

Awan Minutes To Midnight

Finding Hillary's Blackberries And
Everything After

GEORGE WEBB

ANTHONY'S TRUSTED STAFF?

Contents

[Chapter One - Finding Hillary's Broom, Er, I Mean Blackberry](#)

[Chapter Two - On To Washington](#)

[Chapter Three - Press Or Repressed?](#)

[Chapter Four - NATO Boomerang - Weapons Going To Cleveland, Not
Kandahar](#)

[Chapter 5 - Waiting For The Daily Caller](#)

[Chapter Six - Meeting Mr. Biden Blackberry](#)

[Chapter 7 - Returning The Biden Blackberry](#)

[Chapter 8 - Biden Blackberry Aftermath](#)

[Chapter 9 - Imran And Rahm Not Just Stockpiling Conventional
Weapons In Big US Cities?](#)

[Chapter 10 - A NATO Program To Replace Your Police Department](#)

[Afterword - Bp School Plays, Jeff Epstein, Seth Rich, And Rahm
Emanuel](#)

[About The Author](#)

Chapter One - Finding Hillary's Broom, Er, I Mean BlackBerry

*Why Did Hillary, Huma, Weiner, Bidens, Kerry,
Podesta, Obama, and All Of Hillary's State
Department Associates Use Non-Approved, Illegal,
Encrypted Blackberries?*

**Budding Citizen Journalist George Webb Presents
His Research Findings On DNC Dirty Tricks To
Seymour Hersh, Pulitzer Prize Winning Journalist -
February 2017**

After explaining my new DNC dirty tricks of the 2016 Presidential campaign evidence on how Hillary Clinton and the DNC used every imaginable subterfuge against Trump in 2016, the Great Seymour Hersh paused and said, "Write a book." "Go on the road or write a book." I took Seymour Hersh's advice after our very cordial telephone conversation in February of 2017. In the end, I both went on the road for four years, and now I am writing this book. After four years of making on-site video reports and interviews (which have now been deleted and censored by YouTube), including three years in the belly of the beast, Washington DC, I have more than enough new findings to write that book.

The Great Seymour Hersh may as well have assigned me to retrieve Wicked Hillary's broom in a remake of the Wizard of Oz in Washington. What was Hillary's power in DC that put those squadrons of flying monkeys press kids under her beck and call? Why did the giant green soldier generals cower to her? For me, as a network analyst turned citizen journalist, I knew any analysis of the DNC dirty tricks had to start with Hillary Clinton, and then move to Pelosi, Podesta, Schiff, and DNC hierarchy. So I started my analysis with the one thing all the DNC and State Department conspirators seemed to have in common. Their ubiquitous, illegal, encrypted blackberries seemed to be how their conspiratorial network was sinewed together. For Hillary, her power seemed to radiate from the endless stream of commands she punched out on her nonapproved, non-standard, non-conforming, illegal blackberry. Her bubble bubble toil and trouble was a witches brew of directives emanating from her eyes to her thumbs, sending minion monkeys aloft to parts unknown. My mission became clear. Find Hillary's blackberries.

Citizen Journalist George Webb Finds Hillary's Blackberries His Second Day In Washington, DC, But Not Before Going To Chicago, Minneapolis, Detroit, Toronto, Montreal, and New York On The Awan Blackberries Trail Of Safe Houses

I had no idea at the time that the search for Hillary's Blackberries would take me to Sam Bronfman's Port of Montreal to a greasy spoon breakfast joint called the Green Café where construction workers would tell me where the Heads of NATO would stash weapons for the next covert action of partners in the Clinton Global Initiative - the Frank Guistra Partners as they were known. Nor did I expect to get pictures of Jeff Epstein's boss, Les Wexner, paling around with key Mossad intelligence generals as they were piling weapons up at The Limited warehouses in Dayton and Columbus, Ohio. Not a far away, a headset wearing Jeff Epstein took calls at a Columbus, Ohio airfield, marshaling yet another C-130 to yet another foreign, illegal, covert action encounter. I didn't know who FBI Agents Lisa Page and Peter Strzok were at the start of my four year journalistic odyssey, but I would follow their weapons and visa trails too. I will never forget the bright, cold day in DC Lisa Page jogged past my research partner and myself on our daily tromps to Capitol Hill. I was about to get very lucky finding Hillary's blackberries and the spy team that configured them, and I got very lucky figuring out what program they were being used for early in the investigation. Who could have predicted I would be eating shish-kabob with Al Shabab "terrorists" in their HQ in the tough Riverside neighborhood of Minneapolis following the Muslim Brotherhood money trail of DNC's Keith Ellison? I would quickly figure out the Awan's were shipping weapons to 45 different Congressional Districts from Pakistan, and these blackberries were being used to shuttle the weapons around the world to topple governments to enjoy the spoils of oil, gas, and rare earth metals.

