of Palfrey, was alleged to have **COMMITTED** suicide by hanging day **PRIOR** to going to court for "Prostitution." There were concerns that there were those who **FEARED** what Britton knew that could be **VERY DAMAGING**. **Then days BEFORE Deborah Palfrey was to go to court, she too COMMITTED suicide by hanging; AFTER** stating **PUBLICLY** and during an **INTERVIEW** that she would **NOT** commit suicide. **It appears Palfrey was KILLED/MURDERED on or about May 1, 2008.** What is also **INTERESTING** about these **KILLINGS/MURDERS**, *one may wonder who represented these women?* What happened to the **EVIDENCE** Deborah Palfrey claimed to have that would **EXONERATE/CLEAR** her of Charges?

<http://prisonplanet.com/audio/010508palfrey.mp3>

In checking the **DOCKET** sheet for **USA v. PALFREY**, Vogel Newsome noticed the following in regards to this case:

- i) *It appears from the Docket that Deborah Palfrey was **FIRST** represented by **A.J. Kramer**/Office of the **FEDERAL Public Defender** i.e for approximately 2 1/2 MONTHS before a “WITHDRAWAL” Motion was filed. **FUNDING** and **APPROVAL** of appointment of attorneys for the Office of Federal Public Defender **is handled by the DIRECTOR of the Administrative Office of the United States Courts** (i.e in PALFREY's case, the **DIRECTOR** at the time appears to have been **JAMES C. DUFF** - an employee with **BAKER DONELSON BEARMAN CALDWELL & BERKOWITZ**). Therefore, it appears providing the United States of America with **MEANS, MOTIVE and ACCESS** to information/evidence that Deborah Palfrey possessed – i.e. moreover, **to destroy information/evidence and get rid of Palfrey if such information/evidence could lead back to Baker Donelson**, its Clients and the United States Government's role in DOMESTIC TERRORIST acts on 9/11. Such as, it is alleged there are reports that **Palfrey's professional services included:** (a) 9/11 Operatives that **were among Palfrey's CLIENTS**; (b) the Sherlington Limousine company was used to provide Palfrey's Call Girls to clients and events attended by CIA Director and Director of National Intelligence (Porter Goss); and (c) **"In AUGUST 2001 Goss, Senator Bob Graham and Senator Jon Kyl visited ISLAMABAD, Pakistan. Meetings were held with President Pervez Musharraf and Pakistan's military and intelligence officials including the HEAD of Pakistan's Inter Services Intelligence (ISI) General Mahmud Ahmed, as well as with the Afghan Ambassador to Pakistan, Abdul Salam Zaef. On the morning of September 11, 2001, Goss and Senator Bob Graham were having breakfast with General Ahmad. Ahmad's network had ties to Osama Bin Laden and DIRECTLY funded, supported, and trained the Taliban.** They met with Musharraf and Zaef on the 27th. As reported by Agence France Presse on August 28, 2001, Zaef assured the United States delegation that the Taliban would never allow Bin Laden to USE Afghanistan to launch attacks on the United States or any other country. . . **With the White House and Senator Graham, his counterpart in the Senate Intelligence***

Committee, Goss rebuffed calls for an inquiry in the weeks immediately following September 11.

After growing pressure, Congress established the Joint Inquiry into Intelligence Community Activities BEFORE and AFTER the Terrorist Attacks of September 11, 2001, *a joint inquiry of the two intelligence committees, LED BY Graham and Goss.* Goss and Graham made it clear that their goal was NOT to identify specific wrongdoing: Graham said the inquiry would NOT play 'the blame game about what went wrong from an intelligence perspective,' and Goss said, 'This is NOT a *who-shall-we-hang* type of investigation. It is about where are the gaps in America's defense and what do we do about it type of investigation.'

DEBORAH JEANE PALFREY:

<http://www.slideshare.net/VogelDenise/palfrey-debra-jeane-11708802>

PORTER JOHNSTON GOSS:

<http://www.slideshare.net/VogelDenise/porter-johnston-goss-wikipedia-info>

- ii) It appears that **ABC News** had an Interest in the PALFREY matter, that Palfrey filed, "**OPPOSITION to ABC News Motion to Quash and Request for Oral Argument**" on or about **December 29, 2007.** Recalling that ABC's Helicopter Pilot (Paul Smith) appears to have been **KILLED/MURDERED just TWO (2) Months PRIOR.** See Docket Sheet at Entry 236 of USA vs. Palfrey in the United States District Court (District of Columbia) - Criminal Case No. 1:07-cr-00046-JR-1.

<http://www.slideshare.net/VogelDenise/palfrey-debra-docket>

- iii) There appears to have been a **CONFLICT-OF-INTEREST** involved because the United States of America had **PERSONAL, FINANCIAL, and BUSINESS** interest in the outcome of Palfrey's case as well as the **FEDERAL Public Defender** to obtain information/evidence from Palfrey while

APPEARING to represent her when **its ONLY interest** may have been to provide the United States Attorney's Office **WITH INFORMATION** and **EVIDENCE** Palfrey had to **DEFEND** her case. If the Federal Public Defender (A.J. Kramer and/or any other Public Defender) obtained information/evidence from Palfrey during the time of representation, then it is CLEAR that there may be **not ONLY "Ethical" violations** but **CRIMINAL** and **CIVIL RIGHTS violations** here. Therefore, simply is **NO EXCUSE for these CRIMINAL acts and INJUSTICES**. Yet, it appears **JAMES C. DUFF** and Baker Donelson may have been in the **DRIVER'S** seat of these **INDICTMENTS** and the **"JUDICIAL"** proceedings! **From looking at the DOCKET entries is appears that the GOVERNMENT'S interest in COVERING-UP information/evidence that Palfrey had in her possession and may have provided to the FEDERAL Public Defenders – i.e thus, moving the United States Government to MOVE to TRY and keep information from reaching the PUBLIC and PROTECTING its own:**

On **03/16/2007**, there is a DOCKET Entry stating in part, ". . .the extent that they concern DEFENDANT'S List. . .**MEMORANDUM ORDER Granting Government's Application for a Temporary Restraining Order, Protective Order. . ."**

On **03/19/07**, there is a DOCKET Entry stating in part, ". . .**Defendant received TRO papers in open court.**" TRO stands for "Temporary Restraining Order."

On **03/22/07**, there is a DOCKET Entry that states in part, ". . .to the extent that they concern DEFENDANT'S List. . .**ORDER GRANTING** the Government's request for a Temporary Restraining Order and a Request for a Hearing as to **DEBORAH PALFREY. It is Hereby Ordered that** the defendant, **Deborah Jeane Palfrey, and her AGENTS and ATTORNEYS shall NOT act, or CAUSE** any act to be **DONE**, to further the civil action entitled *Palfrey v. Neble*, Civil Action No. 1:07-cv-461 (GK), pending in the United States District Court for the District of Columbia, and shall **NOT** engage in any other similar acts or actions **AGAINST Government witnesses**, agents and **INVESTIGATORS**. It is further Ordered

that this Order shall remain in effect if and until modified by the Court. . ."

On 05/10/2007, there is a DOCKET Entry stating in part, ". . . ORDER **directing** the **DEFENDANT** and her agents and **ATTORNEYS**, including her civil counsel, Montgomery Blair Sibley, **NOT** to release, further **DISTRIBUTE**, or otherwise **PROVIDE to any person or organization the phone records of Pamela Martin & Associates and/or the phone RECORDS of Deborah Jeane Palfrey. . .**"

On 05/18/07, there is a DOCKET Entry stating, "MOTION to Withdraw as Attorney by A.J. Kramer. . ." This WITHDRAWAL coming *approximately **TWO and a Half (2 1/2) months FROM** the Indictment filed against Deborah Palfrey.*

DOCKET SHEET:

<http://www.slideshare.net/VogelDenise/palfrey-debra-docket>

- iv) Palfrey's counsel (Preston Burton) *filed a **Motion for Acquittal or for New Trial*** on her behalf on **April 23, 2008**. While a date may not have been set on Palfrey's motion, it appears this time may have been used by the United States Government and its **CONSPIRATORS** to **KILL/MURDER her by HANGING** (i.e. as Palfrey mentioned in interview - LYNCHING). It appears **LYNCHING** *being a **COMMON method of practices*** the Federal Bureau of Investigation (FBI) and Central Intelligence Agency (CIA) used *in getting rid of **KEY/TOP witnesses with CRITICAL/ CRUCIAL information*** in regards to the 9/11 Attacks - i.e. as with the FBI's recent telephone call on **NOVEMBER 9, 2011** advising Former Congresswoman Cynthia McKinney of the **THREAT** on her life.

Approximately **THREE (3) Months LATER:**

Noted: Correction Made To Number Of Month Calculation.

- (g) **Barry Jennings** - New York Housing Authority Emergency Coordinator - Reports and INTERVIEWS state that Jennings was a WITNESS of the September 11, 2001 attacks on the World Trade Centers where he says he and Corporation Counsel for New York City (Michael Hess) were in World Trade Center 7 when they kept hearing "EXPLOSIONS" going off in their building. *Appears Jennings was MURDERED approximately two (2) days (August 19, 2008) BEFORE the release of the National Institute of Standards and Technology (NIST) draft REPORT.*

BARRY JENNINGS
EMPHASIS: "ABC" Photo

To date NO "Cause of Death" is known for Jennings DEATH/MURDER on August 19, 2008.

<http://www.slideshare.net/VogelDenise/barry-jennings-911-witness-killed>

Approximately **TWELVE (12) Days LATER:**

Noted: Correction Made To Number Of Days Calculation.

(h)

Kenneth Johanneman

Kenneth Johanneman - Janitor at World Trade Center. Pulled a burning victim from the building. Reported seeing EXPLOSIONS in the basement and upper floors of one of the Twin Towers. It is alleged he committed SUICIDE as a result of receiving an EVICTION Notice. Family Members/Friends CONTRADICT and are SUSPICIOUS of suicide allegations claimed because they made themselves available to Johanneman if he needed anything. FOUND at the

"SCENE OF THE CRIME" was a "White House Letter" to Kenny Johanneman. Johanneman appears to have been MURDERED on or about

August 31, 2008, approximately 13 days from the **MYSTERIOUS** death of Barry Jennings.

<http://www.slideshare.net/VogelDenise/kenny-johanneman-911-witness-killed>

Approximately **SIX (6)** Months **LATER:**

(i)

Beverly Eckert - Lost her husband (Sean Rooney) in the DOMESTIC Terrorist acts carried out by the United States on September 11, 2001. She was an ACTIVIST and advocate for the creation of the 9/11 Commission to INVESTIGATE 9/11. Advocate **PUSHING for the TRUTH** behind the 9/11 Attacks. Reports allege that Eckert was **OFFERED** money to keep **SILENT** but **REFUSED!** She died in a commuter aircraft accident. **She met with United**

States President Barack Obama as an advocate of those affected by 9/11 **"LESS THAN A WEEK"** before her **DEATH/MURDER** on **February 12, 2009.** According to reports, there are **QUESTIONS/SUSPICIONS** surrounding the plane crash.

– i.e. keep in mind that to the United States Government Officials that are involved in CONSPIRACIES with Baker Donelson and others, it appears their mentality is that it may be better to take out a few people than to allow the TRUTH to come out about the United States Government's DOMESTIC TERRORISTS acts which will **take DOWN** a Nation!

<http://www.slideshare.net/VogelDenise/beverly-eckert-wife-of-911-victim-wikipedia-info>

Approximately **TWO (2) Months LATER:**

(j)

Michael H. Doran - Attorney who volunteered his services to help VICTIMS of the September 11, 2001 attacks receive compensation. It appears Doran and a law firm associate (Matthew Schnirel) were killed/murdered in a plane crash near Cleveland. Reports have it that the National Transportation Safety Board is trying to figure out the cause of the plane crash. There are alleged reports that **the Cirrus SR-22 (i.e. type of plane Doran was piloting) has a BUILT-IN PARACHUTE.** "The aircraft is perhaps known for being equipped with the Cirrus Aircraft Parachute System (CAPS), **an EMERGENCY Parachute CAPABLE of LOWERING the ENTIRE AIRCRAFT (and OCCUPANTS) to the GROUND in an EMERGENCY.**" The pilot can reach overhead in the cockpit and pull a red handle that deploys a fuel rocket that pulls the parachute from the back of the plane. Concerns as to whether an **EXPERIENCED and FAA Certified Pilot** as Michael Doran TRIED to use this SAFETY/EMERGENCY feature. "Eyewitness accounts, according to published reports, said Mr. Doran directed the plane away from neighboring houses, and he was hailed as a hero." So it appears from reports that **Doran took the necessary precautions to avoid casualties on the ground BUT DIDN'T TRY THE EMERGENCY BACK-UP PARACHUTE that is SPECIAL FEATURE of the CIRRUS SR-22 he was piloting! Is it a COINCIDENT that Michael Doran represented some of the VICTIMS in the 9/11 attacks? Is it a COINCIDENT that Doran represented one of the VICTIMS in the Flight 3407 Airplane Crash on February 12, 2009? Is it a COINCIDENT that one of the VICTIMS on Flight 3407 was Beverly Eckert (wife of 9/11 Attacks Victim Sean Rooney) who just happened to meet with United States President Barack Obama less than a week before her life ended in a plane crash and then approximately TWO (2) MONTHS later, the life of attorney Michael Doran and his associate are taken in a plane crash?** DATE of DEATH/MURDER **April 28, 2009.**

MICHAEL DORAN DEATH NOTICE:

<http://www.slideshare.net/VogelDenise/doran-michael-death-notice>

MICHAEL DORAN MEMORIAL:

<http://www.slideshare.net/VogelDenise/doran-michael-memorial-911>

MICHAEL DORAN – BUFFALO NEWS REPORTING CRASH:

<http://www.slideshare.net/VogelDenise/doran-michael-buffalo-news911-matter>

Approximately **TWO (2) Months LATER:**

(k)

David F. Wherley - Major General. Was the Commanding General of Joint Force Headquarters, District of Columbia National Guard. Responsible for operational readiness and command and control of District of Columbia Army and Air National Guard units. *"Wherley was the officer who scrambled fighters into Washington's skies on the day of the Sept. 11, 2001 terrorist attacks."*

<http://www.slideshare.net/VogelDenise/david-wherley-911-witness-major-general-wife-killed>

"*The general manager of the Metro system, John B. Catoe Jr., said one train had stopped near a platform and was waiting for permission to proceed when it was HIT FROM BEHIND by the second train. Mr. Catoe did not speculate on whether SAFETY DEVICES intended to PREVENT such crashes had FAILED.*"

"A critical question for investigators will be why the rear train's computer system, which among other things controls the brakes, apparently did not automatically engage just before the crash.

