

BUSH AND CORPORATE WESTERN MEDIA LIED

MUSLIMS ARE THE BIGGEST VICTIMS OF THE ATTACKS OF 9/11/2001

ALL THE EVIDENCE INDICATES THAT THESE ATTACKS WERE MADE BY:
BUSH team and **NETANYAHU / SHARON** team

Conspiracy theorists have also lied, created confusion and protected these criminals.

The succession of the hijacks (visible by the red bars in the graphic) implies the central command of the planes by one single team using high-tech tools, ...

www.peace911.org

Responsible publisher: Mehmet Inan

OTHER TERROR ACTIONS ALSO CONTAIN LIES:

11/3 MADRID: FAKE JUSTICE DECISION, MASTERMINDS NOT IDENTIFIED, ...

7/7 LONDON: NO JUSTICE, EXPLOSION UNDER THE CARRIAGE, ...

...

After 13 years of injustices, war crimes, lies and deceiving, **ignorant** Muslims, teach and misled by Medias, made their **first** large scale attack in **Paris, January 2015**.

THE TRUTH ABOUT SOME MEDIA LIES IS:

"HOLY WAR" was used by the Church to permit and order the killing of Infidels, even innocent ones.

In reverse, **JIHAD** is the action for the common good, and **BIG JIHAD** is making ourselves more perfect.

In Islam, **DIVERSITY** (religious or other) is **RICHNESS** wanted and protected by God. History of Islam is an excellent example of liberty and diversity.

Hadith: The ink of the scholar is more sacred than the blood of the martyr!