*Citizen Journalist George Webb's "Just Go" Motto
Delivered Results By Throwing Caution To The Wind
And Engaging Viewers On His YouTube Channel To
Assist In The News Gathering*

My investigative style was "Just Go." Go to the DC spy team safe houses and meet points whether they were murderers or no, walk all around, ask a question here and there, building a dossier of knowledge without appearing to be poking around. New York City was a treasure trove in that regard. New York had thousands of places to start asking questions, places Hillary, Bill, Huma, Anthony, Podesta, Braverman, Debbie Wasserman Schultz, and Schumer had made famous. Every twenty footsteps was a new story. Over here, the Andrew McCabe's FBI Operative Egyptian pilots had rolled not one, but two pressure cooker bombs in the Chelsea neighborhood of Manhattan through an ocean of cameras here during the pressure cooker finale of the 2016 election. Despite a minefield of cameras, only one grainy picture emerged of the gun running, Muslim Brotherhood pilots, and somehow the the pilots were allowed to return to Egypt. Another twenty steps, and the Amalgamated Bank glass windows were yawning at you, daring you to find laundered DNC and SEIU Dirty Tricks Accounts. Not only was the Clinton Foundation in New York City, but every player in the Hillary secret communications game was here. New York had a doorman and a cab driver every minute giving you tidbits of information, and I sopped it all up. New York was a Moveable Feast of evidence, another Hillary anecdote or breadcrumb around every latte bar. So, my journalistic tour-de-force went everywhere Hillary and the Clinton Global Foundation went from the gun caching mosques of Virginia to the mega weapons cache at the Islamic Society of North America near Indianapolis, Indiana, to every imaginable lead in New York City. Only Washington, DC remained on the list to be turned over. This DNC debauchery tale was made for you and me.

Chapter Two - On To Washington

After Months Of Visiting Midwestern, Canadian, and New York Spy Ring Locations Of the Awan DNC Spy Ring Operatives, George Webb Makes His Move For Washington

Mind you, this juggernaut of news and evidence gathering wasn't all sunshine and balloons. Watching Nigerian chop shops at two in the morning Bronx on a tip about a DNC operative named Alpha Jalloh was using stolen cars as arms carcasses to ship weapons to Lagos, Nigeria was not my idea of fun. (I had a tip Obama Treasury Secretary Jack Lew had used the auto chop shop ruse for Operation Cassandra and Fast and Furious with the Cash For Clunkers Program). Alpha Jalloh was a DNC gun runner, and he was taking stolen and abandoned cars had been to be used in drugs for weapons trade to Hezbollah. Rumor had it that the drugs for weapons trade in the Bronx had been going ever since James Comey's grandfather became the Police Chief in nearby Yonkers and won the repossession contract for abandoned cars in NYC. My hunches about DNC gun running chop shops would later be proven to be correct by a blockbuster story by Josh Meyer of Politico confirming a secret operations called Operation Cassandra. Josh Meyer of Politico reported that the Obama administration had run guns in exchange for weapons in an operation very similar to Iran Contra in order to placate the Iranians for the Iran Nuclear Deal. Unfortunately, the operation ran the trade with Hezbollah, a terrorist organization, as a go between to placate the Iranians to get the Iran nuclear deal. I believed the guns for weapons arrangement was decades old, and I speculated that this arrangement propelled Comey to the top of the FBI. A little metadata goes a long way in understanding Comey like so many others. Ask Comey about Jack Lew, Obama's Chief of Staff and then Treasury Secretary.

George Webb Finds Hillary's "Broom" - Her Blackberries From Her State Department and Congressional Cohorts That Planned And Executed Fast and Furious, Libya (Zero Footprint), Syria (Timber Sycamore), Tunisia, Yemen, Honduras, Ukraine, and Iran Nuclear/Weapons Deal.

It didn't take me long to find Hillary's Broom - those bewitching blackberries that launched so many covert actions, so many monkey flights to steal someone's Toto, that black magic message box that made so many Giant Green Generals cower. It was simple to understand what these encrypted blackberries had been used for and why they had to be kept secret. These blackberries had planned Fast and Furious, Libya, and Syria.