Ms. Hersman said that the mushroom-shaped button the operator presses for emergency braking was found in the on position and that blue marks on the brake rotors suggested that the brake had activated. . .

Monday's accident was the **SECOND** fatal Metro crash in the system's **33-YEAR history**. . ."

"Passengers said about **15 MINUTES PASSED BEFORE** officials showed up or any announcements were made."

"Metro, like all transit agencies, *is supposed to have NUMEROUS safety systems in place to PREVENT crashes, and it was NOT clear what caused yesterday's accident*. . ."

Although the investigation is just beginning, certain systems are **DESIGNED to PREVENT** an accident like yesterday's. During morning and afternoon rush hours, **all** trains except longer eight-car trains typically *operate in AUTOMATIC MODE, meaning their movements are CONTROLLED by COMPUTERIZED systems and the central Operations Control Center*. Both trains in yesterday's crash were six-car trains. But officials would not say whether the trains were in automatic mode or being operated manually.

Investigators will probably focus on a possible FAILURE of Metro's COMPUTERIZED signal system, which is DESIGNED to PREVENT trains from coming close enough to collide, as well as operator error, according to former Metro officials. . ."

<http://www.slideshare.net/VogelDenise/david-wherley-general-and-911-witness-killed>

Major General David Wherley retired June 30, 2008 and appears may have been **KILLED/MURDERED on June 22, 2009** – i.e. approximately TWO (2) months from Doran's DEATH/MURDER and approximately FOUR (4) months from Eckert's DEATH/MURDER – because of the information/knowledge regarding the 9/11 Attacks!

<http://www.slideshare.net/VogelDenise/david-wherley-911-witness-major-general-wife-killed>

<http://www.slideshare.net/VogelDenise/david-wherley-general-and-911-witness-killed>

23) **KEY** Government positions where the **JEWISH (ZIONISTS) SUPREMACISTS** have placed their people. Information needed so one may *understand the JEWS' Role* in the **September 9, 2001 ATTACKS (911 ATTACKS)**. How it appears these **JEWISH (ZIONISTS) SUPREMACISTS** *are using their POSITIONS to help further ISRAEL's INTERESTS. SACRIFICING* the lives of **YOUR Family Members** serving in the United States Military to carry out their **SELFISH AGENDA** *against those they believe are ISRAEL's ENEMIES (i.e. Afghanistan, Iran, Iraq. . .)*:

(a) **RAHM ISRAEL EMANUEL:** Chief of Staff to *President Barack Obama* (01/20/09 – 10/01/10). Mayor of the *City of Chicago, Illinois*. Served as **Senior Advisor** to *President William "Bill" Clinton*. United States House of Representatives for the State of Illinois. Served as **Chair** of the *Democratic Congressional Campaign Committee*. **Chairman** of the *Democratic Caucus*.

Rahm Israel Emanuel

PLACED IN A POSITION TO RECEIVE, READ and/or HANDLE Vogel Denise Newsome's **COMPLAINTS/CORRESPONDENCE SUBMITTED**. It appears *Rahm Emanuel "Left in a HURRY" when he realized the COLLAPSE of the OBAMA EMPIRE!* Leaving in efforts of **ESCAPING PROSECUTION** - - However, he **is to be held ACCOUNTABLE** for his **CRIMINAL** actions as well!

(b)

Carl Milton Levin

CARL MILTON LEVIN: United States **Senator** (Michigan). **Chairman**-Senate Committee on *Armed Services*. Committee on *Homeland Security and Governmental Affairs*. Committee on *Small Business and Entrepreneurship*. Select Committee on *Intelligence*. Senate **Permanent** Subcommittee on *Investigations*. Ex Officio Member-Senate Select Committee on Intelligence. *Voted for Financial Markets Bailout*.

(c)

JOSEPH ISADORE LIEBERMAN: United States **Senator** (Connecticut). Member-Senate Committee on **Armed Services**. **Chairman**-Senate Committee on **Homeland Security** and Governmental Affairs. Member-Senate Committee on **Small Business and Entrepreneurship** - Has jurisdiction over matters related to the Department of Homeland Security and other homeland security concerns, as well as the functioning of the

Joseph Isadore Lieberman

government itself, including the National Archives, budget and accounting measures other than appropriations, the Census, the federal civil service, the affairs of the District of Columbia, and the United States Postal Service. (*Wikipedia*)

(d)

Debbie Wasserman-Schultz

DEBBIE WASSERMAN-SCHULTZ – United States House of **Representative** (Florida). **CHAIRWOMAN** of the **Democratic National Committee**. **FIRST "JEWISH"** Congresswoman ever elected from Florida. Florida House of Representatives. Florida State Senate. Board Member Planned Parenthood. Alma Mater - University of Florida. **RECIPIENT of the**

July 14, 2008 "EMERGENCY COMPLAINT AND REQUEST FOR LEGISLATURE/CONGRESIS INTERVENTION; ALSO REQUEST FOR INVESTIGATIONS, HEARINGS AND FINDINGS."

<http://www.slideshare.net/VogelDenise/071408-emergency-complaints-witexhibits-reversedorderreduced>

08/02/08 LETTER TO WASSERMAN-SCHULTZ (Emergency Complaint)

<http://www.slideshare.net/VogelDenise/wasserman-shultz-debbie-080211-letter-emergency-complaint>

WASSERMAN-SCHULTZ (Liberty Mutual Campaign Contributions)

<http://www.slideshare.net/VogelDenise/wasserman-schultz-debbiefinancialcontributions>

Appears to be a member on *the LYNCHING Team going after Florida A&M University in RETALIATION to Vogel Denise Newsome's pursuit of Justice and EXPOSING the United States of America Government's role in the DOMESTIC Terrorists Attacks on its Citizens* – i.e. it appears

Brenda Joy Bernstein

RECRUITING Jewish Cohort Brenda Joy Bernstein as an attorney to represent alleged victim(s) in the recent alleged "HAZING" incidents at Florida A&M University. Doing so with knowledge that Florida A&M University is

Newsome's Alma Mater. Doing so **with KNOWLEDGE** that Vogel Newsome is ***VIGOROUSLY pursuing LEGAL action of and against Debbie Wasserman-Schultz*** and as recent as August 31, 2011, contacted United States Kentucky Senator Rand Paul calling for Debbie Wasserman-Schultz' ***IMPEACHMENT and/or REMOVAL from office!***

"EMERGENCY COMPLAINT AND REQUEST FOR LEGISLATURE/CONGRESS INTERVENTION; ALSO REQUEST FOR INVESTIGATIONS, HEARINGS AND FINDINGS." <http://www.slideshare.net/VogelDenise/071408-emergency-complaints-withexhibits-reversedorderreduced>

August 2, 2008 LETTER TO DEBBIE WASSERMAN-SCHULTZ:
<http://www.slideshare.net/VogelDenise/wasserman-shultz-debbie-080211-letter-emergency-complaint>

August 31, 2011 LETTER TO KENTUCKY SENATOR RAND PAUL (Paragraph 8 at Page 40):
<http://www.slideshare.net/VogelDenise/083111-ltr-senatorrandpaulcorrected-versionwithmailingreceipts>

If the United States Government (i.e. **in RETALIATION** to Vogel Denise Newsome's ***EXPOSURE of Government CORRUPTION and CRIMINAL ACTIVITIES***) is going to come **AFTER** Florida A&M University and ***claim crimes alleging FRAUD***, then be **very SURE** that it **BETTER** come with **"CLEAN HANDS!"**

DIRTY HANDS POLICY IN ACCORDANCE TO LAW

Precision Instrument Mfg. Co. v. Automotive Maintenance Machinery Co., 65 S.Ct. 993 (1945) - An equity court may exercise wide range of discretion in refusing to aid litigant coming into court with UNCLEAN hands.

New York Football Giants, Inc. v. Los Angeles Chargers Football Club, Inc., 291 F.2d 471 (C.A.5.Miss.,1961) - He who comes into equity **MUST** come with clean hands.

Bein v. Heath, 47 U.S. 228 (1848) - One who asks relief in chancery **MUST** have acted in good faith,

since the equitable powers *can NEVER be exerted in behalf of one who has acted FRAUDULENTLY*, or who, by deceit or any unfair means, has gained an advantage.

- (e) **BEN SHALOM BERNANKE: Chairman Federal Reserve.**

Ben Shalom Bernanke

- (f) **DONALD LEWIS KOHN: Vice Chairman of the Board of Governors Federal Reserve System.**

Donald Lewis Kohn

- (g) **STEPHEN JAMES FRIEDMAN: Chairman, Board of Directors Federal Reserve (New York). Served as Commissioner of the Securities and Exchange Commission. General Partner – Goldman Sachs. Member of the Board – Goldman Sachs. Member of the Board – Fannie Mae. Assistant to President Bush for Economic Policy.**

Stephen James Friedman

- (h) **TIMOTHY FRANZ GEITHNER: (*Non-Jewish*) Secretary United States Department of the Treasury.**

Timothy Franz Geithner

- (i) **NEAL STEVEN WOLIN: Deputy Secretary United States Department of the Treasury.**

Neal Steven Wolin

(j)

Robert Bruce Zoellick

ROBERT B. ZOELICK: (*Non-Jewish*) President, World Bank.

(k) **DOMINIQUE STRAUSS KAHN:** (*France*) Managing Director, *International Monetary Fund*.

Dominique Strauss Kahn

(l)

Lawrence Henry Summer

LAWRENCE HENRY SUMMER: Chairman, *National Economic Council*. Served as Secretary United States Department of the **Treasury**.

(m) **CHRISTINA D. ROMER:** Chairman, *Council of Economic Advisers*.

Christina Duckworth Romer

(n)

Paul Adolph Volcker

PAUL ADOLPH VOLCKER: Chairperson, President's *Economic Recovery Advisory Board*. Served as **Chairman** of the **Federal Reserve**.

- (o) **RON BLOOM:** *Senior Advisor* to the Secretary of the **Treasury** (Auto Task Force). **Senior Counselor** to the United States President for *Manufacturing Policy*.

- (p) **KENNETH FEINBERG:** **Special Master** of United States Government's *September 11th Victim Compensation Fund*. Administrator of the \$20 Billion Oil Spill Funds - *Gulf Coast Claims*.

- (q) **BARNEY FRANK:** **Chairman**, United States House Committee on *Financial Services*. United States Representative for Massachusetts

- (r) **DOUGLAS SHULMAN:** **Commissioner** of *Internal Revenue Service*. Served as **Vice Chairman** of the *Financial Industry Regulatory Authority*.

UNDERSTANDING how these **JEWISH (ZIONISTS) SUPREMACISTS** are **CONSPIRING** with their Counterparts/Cohorts and **WHITE SUPREMACISTS** in the **BANKING Industry** to come **AFTER** Vogel Denise Newsome's **BANK ACCOUNTS under Criminal/Fraudulent pretense claiming "CHILD SUPPORT"** – i.e. J.P. Morgan Chase Bank's Chief Executive and Chairman of the Board (James Dimon) and Chief Financial Officer (Douglas Braunstein).