These blackberries executed the coup in Ukraine and Iran Nuclear Deal negotiations. Unravelling this network would be like unravelling history.

How do you crack a network like this? You just go to the network admin. They have all the passwords. Fortunately, I had the smoking gun Wikileaks emails that Clint Eastwood could only dream about. One Wikileaks email during the DNC email lure to Trump had Nancy Pelosi, Capitol Hill House Gang of Four Intel Committee member, instructing "Imran, get in here. No staff." Other DNC emails referred to a "Imran" as the only person around the DNC Chairwoman to have the passwords to her iPad. I knew Imran Awan was going to be key at that moment I read these emails to cracking open this covert war network, and I knew I would be cracking open the dark secrets of history and the Clinton State Department at the same time. Imran Awan became the key to unlocking much unknown, recent history.

Fortunately, I had done a lot of network analysis as a career up to that point in my life. I had done troubleshooting on hundreds of Fortune 500 networks. First step - go to the network admin and get a map of the network. But Imran Awan was much different from most network admins.

Most network admins don't have twenty nice houses in the expensive DC suburbs. But I knew if I knocked on every door of every house, I was

going to find people who knew Imran Awan. I spent two exhausting days going from Imran house to Imran house, knocking on doors, interviewing the residents, but no info on Imran. But when I knocked on the twentieth door, I found a Marine named Taggart who told me all about Imran Awan's stashed "government marked" blackberries with "fried" hard drives.

*George Webb Finds Imran Awan's Blackberries
Were Subject To An FBI Investigation, An NCIS
Investigation (Naval Intelligence), And A Fairfax
County Sherrif Investigation*

Imran Awan, keeper of the keys to the dungeon of dark DNC secrets of stealth blackberries and fried hard drives, seemed to have a second career in his twelve years on Capitol Hill as a CIA safe house man. He was in a CIA car dealership with the Hezbollah operative and Minister of Health of Iraq known as Al Attar. Al Attar was a piece of work. Convicted of numerous counts of Medicaid fraud in the millions of dollars with a fake medical degree, Attar was accused drugging his beautiful patients and raping them while they were in his "procedure chair". Viewers of my YouTube channel speculated that, Rao Abbas, an Imran Awan associate, might be in league with Al-Attar to drug patients in his "medical" office by putting drug laced air filters into the HVAC system. You will meet this associate of of Imran Awan's later in the book, not just changing the air filters at Al-Attar's Virginia office but at an Imran Awan house as well on the aptly named Sprayer Street house near Fort Belvoir, Virginia. Was Al-Attar trying chemical incapacitating agents in Virginia before he took them to Iraq to give to Hezbollah terrorists?

Perhaps, if an air filter laced with scopolamine and fentanyl worked in Ft. Belvoir, it worked at the Iraq Ministry of Health. If all Al-Attar stole millions from Medicare and Medicaid from Americans, what would stop him from stealing billions in Iraq Reconstruction money. To add to the intrigue, Al Attar turned out to be a close personal consort with Paul Wolfowitz, the embodiment of Iraq Reconstruction money diversion.

I went to the Cars International Inc (CIA) car dealership Imran Awan and Al Attar ran in Falls Church, Virginia numerous times with veteran DC reporters, and we would always sum up our trips with "so Congress sent the 'health' money to Iraq, Imran's dad at Pakistan Ordnance Factory shipped weapons to Hezbollah, and Al Attar kicked the money back through the car dealership right?" Imran Awan didn't just configure stealth blackberries for new Intel arrivals. Imran also arranged home and car loans for operatives coming into Virginia near CIA, mainly near mosques or embassies like UAE. Hillary's favorite gun diverter was a dark prince from UAE named MBZ, so the scheme was literally as easy as MBZ. But the DC press was mum in Hillary flying monkey fear.

Chapter Three - Press Or Repressed?