JPMorgan

**TOP/MAJOR Client of:
Baker Donelson Bearman & Berkowitz**

LEFT: James "Jamie" Dimon (Jewish) – **CHIEF EXECUTIVE OFFICER** and **CHAIRMAN OF BOARD** and **RIGHT:** Douglas L. Braunstein (Jewish) – **CHIEF FINANCIAL OFFICER**

- (s) **JON LEIBOWITZ:** *Chairman, Federal Trade Commission. Served as Chief Counsel and Staff Director for the Senate Subcommittee on Terrorism and Technology.*

Jon Leibowitz

(t)

Steven L. Rattner

STEVEN L. RATTNER: *Counselor to the Secretary, Presidential Task Force on the Automotive Industry. Fundraiser for 2008 Hillary Rodham Clinton Campaign. Friend of Michael R. Bloomberg. Economic Correspondent/Contributing Writer, The New York Times. Managing Director, Morgan Stanley. Director, Partnership for New York City. Director, New York Stem Cell Foundation. Director, New America Foundation. Trustee, Brookings Institution.*

Director, IAC/InterActiveCorp (i.e. Owner of a number of Internet or media brands). Member of the Board of Educational Broadcasting Corporation (as Chairman). Member of Board, Cablevision Systems. Auto-Industry Adviser, United States Department of the Treasury. Investment Banker at Lehman Brothers and Morgan Stanley. Deputy Chairman and Deputy Chief Executive Officer of Lazard Freres & Co. Chairman of Willett Advisors LLC - Investment

Firm that manages New York Mayor MICHAEL BLOOMBERG'S personal and philanthropic assets. Economic Analyst, MSNBC's Morning Joe. Finance Chair for the Democratic National Committee. Co-Founder, Quadrangle Group (i.e. a global private equity firm specializing in the media and communications industries). Senior Advisor on Humanitarian Issues to the Special Representative-Afghanistan and Pakistan for the United States Department of State.

- (u) **NEIL M. BAROFSKY: Special Inspector General, Troubled Asset Relief Program (TARP)**

Neil M. Barofsky

24) **PROMINENT Roles held by JEWISH (ZIONISTS) SUPREMACISTS** that may help in understanding their **CONTROL** over the **MEDIA, BANKING INDUSTRY, BANK/AUTO BAILOUTS, COLLAPSE OF THE ECONOMY,** etc. Understanding these **JEWISH (ZIONISTS) SUPREMACISTS** using their positions over **MAJOR Television Networks to cover the FLORIDA A&M UNIVERSITY** alleged **“Hazing Scandal” in efforts of taking an AFRICAN-American University down** – i.e. having **KNOWLEDGE** that **FAMU** is Vogel Denise Newsome’s **Alma Mater** and her **MISSION to EXPOSE their CRIMINAL acts:**

- (i) **BERNARD “BERNIE” LAWRENCE MADOFF:** Former Chairman of NASDAQ. Operated the PONZI Scheme (i.e. LARGES Financial Fraud in United States history)

Bernard “Bernie” Madoff

- (ii) **ALAN GREENSPAN:** Former **Chairman-Federal Reserve.** Chairman and President-Townsend Greenspan (i.e. *Economic Consulting Firm*). Consultant-Pacific Investment Management Company. Advisory Board Member-Paulson & Company (i.e. *American Hedge Fund*).

Alan Greenspan

- (iii) **PETER R. ORSZAG:** Director, Office of Management and Budget (OMB). Vice Chairman, Citigroup Inc.

Peter R. Orszag

Director, Partnership for Public Service. Member Institute of Medicine. Trustee, Mount Sinai Medical Center. **Budget Director**, *Barack Obama Administration*. **Director**, *Congressional Budget Office*. **Columnist at Bloomberg View**.

(iv)

Douglas W. Elmendorf

DOUGLAS W. ELMENDORF: **Director/Panel of Economic Advisers - Congressional Budget Office (CBO)**. Chief of the Macroeconomic Analysis Section-Federal Reserve. **Senior Economist-United States Council of Economic Advisors**. **Deputy Assistant Secretary for Economic Policy-United States Treasury Department**. **Assistant Director-Division of Research and Statistics - Federal Reserve**. Senior Fellow-*Brookings Institute*.

(v)

MARY L. SCHAPIRO: **Chairperson, Securities and Exchange Commission (SEC)**. **Chief Executive Officer-Financial Industry Regulatory Authority**. **Chairperson/Chief Executive Officer/Vice Chairperson/President NASD Regulation-National Association of Securities Dealers**. Member of the Board-Kraft Foods. Member of the Board-**Duke Energy**. Member of the Board-**Cinergy**.

Mary L. Schapiro

(vi)

John E. Bowman

JOHN E. BOWMAN: **Director-Federal Deposit Insurance Corporation (FDIC)**. **Acting Director, Office of Thrift Supervision (OTS)**. *The OTS was a "United States federal agency under the Department of the Treasury that charters, supervises, and regulates all federally- and state-chartered savings banks and savings and loans associations. . . was **FAULTED** for its role in the saving and loan crisis. . .Like other US federal bank regulators, it is paid by the banks it regulates. .*

.Declining revenues and staff led the OTS to market itself to companies as a lax regulator in order to get revenues." (i.e. info from Wikipedia)

(vii)

LLOYD CRAIG BLANKFEIN: **Chairman and Chief Executive Officer-Goldman Sachs**. **Chief Executive Officer/President & Chief Operations Officer/Vice Chairman/Co-President of FICC Division/Co-President of Commodities Division-Goldman Sachs Group, Inc**. Member of the Board

Lloyd Craig Blankfein

(viii)

Ivan Boesky

IVAN BOESKY: Wall Street Financier and Arbitrageur. "NOTABLE for his prominent role in a Wall Street insider trading scandal" (i.e. info from Wikipedia)

(ix)

ANDREW FASTOW: Former **Chief Executive Officer-Enron**. "Fastow was one of the KEY figures behind the complex web of off-balance-sheet special purpose entities used to CONCEAL MASSIVE losses." (i.e. info from Wikipedia)

Andrew Fastow

(x)

Marcus Goldman

MARCUS GOLDMAN: Co-Founder of *Goldman Sachs Investment Bank*.

(xi)

JACOB H. SCHIFF: Wall Street Banker. *Leader of Kuhn Loeb & Co.* (i.e. One of the most influential investment banks in the 19th and early 20th centuries, financing America's expanding railways and growth companies, including Western Union and Westinghouse, and thereby becoming the principal rival of J.P. Morgan & Co. In 1977 merged with Lehman Brothers to create Lehman Brothers, Luhn, Loeb Inc. 1984 acquired by **American Express** to form Shearson Lehman/American Express.

Jacob H. Schiff

(xii)

George Soros

GEORGE SOROS: Wall Street Investor and Foreign Currency Speculator. "He is the Chairman of Soros Fund Management (i.e. American privately owned Hedge Fund management firm). . . Known as "The Man Who BROKE the Bank of England" because of his US\$1billion in investment profits during the 1992 Black Wednesday UK currency crisis." (i.e. info from Wikipedia)

(xiii)

MICHAEL STEINHARDT: Manager-Wall Street Hedge Fund. "After DECADES of successfully managing the fund, Steinhardt and his firm were investigated for allegedly trying to MANIPULATE the short-term Treasury Note market in the early 1990's. He personally paid 75% of the total fine of \$70 million as part of settlement of the U.S. Securities and Exchange Commission and Department of Justice. His firm made \$600 million on the Treasury positions. . . The hedge fund closed and distributed all monies to its limited partners at the end of 1995, leaving Steinhardt himself very wealthy and very liquid." (i.e. info from Wikipedia)

Michael Steinhardt

(xiv)

Paul Moritz Warburg

PAUL WARBURG: **Chairman** of Bank of Manhattan Company (predecessor of Chase Manhattan Bank - i.e. In 2000 MERGED with J.P. Morgan Chase & Co. MERGER with Bank One Corporation. In 2008 the bank acquired the deposits and most assets of Washington Mutual. JP Morgan Chase is one of the **BIG Four Banks**.). Director-Federal Reserve Bank.

(xv)

SANFORD I. WEILL: Former Chief Executive Officer/Chairman-Citigroup. American Banker, Financier and Philanthropist.

Sanford I. Weill

(xvi)

Adolph Ochs

ADOLPH OCHS: Publisher/Former Owner-*The New York Times* and *Chattanooga Times*.

(xvii)

ARTHUR OCHS SULZBERGER, JR: Son of Adolph Ochs. **Publisher of *The New York Times*.** **Chairman of the Board-***The New York Times Company*.

Arthur Ochs Sulzberger Jr.

(xviii)

Mortimer Benjamin Zukerman

MORTIMER BENJAMIN ZUKERMAN: **Publisher/Owner** of the *New York Daily News*. **Editor-in-Chief** of *U.S. News and World Report*. **Co-Founder/Chairman** of the *Board and Director of Boston Properties Inc.*

(xix)

EDGAR BRONFMAN JR: **Chief Executive Officer** of *Viacom*.

Edgar Bronfman, Jr.

(xx)

Harry Cohn

HARRY COHN: Founder of *Columbia Pictures*.

(xxi) **BARRY DILLER:** Chief Executive Officer of 20th Century Fox and QVC.

(xxii) **GERALD LEVIN:** Chief Executive Officer of Time Warner. Chief Executive Officer of HBO.

(xxiii) **MICHAEL EISNER:** Chief Executive Officer of Disney.

(xxiv) **WILLIAM FOX:** Founder of Fox Film Corporation (i.e. name lives on in Fox Broadcasting Company and 20th Century Fox Film Studio).

(xxv) **DAVID GEFFEN:** Record Executive. Film Producer. Theatrical Producer and Philanthropist. Created Asylum Records. Creator of Geffen Records. Creator of DGC Records. One of the Founders of DreamWorks SKG.

(xxvi)

Leonard Goldenson

LEONARD GOLDENSON: President of ABC.

(xxvii)

JEFFREY KATZENBERG: Co-Founder of DreamWorks. Chairman of the Walt Disney Company's film division. Disney.

Jeffrey Katzenberg

(xxviii)

Carl Laemmle

CARL LAEMMLE: Founder of Universal Pictures.

(xxix)

LOUIS B. MAYER: Founder of Metro-Goldwyn-Mayer.

Louis B. Mayer

(xxx)

Leslie Moonves

LESLIE MOONVES: President of CBS.

(xxxi)

WILLIAM S. PALEY: Founder and Chief Executive Officer of CBS.

William S. Paley

(xxxii)

Sumner Murray Redstone

SUMNER REDSTONE: Chairman of CBS and Viacom. Redstone and his family are **MAJORITY owners of CBS Corporation, Viacom, MTV Networks, BET and the film studio Paramount Pictures and EQUAL partners in MovieTickets.com.**

(xxxiii)

MICHAEL OVITZ: President of Walt Disney Company. Co-Founder Creative Artists Agency.

Michael Ovitz

(xxxiv)

David Sarnoff

DAVID SARNOFF: Founder of NBC. General Manager of RCA.

(xxxv) **SIDNEY SHEINBERG:** Executive of *MCA* (i.e. Music Corporation of America).

Sidney Jay Sheinberg

(xxxvi) **STEVEN SPIELBERG:** Director/Co-Founder of *DreamWorks*.

Steven Allan Spielberg

(xxxvii) **LAURENCE ALAN TISCH:** Chief Executive Officer of *CBS* (i.e. Founder of CBS, Owner include: Westinghouse Electric/CBS Corp., Viacom and CBS Corporation). Part Owner Lowes Corporation.

Laurence Alan Tisch

(xxxviii) **SAMUEL LOUIS WARNER:** Co-Founder of *Warner Brothers Studios*.

Samuel Louis Warner

(xxxix) **LEWIS ROBERT WASSERMAN:** Founder of *MCA*.

Lewis Robert Wasserman

(xl)

Harvey Weinstein

HARVEY WEINSTEIN: Co-Founder of *Miramax*.

(xli)

BOB WEINSTEIN: Co-Founder of *Miramax*.

Robert Weinstein

(xlii)

Adolph Zukor

ADOLPH ZUKOR: Founder of *Paramount Pictures*.

(xliii) JEFFREY ZUCKER: President and Chief Executive Officer of *NBC Universal*.

Jeffrey Zucker

(xliv)

Steven Anthony Ballmer

STEVE BALLMER: Chief Executive Officer of *Microsoft*.

(xlv) **SERGEY BRIN:** **Co-Founder** of *Google Inc.*

Sergey Mikhaylovich Brin

(xlvi) **MICHAEL DELL:** **Founder/Chairman** and **Chief Executive Officer** of *Dell*.

Michael Saul Dell

(xlvii) **LAWRENCE ELLISON:** **Founder** of *Oracle Corporation*.

Lawrence Joseph Ellison

(xlviii) **PHILIPPE KAHN:** **Creator** of the *Camera Phone*.

Philippe Kahn

(xlix) **LARRY PAGE:** **Co-Founder** of *Google Inc.*

Lawrence "Larry" Page

(i)

Benjamin M. Rosen

BENJAMIN M. ROSEN: Founding Investor/Chairman and Chief Executive Officer of *Compaq*.

(ii)

MARK ELLIOT ZUCKERBERG: Co-Founder and Chief Executive Officer of *Facebook*.

Mark Elliot Zuckerberg

(iii)

Calvin Klein

CALVIN KLEIN: Founder and Chief Executive Officer of *Calvin Klein*.

(iv)

RALPH LAUREN: Founder of *Polo Ralph Lauren*.