*George Webb Finds Out Washington, DC Press
Won't Cover A Blockbuster Story With Physical
Evidence, Fact Witnesses Out OF Abject Fear, Even If
Documented With FBI, NCIS, Fairfax County And
Capitol Police Reports With A House Inspector
General's Report*

So before we get to Hillary's blackberries, I had to come up with a title for this book. I bounced "Hillary Blackberry Brew" to a DC veteran reporter and writer. "You know, using the blackberries to brew up a stew of dirty DNC tricks like DNC emails dangles from every DC balcony." The DC veteran of a slew of DC spy books responded, "No, that leaves out the flying monkeys. Flying monkeys are really important. Alperovitch, Chalupa, the Ukrainian girls, you really don't just want a witch's brew." I retorted, "How Hillary Made The DC Press Monkeys Fly." The vet writer frowned. "Are you sure you want to limit yourself to DC Press Monkeys only?" He had a point. "Okay," how about "I Waived A Blackberry And Darkened The Skies With Hillary's Flying Press Monkeys?" The veteran reporter considered the suggestion, and then encouragingly responded, "Not a bad first sentence," but then shook his head. I suggested a more mysterious, passive title, "All the DNC Dirty Tricks In An Encrypted Blackberry Kept." He shook his head, said no, and left.

George Webb Speculates That Egyptian Muslim Brotherhood Pilots That Flew Weapons Out Of LaGuardia For Libya and Syria Might Not Be Arrested For Rolling Bombs Around New York City Because They Are Long Term FBI Informants

Okay, I promise I will get back to finding Hillary's blackberries in a minute, but I want to tell you a Central Park story. In my four years of unraveling this DNC gun running story, I would do daily summaries of my reporting notes, sometimes multiple videos every day, enough to accumulate over 4,000 videos in four years (which YouTube just deleted before the Crossfire Hurricane inquiries are about to begin in the Senate). Anyway, I had 105,000 subscribers, many who have watched the channel every day for four years. So the viewers see where I am in real time, and many come up to meet me and share their thoughts. They say things like "If Alpha Jalloh was stealing Bentleys for UN diplomats, why wouldn't the Egyptian Muslim Brotherhood pilots just fly them out of La Guardia like the weapons

for Libya? Don't the Egyptian Muslim Brotherhood pilots have diplomatic immunity for flying the Epstein weapons to Cairo?" "Isn't that why McCabe would bring in the Egyptian Muslim Brotherhood pilots to roller-bomb Braverman's house in Chelsea for him squealing about Libya and Syria?" I have great researcher contributors on my channel that ask me great question like this every day (I did have a YouTube channel, I mean).

*George Webb Is Met By Women Reporter That Says
People Are Following Along With the Videos Stories,
And They Want To Help*

I promise, I will get back to finding the DNC blackberries, but let me finish the Central Park story. I am eating at The Boat Pond Restaurant, and this beautiful woman comes up to me and says she follows the channel, and she works for a local news outlet. She did a story about weapons smuggling using UN diplomatic immunity at the Port of Newark, but she can't use her real name now, et cetera. She knows I am going to DC soon to sue the DNC, and she says I need something called Venmo. I respond that I don't know what that is. She tells me it is a way for my contributors to help finance endeavors, sue the DNC and Perkins Coie (now suing on behalf of Black Lives Matter for a United Nations review of systemic racism in America). I say I'm not interested. She gets off her chair and straddles my leg and says, "Give me your phone. People want to help." And she signed me up for Venmo right there. I didn't ask for help at another website called Patreon until about two years later when I ran out of money I needed from selling my two houses in Oregon at a loss. I am still about \$280,000 underwater with the money I loaned to my reporting endeavor, but Patreon has help me keep reporting.

Chapter Four - NATO Boomerang - Weapons Going To Cleveland, Not Kandahar

*George Webb Finds Out Rahm Emanuel Is A Close
Business Partner Of Imran Awan's Father Who Built A
Drug Lab Together In Faisalabad, Pakistan*

There was a twist in the Imran Awan connections from DNC top dogs with NATO and Pak ISI contracts going to Pakistan. A few months later, it turned out that none other than DNC heavyweight Rahm Emanuel helped Imran Awan's father embezzle a huge tract of land from twelve farmers in Faisalabad to build a hospital/drug lab. Emanuel was also involved with shady dealings with a copycat Russian drug manufacturer named

VeroPharma. In the interim period, I had met with an official of the Defense Logistics Agency who told me Imran had a DLA trading number for supplying food and drug to the US Armed Forces at Fort Belvoir. A DoD program called 1033 was also run by the Defense Logistics Agency to provide "military surplus" to police departments like night vision goggles, bulletproof vests, sniper rifles, infrared sights, gas masks, helicopters, speedboats, drones, and even missile launchers. Immediately, I thought of all the VA contractors addicting our veterans on PTSD medications. Was this Pakistani drone revenge with knockoff pharmaceuticals? Was Imran's dad shipping weapons to US police department "auxilliary units" for safe keeping until a replacement police force would be sprung on the population? My ex-cop research partner Jenny Moore talked about the "NATO Replacements" all the time like the NATO takeover of police departments was only a matter of time. In June of 2020, we would all learn just how right the ex-cop turned jounalist was (RIP Jenny Moore). When I uncovered Awan cutout businesses named Awan Animal Pharma and BioPharm, the benefit of the doubt I was giving to the Awans began to fade away. We did know Imran was getting motorcade treatment when he traveled to Faisalabad, he spent nine months a year in Pakistan while make \$160k a year in the US Congress, he had a drug factory with Rahm Emanuel - it just seemed like Imran Awan and his Pakistani ISI 111 chums were just so many drug runners for a modern day version of Meyer Lansky and the Bronfman's drug and weapons network.

*George Webb Finds Out Imran's Stash Of
Encrypted Blackberries In A House With A Navy
Cryptologist And An Ex-Marine With A Top Secret
Clearance*

So this burly Marine who looks like he walked out of a recruiting poster is telling me about the FBI coming to get the government marked blackberries, and then Navy NCIS comes out to the house to investigate his wife Vernaye, and then the Fairfax County Police comes to get the government marked blackberries and pried hard drives. All I knew that

night at Imran's house was that he made \$160K a year on Capitol Hill working nine months a year in Pakistan. I knew he had two brothers with similar deals along with his wife and his brother's wife, a Ukrainian woman right out of a James Bond movie. I knew Nancy Pelosi liked to use beautiful, young Ukrainian girls as aides to compromise unsuspecting Reps on Capitol Hill, but I didn't know if there was a Pelosi connection here yet with Imran's sister in law, Nataliia Sova. Young, blond, female Ukrainian intelligence operatives with high cheekbones seemed to be plentiful on Nancy Pelosi's Capitol Hill, but was this Nataliia married to Imran's "brother" yet another Pelosi lure on Capitol Hill? And Imran also had two hometown buddies from Pakistan with similar Congressional salaries, and a mysterious Omar Awan was in charge of US House "IT Strategy" and Human Resources. And Omar was never in his office.

*George Webb Speculates That Imran Is Shipping
NATO And US DoD Drug And Weapons Orders From
His Dad's Drug Factory and Pakistan Ordnance
Factory Back To The US For A DHS/NATO Police
Replacement Program Instead Of To The Battlefield*

So as I am listening to Andre Taggart tell Imran's government blackberry story, I am thinking this whole thing seems like an extension of Operation Cyclone where we sent a whole bunch of money to a guy named Osama Bin Laden, and he invested the money in building a pipeline in Sudan for CIA guys like Dewey Clarridge and Cofer Black instead of fighting the Russians in Afghanistan with the money. And these same Mujahedeen later show up in Bosnia and Kosovo for mineral, oil, and gas deals for guys like Cofer Black and John Brennan at CIA instead of fighting the Russians with it. The next morning I ran a background check on Andre Taggart's wife, and there was a Navy Cryptologist named Tenaye Taggart living at the same address, not a Navy Corpsman named Venaye Taggart. But all I can remember thinking, listening to Taggart, is who has the government-marked blackberries now? Of course, the US government State Department is in charge of all diplomatic foreign relations, so I start thinking about Hillary

and Huma at the State Department, and Huma Abedin's bag Of 50 encrypted, illegal blackberries.

Chapter 5 - Waiting For The Daily Caller

George Webb Gives All The Hillary Blackberry Information To A Daily Caller Reporter Who Sits On It For Months Until He Finally Admits He Was Given The Blackberry Fact Witness Months Before

When my conversation was over with this crucial Hillary Blackberry fact witness, the Marine Andre Taggart, I immediately texted Luke Rosiak, the Daily Caller reporter who broke the Awan Brothers story. I gave him the whole lowdown of the story by text messages which I still have, and he seemed very interested. My last text was, "It would be quite a scoop if we found Hillary's blackberries, wouldn't it?" He texted back "LOL" which I thought was oddly lethargic. This was HIS story. I just found a fact witness

and physical evidence to buttress HIS story. I gave him Taggart's phone and asked him to jump on the story. He said he would call the next day. But when I checked back with Luke he had grown even more lethargic having "more important things to do" than call Taggart. Why was he sitting on this blockbuster story? My initial meeting with Luke was not too promising where he told me "Muslim names are hard." That's when I decided to go knocking on Imran's twenty different houses, and I found Imran's blackberries and hard drives with twenty-four hours. I was learning my lessons that Washington, DC is a lot more effort put into not ruffling feathers than it is breaking blockbuster stories. Had Woodward and Bernstein turned into Rogers and Hammerstein here with the DC Press?