Ralph Lauren

(v)

Bernard Marcus

BERNARD MARCUS: Co-Founder of *Home Depot Inc.*

(iv) **SOL PRICE:** *Founder of Price Club (i.e. MERGED with Costco)*

Sol Price

(lvi) **JULIUS ROSENWALD:** *President and Chairman of the Board of Sears.*

Julius Rosenwald

(lvii) **HOWARD SCHULTZ:** *Chairman and Chief Executive Officer of Starbucks Coffee.*

Howard Schultz

(lviii) **LEVI STRAUSS:** *Founder of Levi Strauss & Co.*

Levi Strauss

(lix) **ISIDOR STRAUS:** *Co-Owner of Macy's Department Store.*

Isidor Straus

(lx)

Jared Bernstein

JARED BERNSTEIN: *Chief Economist* and *Economic Policy Adviser, Vice President. Economist, Economic Policy Institute. Director, Mertz Gilmore Foundation.*

(lxi)

HENRY ARNOLD WAXMAN: *Chairman, United States House Committee on Energy and Commerce. Voted for Financial Markets Bailout. United Congressman, California 30th Congressional District. Chairman of the House Oversight and Government Reform.*

Henry Arnold Waxman

(lxii)

Gary Gensler

GARY G. GENSLER: *Chairman, Commodity Futures Trading Commission (CFTC). Partner Goldman Sachs Group Inc. Treasurer Maryland Democratic Party. Assistant Secretary/Under Secretary-United States Department of *the Treasury.* Selected by President Barack Obama to lead the *Commodity Futures Trading Commission,* which has jurisdiction over \$5 TRILLION in trades.*

(lxiii)

DANIEL J. ROTH: *President and Chief Executive Officer, National Futures Association (NFA).*

Daniel J Roth

(lxiv)

Duncan L. Niederauer

4, 2007 to form [NYSE Euronext](#), the "first global stock exchange". *(i.e. information from Wikipedia)*

DUNCAN L. NIEDERAUER: (?) Chief Executive Officer & Director, New York Stock Exchange (NYSE) Euronext. **Euronext N.V.** is a pan-[European stock exchange](#) based in [Amsterdam](#) and with subsidiaries in [Belgium](#), [France](#), [Netherlands](#), [Portugal](#) and the [United Kingdom](#). In addition to [equities](#) and [derivatives](#) markets, the Euronext group provides clearing and information services. As of Dec 2010, markets run by Euronext had a [market capitalisation](#) of US\$2.93 trillion, making it the 5th largest exchange in the world. Euronext merged with [NYSE Group](#) on April

(lxv)

JOHN J. MAKHOUL: Chairman and Chief Executive Officer, *Morgan Stanley*.

John Makhoul

(lxvi)

Eugene Isaac Meyer

EUGENE ISAAC MEYER: Chairman of the *Federal Reserve* (1930 - 1933), **President** of *World Bank*. **Publisher**-*Washington Post* newspaper.

(lxvii)

JOSEPH E. STIGLITZ: Chief Economist/Senior Vice President of the *World Bank*. United States Council of *Economic Advisers*.

Joseph E. Stiglitz

(lxviii)

Sir James David Wolfensohn

JAMES WOLFENSOHN: *President of the World Bank (1995 - 2005). Chairman of the International Advisory Board of Citigroup. Special Envoy for Gaza Disengagement-United States State Department.*

(lxix)

MARC RICH: Oil Trading. International Commodities Trader/Entrepreneur. In 2009, listed as one of America's RICHEST men. *"He was indicted in the United States on federal charges of illegally making oil deals with Iran. . . received a presidential pardon from U.S. President Bill Clinton on January 20, 2001, Clinton's LAST day in office."* (i.e. info from Wikipedia)

Marc Rich

(lxx)

Robert Edward Rubin

ROBERT EDWARD RUBIN: *Director, of National Economic Council. Vice Chairman/Member of the Board-Citigroup. United States Secretary of the Treasury. Vice Chairman/Partner/Member of the Board-Goldman Sachs. Member of the Board-New York Stock Exchange.*

(lxxi)

SAMUEL SACHS: *Co-Founder of Goldman Sachs Investment Bank.*

Samuel Sachs

25) It appears that a **nexus/relationship** of the **CARLYLE GROUP'S** Role and **INTERESTS: Financial, Business and Personal** – in the **September 11, 2001 Attacks (911 Attacks)** and **Role** its people may have played in the **CONSPIRACIES, CORRUPTION** and **COVER-UP** of Crimes. However, one may **FIRST** want to know who some of the Carlyle Players may have been:

CARLYLE GROUP

George H.W. Bush/George W. Bush/Bushes **RELATIONSHIPS** with Bin Laden Family - - Making the **FINANCIAL CONNECTIONS** - - Following the **MONEY TRAIL** - - The **MOTIVE** Behind the Most Recent **IRAN PLOT** on Saudi Ambassador!! It is **ALL** about **MONEY!!**

CARLYLE GROUP – GOVERNMENT AND BUSINESS/FINANCIAL INTERESTS

". . . operating out of 33 offices to uncover superior opportunities in Africa, Asia, Australia, Europe, Latin America, the Middle East and North America. . .

While open to opportunities wherever they can be found, *Carlyle focuses on sectors* in which it has demonstrated expertise: aerospace, **DEFENSE & GOVERNMENT** services, consumer & retail, energy, **FINANCIAL services**, **HEALTHCARE**, industrial, **REAL estate**, technology & business services, **TELECOMMUNICATIONS & MEDIA** and **TRANSPORTATION**."

<http://www.slideshare.net/VogelDenise/carlyle-group-firm-profile>

"In October 1997 Carlyle acquired **UNITED DEFENSE INDUSTRIES**," [i.e. which is now part of BAE Systems Land and Armaments. *Company that produces COMBAT vehicles, ARTILLERY, NAVAL Guns, MISSILE Launchers and PRECISION MUNITIONS*] "bringing in over **60%** of Carlyle's **DEFENSE** business. United Defense went public on the NEW YORK STOCK EXCHANGE in December 2001" [i.e. approximately **THREE (3) months AFTER** the September 11, 2001 **ATTACKS**] with *Carlyle* **RETAINING a Stock OWNERSHIP position**."

<http://www.slideshare.net/VogelDenise/carlyle-group-wikipedia>

"BAE Systems is a **BRITISH** multinational **DEFENCE, SECURITY** and aerospace company **HEADQUARTERED** in London, United Kingdom. . . is among the World's **LARGEST MILITARY Contractors** . . ."

<http://www.slideshare.net/VogelDenise/bae-systems-wikipedia>

UNDERSTANDING THE ROLE CARLYLE GROUP PLAYED IN THE "BANK BAILOUTS" AND "AUTO INDUSTRY BAILOUTS"

UNDERSTANDING WHY THE UNITED STATES HAS NOT GONE AFTER "CORPORATE EXECUTIVES/CORRUPTION" RESPONSIBLE FOR THE "ECONOMIC COLLAPSE"

George H. W. Bush

- Carlyle Group
- **United States of America President**
- United States **Vice President** (Ronald Reagan)
- **Central Intelligence Agency (CIA) Director**
- United States **Ambassador to China**
- United States **Ambassador to United Nations**
- United States **Congressman – Texas**

George W. Bush

- **United States of America President**
- **United States Governor - State of Texas**
- Baker Botts - Law Firm (Mailroom)

James A. Baker III

- Carlyle Group - *Senior Counsel*

Arthur Levett

- United States White House **CHIEF OF STAFF** (President George H. W. Bush)
- United States **SECRETARY OF STATE** (President George H. W. Bush)
- United States Secretary of the **TREASURY** (President Ronald Reagan)
- United States White House **CHIEF OF STAFF** (President Ronald Reagan)
- United States **National Security Council**
- United States Commerce Department - **Undersecretary of Commerce**
- Baker Botts - Law Firm – **Represented Saudi Government in the 9/11 Attacks Lawsuit**

- Carlyle Group – **Senior Advisor**
- Security & Exchange Commission (SEC) – **CHAIRMAN (President William “Bill” Clinton)**
- Member of the Board – **American Stock Exchange**
- Member of the Board – **Bloomberg**

Donald Marron

- Carlyle Group – **Advisory Board**
- **SENIOR Economic Advisors (President George W. Bush)**
- **UBS America – CHAIRMAN**
- **Paine Webber – CHIEF EXECUTIVE OFFICER (CEO)**
- Member of the Board – **Fannie Mae**
- Member of the Board – **New York Stock Exchange**
- Member of the Board – **Paine Webber**
- Member of the Board – **Shinsei Bank**

President George W. Bush speaks to the press after the signing of the 2008 Economic Report Monday Feb. 11, 2008, in the Oval Office. Joining President Bush are, from left, Chuck Blahous, Deputy Assistant to the President for Economic Policy; Pierce Scranton, Chief of Staff, Council of Economic Advisors; Eddie Lazear, Chairman, Council of Economic Advisors; Donald Marron, Senior Economic Advisor, Council of Economic Advisors; and Keith Hennessey, Assistant to the President for Economic Policy.

David M. Moffett

- Carlyle Group – *Senior Advisor*
- **Freddie Mac** – CEO
- **U.S. Bancorp** – VICE CHAIRMAN/CHIEF FINANCIAL OFFICER (CFO)
- **Bank of America** – SENIOR VICE PRESIDENT
- Member of the Board – **eBay**

Charles Ossola Rossotti

- Carlyle Group – *Senior Advisor*
- **Internal Revenue Service** – Commissioner
- **American Management Systems** – CEO/President/Co-Founder
- United States Department of Defense – **DEPUTY Assistant to Secretary of Defense**
- Member of the Board – **Bank of America**
- Member of the Board – **Merrill Lynch**
- Member of the Board – **Wall Street Institute**

Douglas Alexander Warner III

- Carlyle Group – *Senior Advisor*
- **JP Morgan Chase** – CEO/President/Executive Vice President/Senior Vice President/Chairman of the Board
- **Morgan Guaranty Trust** – Vice President/Assistant Vice President/Assistant Treasurer/Officer's Assistant
- **JP Morgan Chase & Co.** – Chairman of the Board

Edward J. Kelly III

- Carlyle Group – *Managing Director (Financial Institution Group)*
- **PNC Financial** – Vice CHAIRMAN
- **JP Morgan Chase** – **Managing Director** (Global Financial)/General Counsel/Secretary
- **United States Supreme Court Justice William J. Brennan** – Law Clerk
- Member of the Board – **CIT Group**
- Member of the Board – **Hartford Financial**
- Member of the Board – **Mercantile Bankshares**
- Member of the Board – **Petroleum & Resources Corp.**

John Major

- Carlyle Group
- **United Kingdom** Prime Minister

Fred Malek

- Carlyle Group
- United States President's Council on Physical Fitness and Sports
- One of the **FINANCIAL** backers who purchased Texas Rangers and put **George W. Bush** in charge.

Daniel F. Akerson

- Carlyle Group – *Managing Director*
- **Chief Executive Officer (CEO) General Motors**
- Member of the Board – **General Motors**
- CEO Nextel
- **CEO General Instrument**
- Member of Board – **American Express**
- Member of Board – **Time Warner**

James H. Hance, Jr.

- Carlyle Group - *CHAIRMAN/Senior Advisor*
- **Vice CHAIRMAN/CEO – Bank of America**
- Vice **CHAIRMAN/CEO – Nations Bank**
- Member of Board – **Bank of America**
- Member of Board – **Duke Energy**
- Member of Board – **Sprint/Sprint Nextel**

Richard Gordon Darman

- Partner and Senior Adviser Carlyle
- United States **Office of Management & Budget – Director** (George H.W. Bush)
- **Lehman Brothers – Managing Director**
- United States **Treasury Department – DEPUTY Secretary**

William E. Kennard

- Carlyle Group – *Managing Director*
- **CHAIRMAN/COMMISSIONER FCC**
- Member of Board - Sprint Nextel (?)
- Member of the Board - Nextel
- Member of the Board – **New York Times Co.**

Thomas F. “Mack” McLarty III

- Carlyle Group – *Senior Advisor*
- United States White House – **CHIEF OF STAFF (President William “Bill” Clinton)**
- Member of the Board – **Entergy**

Frank Charles Carlucci III

- Carlyle Group – **CHAIRMAN of the Board**
- United States **Secretary of Defense** (President Ronald Reagan)
- United States White House **National Security Advisor**
- **CIA – DEPUTY DIRECTOR**
- United States **Ambassador to Portugal**
- United States **Health Education & Welfare Department – UNDER Secretary**
- United States **Office of Management & Budget – DEPUTY DIRECTOR**
- United States **Office of Economic Opportunity – DIRECTOR**

Richard R. Burt

- Carlyle Group - *Advisor*
- United States **Ambassador of Germany**
- United States Official – **CHIEF Negotiator, Strategic Nuclear Arms (START)**

Louis V. Gerstner, Jr.

David L. Calhoun

Norman Pearlstine

David Tung

- United States **Secretary of State for European Affairs**
- United States **Secretary of State for Politico – Military Affairs**
- **New York Times – National Security Correspondent**

- Carlyle Group – **CHAIRMAN**. Main investment committee and offers management advice
- **IBM Chairman and CEO**

- Carlyle Group – **CHAIRMAN and CEO**
- **General Electric** – Vice Chairman
- VNU Group/Nielson Co.

- Carlyle Group – **Senior Adviser**
- Time, Inc. – Editor-In-Chief

- Carlyle Group - **Managing Director** (Asia Pacific Region)
- **Merrill Lynch** - Managing Director (Singapore)
- **Goldman, Sachs & Co. - Executive Director**

26) Understanding the AGENDA of the **JEWISH (Zionists)/WHITE SUPREMACISTS** behind the **ORGANIZING and FINANCING** of the September 11, 2001 (911) Attacks may also be helpful in understanding the **TRUE** Motives (i.e. influenced by RACIAL PREJUDICES and HATRED) of Jewish (ZIONISTS)/White Supremacists in their USE of the United States of America's **MILITARY WEAPONS/ARTILLERY** and Armed Forces to carry out **WAR CRIMES** and other Crimes **AGAINST** American Citizens and Foreign Nations/Citizens for their **OWN SELFISH REASONS!** Understanding how they were able to **GAIN Access to the AIRPLANES** used in the September 11, 2001 Attacks and then attempt to **FRAME "Innocent" people** for these **JEWISH (ZIONISTS)/WHITE Supremacists CRIMES!** It further appears that the **911 ATTACKS** may have been carried out for the purpose of **JEWISH (ZIONISTS)/WHITE Supremacists** attempting to make the United States of America a **SUPREME** force to **DOMINATE** the World and other Countries – i.e. which may be established in the forming of Organizations as **PROJECT FOR NEW AMERICAN CENTURY (PNAC)**. Jewish (ZIONISTS) Supremacists having a **MOTIVE** to use the United States Military Forces to **CARRY OUT ATTACKS** - for their **OWN Personal, Business and Financial interests – on Middle Eastern Countries as Afghanistan, Iraq, Iran** to which they believed to be **THEIR enemies and that of ISREAL:**

(a) **PAUL DUNDES WOLFOWITZ:** Chairman of Carlyle Group. Deputy Secretary of War on 9/11 under Donald Rumsfeld (President George W. Bush); having **"DUAL" citizenship of United States and Israel.** PNAC (Project for New American Century) which was created **"to PROMOTE American global leadership"**

Paul Dundes Wolfowitz

http://en.wikipedia.org/wiki/Project_for_the_New_American_Century

United States Defense Department - Under Secretary for Defense Policy (George H. W. Bush)

World Bank (President). United States Ambassador to Indonesia (Ronald Reagan). A **"MAJOR" Architect of President Bush's Iraq policy.** United States State Department - Director of Policy Planning (Ronald Reagan). United States **Defense Department** - Deputy Assistant Secretary for Regional Planning (President Jimmy Carter). United States **Arms Control and Disarmament Agency** - Special Assistant to SALT/Deputy Assistant Director (Presidents Richard Nixon & Gerald Ford). United States Assistant Secretary of State East Asian & Pacific Affairs (President Ronald Reagan).

On September 11, Wolfowitz told senior Pentagon officials that Iraq might have been responsible for that day's attacks. Several former and current intelligence officials have said that, beginning shortly thereafter, they felt pressure from Wolfowitz, Vice President Dick Cheney, Cheney's Chief of Staff Lewis Libby and others to find "the right answers" linking Saddam

Hussein to what happened. *NO serious link has ever been found; in fact, Hussein and Osama bin Laden were **known to be** long-time enemies. . . .*

As the Iraq situation deteriorated, Wolfowitz was forced out at the Defense Department, and he was subsequently **appointed President of the World Bank**, despite having **NO pertinent experience in banking, finance, or development**. His tenure there came to an inauspicious end when it was revealed that his girlfriend, who also worked at the World Bank, had received rapid promotion and a favorable appointment at the US State Department. . . (i.e. information from www.nndb.com/people)

(b)

Richard Norman Perle

RICHARD NORMAN PERLE: Defense Policy Board. United States Defense Department - Assistant Secretary for International Security Policy. Member Project for New American Century (PNAC).

(c)

DOUGLAS FEITH: United States Defense Department - Under Secretary for Policy. Office of Special Plans. United States Defense Department - Deputy Assistant of Defense for Negotiations Policy. United States Defense Department - Special Counsel to Assistant Secretary of Defense (under Perle). United States National Security Council.

Douglas J. Feith

Douglas J. Feith (born July 16, 1953) served as the Under Secretary of Defense for Policy for United States President George W. Bush from July 2001 until August 2005. His official responsibilities included the formulation of defense planning guidance and forces policy, United States Department of Defense (DoD) relations with foreign countries, and DoD's role in U.S. Government interagency policymaking...

Feith first entered government as a Middle East specialist on the National Security Council alongside his old professor, Richard Pipes, **in 1981**. Feith **was terminated from his post as a Middle East analyst, at the National Security Council, because of questions that rose within the FBI as to whether he provided confidential material to an Israeli embassy official.** He **transferred** from the NSC Staff to Pentagon in 1982 to work as Special Counsel for Richard Perle, who was then serving as Assistant Secretary to the United States Secretary of Defense. Secretary of Defense Caspar Weinberger promoted Feith **in 1984 to Deputy Assistant Secretary of Defense for Negotiations Policy** and, when Feith left the Pentagon in 1986, Weinberger gave him the highest Defense Department civilian award, the Distinguished Public Service medal...

Feith *joined the administration of President George W. Bush as Undersecretary of Defense for Policy in 2001.* His appointment was facilitated by connections he had with . . . Richard Perle and Paul Wolfowitz. With his new appointment in hand, Feith *proved influential in having Richard Perle chosen as chairman of the Defense Policy Board.* Feith was criticized during the first term of the Bush administration for creating the Office of Strategic Influence. This department came into existence to help with the War on Terror. *The office's aim was to influence policymakers by submitting biased news stories into the foreign media.* Douglas Feith *played a significant role in the build up to the Iraq war.* As part of his portfolio, *he supervised the Pentagon Office of Special Plans, a group of policy and intelligence analysts created to provide senior government officials with raw intelligence, unvetted by the intelligence community.* The office, eventually dismantled, was later criticized in Congress and the media for analysis that was contradicted by CIA analysis and investigations performed following the invasion of Iraq. General Tommy Franks, who led both the 2001 invasion of Afghanistan and the Iraq War, once called Feith "the dumbest *** guy on the planet." . . .

(d)

Dov S. Zakheim

DOV ZAKHEIM: He served in various Department of Defense posts during the Reagan administration, including *Deputy Undersecretary of Defense for Planning and Resources from 1985 to 1987.* There was some controversy in both the US and Israel over Zakheim's involvement in ending the Israeli fighter program, the IAI Lavi. He argued that Israeli and U.S. interests would be best served by having Israel purchase F-16 fighters, rather than

investing in an entirely new aircraft. . .

He was then *appointed as Under Secretary of Defense (Comptroller) from 2001 in George W. Bush administration,* and served in this capacity until April 2004. During his term as Comptroller, he was tasked to help track down the Pentagon's **2.3 trillion dollars worth of unaccounted transactions.**

In 2008 he was *appointed by President Bush as a member of the Commission on Wartime Contracting in Iraq and Afghanistan.*

- (e) **MICHAEL CHERTOFF:** Clerk - U.S. Supreme Court Justice William J. Brennan. United States Secretary of Homeland Security. Whitewater Scandal - Special Counsel, Senate Banking Committee investigation (1995).

Michael Chertoff

CONGRESSWOMAN CYNTHIA

Cynthia McKinney

McKINNEY: "McKinney chose to be an active participant in the Select Bipartisan Committee to Investigate the Preparation for and Response to Hurricane Katrina, despite the Democratic Party leadership's call for Democratic members to boycott the committee. **She submitted her OWN 72-page report.** She sat as a guest along with only a few other Democrats. In questioning Department of Homeland Security Secretary Michael Chertoff, McKinney referred to a news story in which the

GOVERNMENT CORRUPTION: Victims of Hurricane Katrina

owners of a nursing home had been charged with negligent homicide for abandoning 34 clients who died in the flood waters. McKinney asked Chertoff: **Mr. Secretary, if the nursing home owners are arrested for negligent homicide, why shouldn't you also be arrested for negligent homicide?"** (i.e. information from Wikipedia)

- (f) **MARC GROSSMAN:** Career diplomat, who spent a lot of time in Turkey and Pakistan. Informed Lewis "Scooter" Libby of Valerie Plame's CIA identity. United States Secretary of State for Political Affairs. U.S. State Department - Director General of the Foreign Service. U.S. Assistant Secretary of State for European Affairs. U.S. Ambassador to Turkey. U.S. Executive Secretary of State. U.S. State Department - Deputy of Mission for Ankara, Turkey. U.S. State Department - Embassy Official.

Marc Grossman

- (g) **PHILIP ZELIKOW:** 9/11 Commission - Executive Director. Counselor of the Department of State. *United States Foreign Intelligence Advisory Board* (2001-2003). Barbour Griffith & Rogers - Executive (i.e. the **LOBBYING** firm of Mississippi Governor Haley Barbour)

Philip D. Zelikow

- (h)

Lawrence Ari Fleischer

ARI FLEISCHER: *White House Press Secretary* (George W. Bush). Congressional Staff - Press Secretary to Senator Pete Domenici. Congressional Press Secretary to Representative Joseph J. DioGuardi. Major League Baseball - Consultant. Green Bay Packers - Consultant.

- (i)

ELLIOTT ABRAMS: *United States National Security* - Deputy National Security Advisor for Global Democracy Strategy/Senior Director - Near East & North African Affairs/Senior Director - Democracy, Human Rights & International Operations. United States Assistant Secretary of State for Western Hemisphere Affairs. U.S. State Department - Assistant Secretary for Human Rights and Humanitarian Affairs. U.S. Assistant Secretary of State for International Organization Affairs. Congressional Staff - Chief of Staff to Senator Daniel Patrick Moynihan. Congressional Staff Special to Senator Henry "Scoop" Jackson.

Elliott Abrams

As Assistant Secretary of State for the Americas to Ronald Reagan, **Abrams was deeply involved in the Iran-Contra scandal. Inexplicably appointed by George Bush to oversee the Palestine-Israel conflict.**

Flew to London under the pseudonym Mr. Kenilworth and asked the Sultan of Brunei for a \$10 million donation to the Iran-Contra startup. Plead guilty in 1991 to withholding information from Congress. Pardoned by George H.W. Bush for his Iran-Contra crimes.

- (j)

Henry Alfred Kissinger

HENRY KISSINGER - *United States Secretary of State* (Presidents Gerald Ford/Jimmy Carter). United States Foreign Intelligence Advisory Board. White House National Security Advisor. U.S. Defense Policy Board.

CONCLUSION and RELIEF IMMEDIATELY BEING SOUGHT

NO MORE **LIES** THROUGH THE USE OF THE **JEWISH (ZIONISTS)/WHITE SUPREMACISTS** RUN MEDIA **MANIPULATION** THAT YOUR POLL RATINGS ARE GOOD (i.e. when they are **NOT**) - - AMERICANS **WANT YOU OUT** AND THEIR GOVERNMENT **BACK** - - **NO** 2012 PRESIDENTIAL ELECTIONS - - NEW GOVERNMENT - - **GET OUT OR BE REMOVED** (i.e. DOMESTIC and/or FOREIGN): **QUIT TRYING TO BULLY** and **FORCE YOUR WAYS ON THE PEOPLE:**

WHEREFORE, for the above and foregoing reasons, Vogel Denise Newsome is presently **DEMANDING** the following relief and any/all applicable relief that the laws deem appropriate to correct the legal injustices addressed herein and in the Legal matters brought by her that United States of America Barack Obama, United States Kentucky Senator Rand Paul, United States Legislature/Congress Representatives, Baker Donelson Bearman Caldwell & Berkowitz Representatives, Liberty Mutual Insurance Company Representatives, J.P. Morgan Chase Representatives, US Bank Representatives, the **Jewish (ZIONISTS)/White SUPREMACISTS** and their **CONSPIRATORS/CO-CONSPIRATORS** have **OBSTRUCTED** and or **DEPRIVED:**

- A) The **IMMEDIATE** RELEASE OF BACK WAGES and other **MONIES EMBEZZLED** in the amount of approximately **\$721,377.89** to be paid by the United States Congress on or before **Tuesday, January 31, 2012** - i.e. the United States Congress can then go after individuals listed for **MONIES unlawfully/illegally WITHHELD, EMBEZZLED and/or STOLEN** Newsome. Monies which Vogel Denise Newsome is entitled to **NOW** and **NOT** required to await the **CONCLUSION** of

EVICITION NOTICE
BY "WHATEVER" MEANS
NECESSARY!

ALAS, ALAS, that GREAT city, wherein were made RICH all that had SHIPS in the Sea by reason of costliness! for in one hour she is made DESOLATE. REJOICE over her, thou heaven, and ye holy apostles and prophets; for God has AVENGED you on her. And a MIGHTY Angel took a stone like GREAT Millstone, and cast it into the sea, saying, Thus with VIOLENCE that GREAT City BABYLON be thrown down, and shall be FOUND NO MORE at ALL. Revelation 18:19-21

other legal actions brought by her. See for instance at **EXHIBIT 17** at **Page 240** of the **07/07/09 EEOC COMPLAINT** Against Wood & Lamping:

<http://www.slideshare.net/VogelDenise/070709-eeoc-complaint-wood-lamping>

Monies that Government Agencies such as the United States Department of Labor and/or United States Department of Justice should have sought **VIGOROUSLY** to have released to Vogel Denise Newsome; however, **ELECTED** and/or made a **CONSCIOUS** decision to **COVER-UP** the **CRIMINAL** and **CIVIL** wrongs of Newsome's employers and those with whom they **CONSPIRED to OBSTRUCT the ADMINISTRATION OF JUSTICE!**

The laws clearly support this demand in that it requires that Congress correct wrongs reported and the **LEGISLATIVE** Branch, **EXECUTIVE** Branch and **JUDICIAL** Branch **VIOLATIONS** that also **contributed to** and are **RESPONSIBLE** for the unlawful/illegal and criminal/civil wrongs rendered Newsome in their **FAILURE to ACT**, etc. although **TIMELY, PROPERLY** and **ADEQUATELY** notified. From what Vogel Denise Newsome has seen, Congress has the **POWER** to take the **NECESSARY** and **MANDATORY** steps in getting **REIMBURSED** for monies paid to Newsome from **PERPETRATORS** of such crimes reported – i.e. **SEIZURE of Bank Accounts**, etc.

PLEASE TAKE NOTICE: Should the United States Legislature/Congress **REFUSE** to provide Vogel Denise Newsome with the Back

	Monies Owed As of 10/2010	Bi-Weekly From 11/5/10 Thru 01/02/12	TOTAL
Wood & Lamping	\$88,888.53	\$56,485.50	\$145,374.03
Mitchell McNutt & Sams	\$182,101.34	\$45,465.90	\$227,567.24
Page Kruger & Holland	\$168,321.38	\$46,829.70	\$215,151.08
GMM Properties	\$18,480.00	\$10,780.00	\$29,260.00
Spring Lake Apartments	\$40,320.00	\$10,080.00	\$50,400.00
Stor-All	\$5,500.00	\$0.00	\$5,500.00
Kenton County Court	\$16,250.00	\$15,843.75	\$32,093.75
KYDOR (JP Morgan)	\$600.00	\$270.00	\$870.00
KYDOR (U.S. Bank)	\$784.05	\$27.60	\$811.65
JP Morgan Chase	\$800.00	\$216.00	\$1,016.00
U.S. Bank	\$784.05	\$94.09	\$878.14
U.S Department of Treasury	\$1,800.00	\$540.00	\$2,340.00
Brian Bishop	\$1,300.00	\$1,150.50	\$2,450.50
Richard Rehfeldt	\$700.00	\$745.50	\$1,445.50
Wanda Abioto	\$4,000.00	\$2,220.00	\$6,220.00
	\$530,629.35	\$190,748.54	\$721,377.89

PLEASE TAKE NOTICE: Have decided to include INTEREST on monies owed – (1) 2.5% **Kenton County Court** for monies EMBEZZLED until returned; (2) 2.5% **Kentucky Department of Revenue ["KYDOR"] – JP Morgan Chase Bank** matter for monies EMBEZZLED until returned; (3) 2.5% **KYDOR – U.S. Bank** matter for monies EMBEZZLED until returned; (4) 1.5% **J.P. Morgan Chase Bank** for monies EMBEZZLED until returned; (5) 1.5% **U.S. Bank** for monies EMBEZZLED until returned; (6) 1.5% **United States Department of the Treasury** for monies EMBEZZLED until returned; (7) 1.5% **Brian Bishop – Attorney Retained in Kentucky** matter for monies EMBEZZLED and FAILURE to return Retainer paid; (8) 1.5% **Richard Rehfeldt – Attorney Retained in Mississippi CRIMINAL/KIDNAPPING** matter for monies EMBEZZLED and FAILURE to return Retainer paid [Charges brought by RACIST Constable Jon Lewis against Vogel Denise Newsome were DISMISSED]; (9) 1.5% **Wanda Abioto – Attorney Retained for Mississippi** matter in CIVIL LAWSUITS filed for monies EMBEZZLED and FAILURE to return Retainer paid; and (10) Additional fees/expenses to be provided at a later date. (Reserving the right to make amendments as necessary).

Wages **EARNED** by the January 31, 2012, she will then move to seek **OUTSIDE INTERVENTION** from the Middle Eastern Nations (i.e. for instance President *Mahmoud Ahmadinejad* and their allies – China, Russia, France, Germany, etc.) for assistance in getting Justice not only for herself by the American people in seeing that the **TERRORIST REGIME** of President Barack Obama and his **CONSPIRATORS/CO-CONSPIRATORS** (i.e. **Jewish (ZIONISTS)/White SUPREMACISTS**, etc.) are taken out of **POWER!**

B) That the **NOVEMBER 2012** Federal Elections be **SUSPENDED/CANCELLED** due to the United States of America's **CLEANING** out the **CORRUPTION** and **CRIMINALS** presently in the **EXECUTIVE** Branch, **LEGISLATIVE** Branch and **JUDICIAL** Branch of the Government.

C) United States of America President Barack Hussein Obama II **STEP DOWN IMMEDIATELY** and **VACATE** the White House on or **BEFORE Friday, FEBRUARY 10** - **WITHOUT BENEFITS/PAY**, etc. or otherwise be **REMOVED** by **MILITARY FORCE!** If President Barack Obama is **REFUSING to Step Down that he be REMOVED from office by MILITARY FORCE (i.e. Domestic and/or FOREIGN)**. Wherein, just as the Citizens of Libya sought **OUTSIDE** assistance to have Colonel Muammar Gaddafi **REMOVED**, Vogel Denise Newsome *may seek assistance from Foreign Nations/Leaders – i.e. such as IRAN/President MAHMOUD AHMADINEJAD and their ALLIES (i.e. China, Germany, Russia and France, etc.) to have President Barack Obama and his Administration REMOVED from Office.*

CITIZEN'S/CITIZENS' ARREST:

<http://www.slideshare.net/VogelDenise/citizens-arrest-wikipedia>

D) That United States of America Kentucky Senator Rand Paul sees that Vogel Denise Newsome's **March 12, 2011 PETITION FOR EXTRAORDINARY WRIT** is filed with the United States Supreme Court **IMMEDIATELY – i.e. no later than Friday, JANUARY 13, 2011.** Enclosed is **MONEY ORDER No. 19256593937** dated 2012-01-04 in the amount of \$300

UNITED STATES POSTAL SERVICE®
Serial Number: 19256593937
Year, Month, Day: 2012-01-04
Post Office: 452021
U.S. Dollars and Cents: \$300.00
Amount: THREE HUNDRED DOLLARS & 00¢
Pay to: U.S. Supreme Court
Address: 1 1st Street NE, Washington, DC 20543
From: Vogel Denise Newsome
Address: P.O. Box 14731, Cincinnati, OH 45250
Memo: Newsome - Petition for Extraordinary Writ
SEE REVERSE WARNING • NEGOTIABLE ONLY IN THE U.S. AND POSSESSIONS
19256593937

for purposes of the filing fee. If

another Court/Committee

is to be set up to handle these matter and it is determined that a **Filing Fee is NOT required**, please return to Vogel Denise Newsome with **WRITTEN** documentation explaining said return.

- E) United States of America Kentucky Senator Rand Paul **STEP DOWN** and **VACATE** the United States Senate on or **BEFORE Wednesday, FEBRUARY 29** - WITHOUT BENEFITS/PAY, etc. or otherwise be **REMOVED** by **MILITARY FORCE!** If President Barack Obama is **REFUSING** to Step Down that he be **REMOVED** from office by **MILITARY FORCE (i.e. Domestic and/or FOREIGN)**. Wherein, just as the Citizens of Libya sought **OUTSIDE** assistance to have Colonel Muammar Gaddafi **REMOVED**, Vogel Denise Newsome may seek assistance from Foreign Nations/Leaders – i.e. such as **IRAN/President MAHMOUD AHMADINEJAD** and their **ALLIES** (i.e. China, Germany, Russia and France, etc.) to have **President Barack Obama** and his Administration **REMOVED** from Office.

CITIZEN'S/CITIZENS' ARREST:

<http://www.slideshare.net/VogelDenise/citizens-arrest-wikipedia>

- F) **That EXECUTIVE BRANCH'S Administration** (i.e. which includes however, is **NOT** limited to United States Vice President Joseph Biden, United States Secretary of State Hillary Clinton, United States Attorney General Eric Holder, United States Secretary of Labor Hilda Solis, United States Secretary of the Navy Raymond Mabus, United States Secretary of Defense Leon Panetta, Director of the CIA David Petraeus, etc.) **and STAFF Members** - which shall include the **TOP THREE** Level Officials/Executives in Command as well as **any/all STAFF Members** (i.e. Directors, Investigators, etc.) **that were assigned Agency Actions** (i.e. United States Department of Labor, United States Department of Justice) **regarding Vogel Denise Newsome** – **STEP DOWN** and/or **RESIGN IMMEDIATELY** WITHOUT BENEFITS/PAY, etc. or otherwise be **REMOVED** by **MILITARY FORCE!**

- G) That United States Kentucky Senator Rand Paul have Vogel Denise Newsome's **PETITION FOR EXTRAORDINARY WRIT** and prior and subsequent documents regarding this matter filed with the United States Supreme Court **IMMEDIATELY** – i.e. **NO LATER** than **FRIDAY, JANUARY 13, 2012**. Furthermore, that should it be **FOUND** that with the setting up of the **EMERGENCY COURT(S)** requested by Vogel Denise Newsome that matter(s) addressed in the *Petition for Extraordinary Writ* are to be handled by the Emergency Courts and that the \$300 Filing Fee **is NOT required** and **CONSIDERING the facts**, evidence

and **HARDSHIPS** *suffered already in pursuit of JUSTICE*, that monies be returned with **CORRESPONDENCE** as to how matter is going to be handled.

H) *That the United States of America's **JOINT CHIEFS OF STAFF** take this **TIME FRAME** (i.e. thru February 6, 2012) to **ASSESS** the situation and begin the **NECESSARY** process to **ASSIST** and **DEFEND/PROTECT** the United States of America Citizens through this **TRANSITION PROCESS**. Furthermore, consider the **MANDATORY** options available for **REMOVING Imposters** (i.e. such as Barack Hussein Obama II, his Legal Counsel/Advisors, etc.) who have **INFILTRATED** and **OCCUPIED** the White House and other **EXECUTIVE BRANCH** positions through **FRAUDULENT** and **CRIMINAL** practices FROM Office.*

I) **WHISTLEBLOWING ACT VIOLATIONS: DEMANDING** the **IMMEDIATE RELEASE** of *Private Bradley E. Manning* who it appears has been **UNLAWFULLY/ILLEGALLY** detained as a direct and proximate result of his exercising rights secured in the United States of America's **CONSTITUTION** and **OTHER** Laws of the United States of America. Furthermore, as a Citizen of the United States of America, it was Private Manning's "*Duty as a Soldier*" and the "*Oath Taken*" to **PUBLICLY EXPOSE** any/all Criminal and Civil wrongs of United States of America's Government Officials made known to him. Vogel Denise Newsome believes that given the **FACTS and EVIDENCE** set for this instance Correspondence as well as legal actions she has brought, that Private Manning may have concluded that based on the **CORRUPTION, CONSPIRACIES** and **COVER-UP** of United States Government Officials, that it was his **DUTY** and **OBLIGATION** to go **PUBLIC** in order to see that **JUSTICE** is rendered. Vogel Denise Newsome can say that Private Bradley Manning's **HEROIC actions to SACRIFICE his life** in doing the right thing and **EXPOSING** the United States Criminal practices under the **NUREMBERG PRINCIPLES** and other laws is to be **COMMENDED** – i.e. **NOT to be subjected to further TERRORISTS Acts** by the United States of America's Government Officials.

<http://www.slideshare.net/VogelDenise/manning-bradley-power-point-11759432>

<http://www.slideshare.net/VogelDenise/manning-bradley-wikipedia-information-11759433>

J) **DEMANDING the IMMEDIATE RELEASE of ALL** Prisoners being held in any/all United States of America Military Prisons (i.e. such as *Guantanamo Bay, Abu Ghraib*, etc.) in that it appears that these Prisoners may have been **UNLAWFULLY/ILLEGALLY** detained by United States Government Officials in that their

ARRESTS/DETENTIONS may violate the Laws governing such matters and may be a direct and proximate result of **FRAUD** and **CRIMINAL Acts PERPETRATED** by the United States of America's Government Officials (i.e. President§ of the United States).

- K) Requesting that the Charges **AGAINST** Julian Assange presently pending be dismissed **IMMEDIATELY** in that it appears that the United States of America and its allies (i.e. United Kingdom, etc.) may have **RETALIATED** as a direct and proximate result of Assange's role in sharing information regarding the United States of America's **ROLE in WAR CRIMES, CRIMES AGAINST PEACE, CRIMES AGAINST HUMANITY, TERRORISTS Act, etc.** - in releasing documents which had **EXPOSED CORRUPTION, COVER UP** and crimes through his Website WikiLeaks. From information from the Internet, it appears that Julian Assange is being charged with crimes and acts sought to **EXTRADICT** him to Sweden. *Concerns being that these charges appear to have been brought **AFTER** the release of United States Government documents alleged to been provided by **WHISLEBLOWER** United States Private Bradley Manning.* Disturbing to find from research is the fact that **Baker Donelson Bearman Caldwell & Berkowitz** – i.e. the **Law Firm that provides United States of America President Barack Hussein Obama II as well as FORMER United States Presidents and United States CONGRESSIONAL Leaders with Legal Counsel/Advice (i.e. having a FINANCIAL, PERSONAL and BUSINESS interest in matters)** and appears to have been **INVOLVED in the planning of the 911 BOMBINGS of the World Trade Center Buildings and DOWNING of AIRPLANES** – have an Office in **LONDON, England** where legal proceedings regarding Julian Assange are being handled. Not only that **JP MORGAN CHASE BANK** also has a Financial Institution in London, England and is a **TOP/KEY Client** of Baker Donelson also having a **FINANCIAL, PERSONAL, BUSINESS interest** in the Julian Assange matter. Therefore, leaving concerns of where **TERRORISTS'** (i.e. such as Baker Donelson Officials and those with whom they **CONSPIRE**) monies are being kept for **DISTRIBUTION**. Furthermore, it appears that **Baker Donelson and JP Morgan Chase can be LINKED to Jewish (ZIONISTS)/White SUPREMACISTS Terrorists practices!**

- L) That the United States Congress is to **CREATE an EMERGENCY Court and/or Committee** to handle **LEGAL MATTERS** involving Vogel Denise Newsome that have been brought – i.e. past, present and future (i.e. which includes the **July 14, 2008 EMERGENCY COMPLAINT** which **SUPPORTS** when **CONGRESSIONAL Intervention** was sought). That this **EMERGENCY COURT/COMMITTEE** is to be created **NO LATER** than **Thursday, March 15, 2012**. Vogel Denise Newsome **requests that people such as Former Congresswoman Cynthia McKinney and Former Director of Rural Development/United States Department of Agriculture Shirley Sherrod** be contacted to determine if they would be **INTERESTED** in assisting with the

creation of such Courts/Committees and that **Members** of Court/Committee and Staff be of those who have been and are *actively working* in the **TRENCHES/VINEYARD FOR CHANGE** – i.e. such as OCCUPY WALL STREET and other Civil Rights Movements and are **NOT** to include Members/Staff Members/Employees as **Jesse Jackson Sr.** (i.e. **Rainbow/PUSH** and its employees), **Alfred “Al” Sharpton** (i.e. **Keepin’ It Real**), National Association of the Advancement of Colored People (NAACP) President **Benjamin Jealous** (i.e. **NAACP Staff/Members**) in that Newsome believes that from **RESEARCH** and/or **INVESTIGATIONS** that these Organizations have been a **MAJOR FACTOR** in the **OPPRESSION and COVER-UP of Criminal and Civil wrongs** leveled against African-Americans and/or People of Color. Furthermore, may receive a **SUBSTANTIAL** amount of monies from the United States Government that they **ACCEPTED** to “*Keep Them in Line.*” It also appears these are people known as **OPPORTUNISTS** who the **JEWISH (ZIONISTS)/WHITE SUPREMACISTS** have **REPEATEDLY** used to throw out in to the **MEDIA** as though they represent the **INTERESTS** of African-Americans and/or People of Color when they **DO NOT** and are merely “**TOKENS**” and/or what are known as “**HOUSE NEGROES.**” Furthermore, that this **EMERGENCY** Court/Committee **is to be ADEQUATELY represented by members from the race(s) of:**

- (a) AFRICAN-Americans;
- (b) HISPANIC/LATINO- Americans;
- (c) INDIAN-Americans;
- (d) ASIAN-Americans; and
- (e) White-Americans, OTHER/etc.

M) Requesting the **IMMEDIATE INTERVENTION** of the United States National Guard and/or the applicable **MILITARY backup FORCE** to protect the **OCCUPY WALL STREET** Protesters and other movements who members have come under **VICIOUS ATTACKS** by *Corrupt Government Officials* – i.e. Mayor(s), Police, etc. - that have formed in **GOOD-FAITH** to see that **JUSTICE** and **EQUAL** Treatment and **DUE PROCESS** of laws are applied to **ALL** Citizens of the United States of America in their **QUESTS to take back CONTROL of their government** that has been **HIJACKED** by **TERRORISTS** – i.e such as **Baker Donelson Bearman Caldwell & Berkowitz**, President Barack Obama,

Ku Klux Klan Members, Jewish (ZIONISTS)/White SUPREMACISTS Groups, etc.

- N) That **ALL** Members *with MORE than FIVE (5) YEARS* of Service in the United States Senate **STEP DOWN** effective **FRIDAY, June 15, 2012** and/or be **REMOVED by MILITARY FORCE** and/or means **NECESSARY** for removal in the **INTERESTS** of the Citizens of the United States of America and in the **INTEREST** of **HOMELAND Security** – i.e. in that Senators **knew** and/or **should have known** of the **TRUTH behind the 911 ATTACKS** against United States of America Citizens and others and did **NOTHING to EXPOSE** and/or **MAKE PUBLIC the Role (if any) of United States of America Officials**. Furthermore, that the **REMAINING** Senators (if any) work to present to the American **PUBLIC/WORLD** of the United States of America's Plan on seeing that the United States **SENATE is ADEQUATELY represented by Members of a DIVERSITY OF RACES** (i.e. **AFRICAN-Americans; HISPANIC/LATINOS-Americans; INDIAN-Americans; ASIAN-Americans; WHITE/OTHER-** Americans, etc.) in that it appears the **PRESENT** racial makeup of the United States Senate is approximately **100% WHITE – CLEARLY lacking DIVERSITY**. Furthermore, that **Representatives from other ETHNIC Groups be brought in to help with this process** – i.e. relying on the assistance of Former Congresswoman Cynthia McKinney and/or Shirley Sherrod (if available) to **ASSIST** in these processes to get other Organizers of diverse Ethnicity to the table and **INVOLVED** in the **DECISION-MAKING process** regarding the future of the United States Senate and its **DIRECTION!**
- O) That **ALL** Members *with MORE than FIVE (5) YEARS* of Service in the United States House of Representatives **STEP DOWN** effective **MONDAY, April 16, 2012** and/or be **REMOVED by MILITARY FORCE** and/or means **NECESSARY** for removal in the **INTERESTS** of the Citizens of the United States of America and in the **INTEREST** of **HOMELAND Security** – i.e. in that Representatives **knew** and/or **should have known** of the **TRUTH behind the 911 ATTACKS** against United States of America Citizens and others and did **NOTHING to EXPOSE** and/or **MAKE PUBLIC the Role (if any) of United States of America Officials**. Furthermore, that the **REMAINING** Representatives (if any) work to present to the American **PUBLIC/WORLD** of the United States of America's Plan on seeing that the United States **HOUSE OF REPRESENTATIVES is ADEQUATELY represented by Members of a DIVERSITY OF RACES** (i.e. **AFRICAN-Americans; HISPANIC/LATINOS-Americans; INDIAN-Americans; ASIAN-Americans; WHITE/OTHER-** Americans, etc.) in that it appears the **PRESENT** racial makeup of the United States House of Representatives is approximately **90% WHITE – CLEARLY lacking DIVERSITY**. Furthermore, that **Representatives from other ETHNIC Groups be brought in to help with this process** – i.e. relying on the assistance of Former Congresswoman Cynthia McKinney and/or Shirley Sherrod (if available) to **ASSIST** in these processes to get other Organizers of diverse Ethnicity to the table

and **INVOLVED** in the *DECISION-MAKING process* regarding the future of the United States House of Representatives and its **DIRECTION!**

- P) That the United States Supreme Court be **HEREBY ABOLISHED/ SUSPENDED** and the **JUSTICES** [i.e. John G. Roberts, Antonin Scalia, Anthony Kennedy, Clarence Thomas, Ruther Bader Ginsburg, Stephen Breyer, Samuel Alito, Sonia Sotomayer, Elena Kagan, etc.] and this Court's **STAFF** Members [i.e. Law Clerks, Clerk of Court and Clerk Office Members] be **IMMEDIATELY TERMINATED** without **ENTITLEMENT** to benefits, etc. as a **DIRECT and PROXIMATE** result of the **FRAUD** and/or **CRIMES** of this Court. That party(s) with **PENDING** cases *be NOTIFIED of suspension UNTIL FURTHER NOTICE!* Vogel Denise Newsome believes that these **EXTRAORDINARY** measures are **IMPERATIVE** and made in good-faith to **RESTORE** the **INTEGRITY** and **TRUST** in the Judicial Process. That **INVESTIGATIONS** into the handling of Vogel Denise Newsome's **March 12, 2011 Petition for Extraordinary Writ** and other Lawsuits brought before this Court to determine whether or not **JUSTICES and Court Staff Members** engaged in Criminal practices (i.e. for instance **FELONIES** and/or **MISDEMENORS**) and, if so, they be **PROSECUTED** to the **FULL/MAXIMUM** extent of the laws (i.e. be given the **MAXIMUM** sentenced allowed under the laws of the United States). That an **EMERGENCY** Court be established to assume the present Case Loads and those that may be submitted after the **ESTABLISHMENT** of new Court.
- Q) That the United States Fifth Circuit Court of Appeals be **HEREBY ABOLISHED/ SUSPENDED** and the **JUSTICES** of the this Court and its **STAFF** Members [i.e. Law Clerks, Clerk of Court and Clerk Office Members] be **IMMEDIATELY TERMINATED** without **ENTITLEMENT** to benefits, etc. as a **DIRECT and PROXIMATE** result of the **FRAUD** and/or **CRIMES** of this Court. That party(s) with **PENDING** cases *be NOTIFIED of suspension UNTIL FURTHER NOTICE!* Vogel Denise Newsome believes that these **EXTRAORDINARY** measures are **IMPERATIVE** and made in good-faith to **RESTORE** the **INTEGRITY** and **TRUST** in the Judicial Process. That **INVESTIGATIONS** into the handling of Vogel Denise Newsome's Lawsuits brought before this Court to determine whether or not **JUSTICES and Court Staff Members** engaged in Criminal practices (i.e. for instance **FELONIES** and/or **MISDEMENORS**) and, if so, they be **PROSECUTED** to the **FULL/MAXIMUM** extent of the laws (i.e. be given the **MAXIMUM** sentenced allowed under the laws of the United States). That an **EMERGENCY** Court be established to assume the present Case Loads and those that may be submitted after the **ESTABLISHMENT** of new Court.

- R) That the United States District Court – **Southern** District of Mississippi (Jackson Division) be **HEREBY ABOLISHED/SUSPENDED** and the **JUDGES** and this Court’s **STAFF** Members [i.e. Clerk of Court and Clerk Office Members] be **IMMEDIATELY TERMINATED** without **ENTITLEMENT** to benefits, etc. as a **DIRECT** and **PROXIMATE** result of the **FRAUD** and/or **CRIMES** of this Court. That party(s) with **PENDING** cases *be NOTIFIED of suspension UNTIL FURTHER NOTICE!* Vogel Denise Newsome believes that these **EXTRAORDINARY** measures are **IMPERATIVE** and made in good-faith to **RESTORE** the **INTEGRITY** and **TRUST** in the Judicial Process. That **INVESTIGATIONS** into the handling of Vogel Denise Newsome’s Lawsuits brought before this Court to determine whether or not **JUDGES and Court Staff Members** engaged in Criminal practices (i.e. for instance **FELONIES** and/or **MISDEMENORS**) and, if so, they be **PROSECUTED** to the **FULL/MAXIMUM** extent of the laws (i.e. be given the **MAXIMUM** sentenced allowed under the laws of the United States). That an **EMERGENCY** Court be established to assume the present Case Loads and those that may be submitted after the **ESTABLISHMENT** of new Court.
- S) That the United States District Court – **Eastern** District of Louisiana (New Orleans) be **HEREBY ABOLISHED/SUSPENDED** and the **JUDGES** and this Court’s **STAFF** Members [i.e. Clerk of Court and Clerk Office Members] be **IMMEDIATELY TERMINATED** without **ENTITLEMENT** to benefits, etc. as a **DIRECT** and **PROXIMATE** result of the **FRAUD** and/or **CRIMES** of this Court. That party(s) with **PENDING** cases *be NOTIFIED of suspension UNTIL FURTHER NOTICE!* Vogel Denise Newsome believes that these **EXTRAORDINARY** measures are **IMPERATIVE** and made in good-faith to **RESTORE** the **INTEGRITY** and **TRUST** in the Judicial Process. That **INVESTIGATIONS** into the handling of Vogel Denise Newsome’s Lawsuits brought before this Court to determine whether or not **JUDGES and Court Staff Members** engaged in Criminal practices (i.e. for instance **FELONIES** and/or **MISDEMENORS**) and, if so, they be **PROSECUTED** to the **FULL/MAXIMUM** extent of the laws (i.e. be given the **MAXIMUM** sentenced allowed under the laws of the United States). That an **EMERGENCY** Court be established to assume the present Case Loads and those that may be submitted after the **ESTABLISHMENT** of new Court.
- T) That **ALL Prisoners of War(s)** detained in United States of America **OPERATED/ASSISTED** Prisons (i.e. for instance in Afghanistan, Iran, Iraq, etc.) be **RELEASED IMMEDIATELY** and that **FULL-SCALE**

“INVESTIGATIONS” into the handling of prisoners/persons incarcerated to determine whether there have been **CRIMES** committed against inmates (i.e. for instance **FELONIES** and/or **MISDEMEANORS**) and, if so, that **VIOLATORS** be **PROSECUTED** to the **FULL/MAXIMUM** extent of the laws (i.e. be given the **MAXIMUM** sentenced allowed under the laws of the United States and/or countries – for instance Afghanistan, Iraq, and Iran, etc.). That an **EMERGENCY** Court be established to assume the present Case Loads and those that may be submitted after the **ESTABLISHMENT** of new Court.

- U) That an **INDEPENDENT NON-PARTISAN** Committee/Court be designed to handle matters regarding United States of America **ARMY Private Danny Chen** who the United States Military Officials may be asserting committed suicide. Out of concerns of **DISCREPANCIES** in the stories being told a **“POSSIBLE COVER-UP”** of Criminal/Civil wrongs as well as the **“PATTERN-OF-CORRUPTION”** in the United States Military. It further appears that Private Danny Chen’s death may have been **MURDER/HOMICIDE** as a direct and proximate cause of the **CONTINUANCE** of the **RACISM/WHITE SUPREMACISTS** practices allowed in the United States to go unpunished. The following are a couple of News Articles on Private Danny Chen:

Being Required To Crawl On Gravel:

<http://www.slideshare.net/VogelDenise/chen-danny-crawl-on-gravel>

Appears One Of The Soldiers Involved May Have A Criminal Past:

<http://www.slideshare.net/VogelDenise/danny-chen-criminal-past-of-soldier-involved>

- V) **ESTABLISHMENT** of **EMERGENCY Court(s)** to handle Cases/Claims of **INMATES** that believe they have been **WRONGFULLY IMPRISONED** – i.e. suspending **EXECUTIONS** as a direct and proximate result of such cases as the **TROY ANTHONY DAVIS** matter. An Execution which occurred although there are allegations that there were **WITNESSES** (i.e. who were willing and/or provided testimony that they were **COERCED, THREATENED, INTIMIDATED** by law enforcement officials, etc. to provide **FALSE** Statements) that could prove **DAVIS’** innocence. It appears Troy Davis’ **EXECUTION** could have been prevented when he looked to the United States Supreme Court and other Courts. However, Troy Davis and his supporters were not aware of the **Jewish (ZIONISTS)/White SUPREMACISTS** makeup of the United States Supreme Court. The reason why the United States Supreme Court has been able to **HIDE/MASK** such **RACIST practices** is because they have placed **“TOKENS”** like *Justice Clarence Thomas* and *Sonia Sotomayer* on the Bench for **purposes of DECEPTION!** The United States Supreme Court is a Court that has been **PADDED/STACKED** through the

UNLAWFUL/ILLEGAL practices of a Law Firm by the name of Baker Donelson Bearman Caldwell & Berkowitz (i.e. with **Ku Klux Klan Beliefs** and/or **Connections** – a firm that provides President Barack Obama with Legal Counsel/Advice as with FORMER Presidents). It appears that TROY DAVIS may have been **EXECUTED** in **“Cold Blood”** and the United States Supreme Court Justices may have **KNOWINGLY** acted with **PREJUDICES/RACIST intent**. A man most likely **EXECUTED** because the **WILLIE LYNCH Practices** of Incarceration to **“BREAK down Troy Davis - FAILED!”**

On February 14, 2006, Vogel Denise Newsome was **KIDNAPPED**. Newsome’s **KIDNAPPING** involved Law Enforcement Officials as well as **BAKER DONELSON INFLUENCE!** Newsome’s KIDNAPPER(S) **used the Mississippi Hinds County Detention Facility to harbor Newsome until her parents paid the RANSOM (i.e. which was MASKED as a Bond to conceal criminal acts) for her release. FALSE CRIMINAL CHARGES** were filed against Newsome by Law Enforcement Official (Constable Jon Lewis) but were **DISMISSED** by the Court – i.e. an Officer that **STOLE** Newsome’s **Mini Microcassette Recorder** that she had on her

RECORDING the incident. Jon Lewis may be **presently employed** in the Administration of Mississippi Governor Haley Barbour. Therefore, **WARRANTING** such **EMERGENCY COURT(S)** to provide an avenue for **PROSECUTERS** (i.e. who knowingly and/or should have known/may have known of innocence – **THROWING** Cases to obtain a **WRONGFUL** Conviction, etc.) to be **HELD ACCOUNTABLE** for their actions and to be tried, prosecuted and punished in accordance with the laws – i.e. which should include sentences for the number of years such **VICTIMS** of their **MALICIOUS** prosecution suffered and/or were **WRONGFULLY/FALSELY IMPRISONED!**

W) That an **EMERGENCY** and/or **SPECIAL COURT/COMMITTEE** be created to handle the **INVESTIGATIONS** of the September 11, 2001/911 **ATTACKS** – i.e. which are to include the alleged **MAY 1, 2011 KILLING/MURDER** of Osama Bin Laden. That **FULL-SCALE “INVESTIGATIONS”** into the handling of matters be initiated to determine whether there have been **CRIMES** committed against Citizens of the United States and Victims of such attacks (i.e. for instance **FELONIES** and/or **MISDEMENORS**) and, if so, that **VIOLATORS** be **PROSECUTED** to the **FULL/MAXIMUM** extent of the laws (i.e. be given the **MAXIMUM** sentenced allowed under the laws of the United States and/or countries – for instance Pakistan, Afghanistan, Iraq, and Iran, etc.). Vogel Denise Newsome believes that these **EXTRAORDINARY** measures are **IMPERATIVE** and made in good-faith to **RESTORE** the **INTEGRITY** and **TRUST** in the Judicial/Administrative Process. Members of said Court/Committee are to include Representatives of the following **ETHNIC** Races:

- (a) AFRICAN-Americans;
- (b) HISPANIC/LATINO- Americans;
- (c) INDIAN-Americans;
- (d) ASIAN-Americans; and
- (e) White-Americans, OTHER/etc.

X) That an **EMERGENCY** and/or **SPECIAL COURT/COMMITTEE** be created to handle the **INVESTIGATIONS** of the **BERNARD MADOFF** Matter(s). That **FULL-SCALE “INVESTIGATIONS”** into the handling of matters be initiated to determine whether there have been **CRIMES** committed against Citizens of the United States and Victims of such **Ponzi Schemes** (i.e. for instance **FELONIES** and/or **MISDEMENORS**) and, if so, that **VIOLATORS** be **PROSECUTED** to the **FULL/MAXIMUM** extent of the laws (i.e. be given the **MAXIMUM** sentenced allowed under the laws of the United States. Vogel Denise Newsome believes that these **EXTRAORDINARY** measures are **IMPERATIVE** and made in good-faith to **RESTORE** the **INTEGRITY** and **TRUST** in the Judicial/Administrative

Process. Members of said Court/Committee are to include Representatives of the following ETHNIC Races:

- (k) AFRICAN-Americans;
- (l) HISPANIC/LATINO- Americans;
- (m) INDIAN-Americans;
- (n) ASIAN-Americans; and
- (o) White-Americans, OTHER/etc.

Y) That an **EMERGENCY** and/or **SPECIAL COURT/COMMITTEE** be created to handle the **INVESTIGATIONS** of the **BANK BAILOUTS**. That **FULL-SCALE "INVESTIGATIONS"** into the handling of matters be initiated to determine whether there have been **CRIMES** committed against Citizens of the United States and Victims of such **Bailouts** (i.e. for instance **FELONIES** and/or **MISDEMENORS**) and, if so, that **VIOLATORS** be **PROSECUTED** to the **FULL/MAXIMUM** extent of the laws (i.e. be given the **MAXIMUM** sentenced allowed under the laws of the United States. Vogel Denise Newsome believes that these **EXTRAORDINARY** measures are **IMPERATIVE** and made in good-faith to **RESTORE** the **INTEGRITY** and **TRUST** in the Judicial/Administrative Process. Members of said Court/Committee are to include Representatives of the following ETHNIC Races:

- (a) AFRICAN-Americans;
- (b) HISPANIC/LATINO- Americans;
- (c) INDIAN-Americans;
- (d) ASIAN-Americans; and
- (e) White-Americans, OTHER/etc.

Z) That an **EMERGENCY** and/or **SPECIAL COURT/COMMITTEE** be created to handle the **INVESTIGATIONS** into Citizens concerns of alleged **WALL STREET Crimes/Fraud**. Vogel Denise Newsome believes that these **EXTRAORDINARY** measures are **IMPERATIVE** and made in good-faith to **RESTORE** the **INTEGRITY** and **TRUST** in the Judicial/Administrative Process. Members of said Court/Committee are to include Representatives of the following ETHNIC Races:

- (a) AFRICAN-Americans;
- (b) HISPANIC/LATINO- Americans;
- (c) INDIAN-Americans;
- (d) ASIAN-Americans; and
- (e) White-Americans, OTHER/etc.

AA) That an **EMERGENCY** and/or **SPECIAL COURT/COMMITTEE** be created to handle the **INVESTIGATIONS** into Citizens concerns of alleged

FEDERAL BUREAU OF INVESTIGATION (“FBI”) Crimes/Fraud. Vogel Denise Newsome believes that these **EXTRAORDINARY** measures are **IMPERATIVE** and made in good-faith to **RESTORE** the **INTEGRITY** and **TRUST** in the Judicial/Agency/Administrative Process. Members of said Court/Committee are to include Representatives of the following ETHNIC Races:

- (f) AFRICAN-Americans;
- (g) HISPANIC/LATINO- Americans;
- (h) INDIAN-Americans;
- (i) ASIAN-Americans; and
- (j) White-Americans, OTHER/etc.

BB) That an **EMERGENCY** and/or **SPECIAL COMMITTEE** be created to handle the **INVESTIGATIONS** into Citizens concerns of alleged **WALL STREET** Crimes/Fraud. Vogel Denise Newsome believes that these **EXTRAORDINARY** measures are **IMPERATIVE** and made in good-faith to **RESTORE** the **INTEGRITY** and **TRUST** in the Judicial/Administrative Process. Members of said Court/Committee are to include Representatives of the following ETHNIC Races:

- (k) AFRICAN-Americans;
- (l) HISPANIC/LATINO- Americans;
- (m) INDIAN-Americans;
- (n) ASIAN-Americans; and
- (o) White-Americans, OTHER/etc.

CC) That a **SPECIAL COMMITTEE** be created to handle the **INVESTIGATIONS** into Governor Rick Scott’s Role (if any) in the United States of America’s **LARGEST “MEDICAID SCANDAL”** involving Columbia HCA and **CONSPIRATORS/CO-CONSPIRATORS.** Vogel Denise Newsome believes that these **EXTRAORDINARY** measures are **IMPERATIVE** and made in good-faith to **RESTORE** the **INTEGRITY** and **TRUST** in the Judicial/Administrative Process and that any previous investigations may have been **TAINTED** and/or **FLAWED** by **PARTIALITY and/or SPECIAL TREATMENT!** Members of said Court/Committee are to include Representatives of the following ETHNIC Races:

- (p) AFRICAN-Americans;
- (q) HISPANIC/LATINO- Americans;
- (r) INDIAN-Americans;
- (s) ASIAN-Americans; and
- (t) White-Americans, OTHER/etc.

DD) That an **EMERGENCY** and/or **SPECIAL COMMITTEE** be created to handle the **INVESTIGATIONS** into Citizens concerns of alleged **CRIMINAL ACTS (i.e. drugs/drug dealing, murder, burglary, rapes, WRONGFUL INCARCERATIONS, etc.)** Crimes in the African-American communities. Addressing and working with the **WELFARE** issue – **ABUSE of the system** (i.e. women having babies just to collect a FREE paycheck, foodstamps, Medicaid, dropouts, etc. to have the Government take care of them). **REHABILITATING** Society who are “Victims” of a **Jewish (ZIONISTS)/White SUPREMACISTS** Government. Vogel Denise Newsome believes that these **EXTRAORDINARY** measures are **IMPERATIVE** and made in good-faith to **RESTORE** the **INTEGRITY** and **TRUST** in the Judicial/Administrative Process. Members of said Court/Committee are to include Representatives of the following ETHNIC Races:

- (u) AFRICAN-Americans;
- (v) HISPANIC/LATINO- Americans;
- (w) INDIAN-Americans;
- (x) ASIAN-Americans; and

EE) **EXTRADITION** of President Barack Hussein Obama II, Former Presidents: William Jefferson Clinton, George Walker Bush, George Herbert Walker Bush, their Vice Presidents, etc. to the appropriate **FOREIGN NATIONS/VENUES** – i.e. such as

Afghanistan, Iran and Iraq, etc. – to be put **on TRIAL** and/or **PROSECUTED** for Crimes under **the NUREMBERG**

PRINCIPLE and the applicable laws governing **Terrorism, War Crimes, Crimes Against Peace, Crimes Against Humanity, etc.**

Vogel Denise Newsome reserves the right to amend and/or correct this correspondence and the relief sought herein as a matter of laws and in the interests of justice and the **PUBLIC** in that it has been submitted in **GOOD FAITH!**

A **CHILD of GOD** and JUST ANOTHER
“**GIANT/TERRORIST**” SLAYER,

Vogel Denise Newsome

Attachment: PINK SLIP Issued to President Barack Hussein Obama II

cc: United States Senators/United States House of Representatives *via Email (To be shared with Others)*
United States Media *via Email (To be shared with Others)*
Foreign Nations/Leaders/Media *via Email Under CONCEALMENT (To be shared with Others)*
PUBLIC/WORLD Citizens *via Email Under CONCEALMENT (To be shared with Others)*

You **REFUSED** to **HEAR** the **RATTLE**, so NOW **FEEL** the **BITE!**