Chapter Six - Meeting Mr. Biden Blackberry

*George Webb Meets A Thirty Year Senator Joe
Biden Advisor That Looks Remarkably Like
Ambassador Bill Taylor Of Trump Coup Fame Who
Fills In Webb On How Imran Awan Got To Capitol
Hill And Accidentally Leaves His " Biden Blackberry"
After The Marathon Meeting With Webb*

A couple of weeks later, I got a call from someone who claimed to work for Joe Biden "for over forty years," and he said he knew all about Imran Awan. This older gentleman, who remarkably resembled Ambassador William Taylor of Trump Coup fame, wanted to meet right next to the Fairfax County Jail on the night Jack Posobiec was helping to launch the

documentary "Get Me Roger Stone." I went with a filmmaker friend (at the time) to meet this mysterious person who claimed to know how all the encrypted blackberries were configured on Capitol Hill. The filmmaker friend went to the movie launch to interview Posobiec, and I went to meet the Biden Blackberry man at the adjacent pub to the jail. I met a 5'8" middle-aged man with graying hair and glasses who looked almost exactly like Ambassador Bill Taylor of the Trump Impeachment fame. Perhaps he was a younger brother or cousin of Bill Taylor which is what I still believe today. In any case, he immediately explained Imran had come in through a program called InterAmerican which was a DNC cutout for bringing in overseas operatives. Then he talked about Debbie Wasserman Schultz, Donna Brazile, Seth Rich, and Eleanor Holmes Norton, the Representative from DC. He explained there was some tension between Hillary and Biden on the subject of foreign covert actions, and somehow Donna Brazile and Seth Rich got in the middle of it as some sort of referees.

I did get the feeling Seth Rich was hardly ever in DC, always travelling to parts unknown to look at oil or gas fields in Indonesia, China, or in the Midwest of the US. Seth Rich seemed to be some sort of pipeline expert which squared with what I knew about him and his background with Pioneer Energy Solutions and the ex-CIA CEO of Pioneer Energy Solutions, Scott Kleeb. There was a strong connection between Pioneer Energy Solutions and with Hillary For America's Chairman John Podesta called Resources For The Future. Genie Energy and Epstein was discussed, and so was the subject of Seth Rich going to British Petroleum acting school was discussed at some point, but to tell you the truth, it all kind of runs together in my mind after I found out about Imran being brought in to the US by Anthony Weiner. An NGO called Development Alternatives Inc (DAI) may have played a role in scouting Imran and his friends out in Nankana, Punjab, and then again, that could just be for Imran's friends since he had an in with the CIA because of his father.

I must admit to the reader I had some information from people in Europe who claimed connections and knowledge of Mossad's operation in the US.

Supposedly Seth Rich worked for Warren Buffet in reality, and Warren Buffet's oil trains and secret gas pipelines were whisking energy to China where Seth maintained an office in Hong Kong. The "Resource For The

Future" were energy profits from China laundered back into the DNC.

There was also a supposedly a Genie Energie connection to Jeff Epstein, using seized Libya oil and gas to build that pipeline to connect Iranian, UAE, and Qatari gas to a pipeline in the Mediterrean. Apparently, Mossad/Genie Energie has secret LNG terminals off the Egyptian Coast to sell through companies in Cyprus.

I had no idea that Eric Braverman, President of the Clinton Foundation and Igor Kolomoisky of Biden Ukraine fame had set up this arrangement at the time. I had no knowledge that Carter Page had cached weapons for the overthrow of Libya, or to sieze the Libya oil and gas. I had no idea Carter Page transported the weapons to Egypt to George Papadopolous at the time for Muslim Brotherhood to broker to ISIS. I would later learn that Papadopolous was brokering the stolen oil and gas in Cyprus to Greek and Turkisk connections. When you don't have the complete picture of the flow of these operations, it is very difficult to see one individuals roll in the operations. Suffice to say, Seth Rich seemed to be "US and Asia" and Epstein seemed to be "North Africa and the Middle East". I do believe both the Seth Rich bucket of energy bucks and the Jeff Epstein bucket of energy and gun running bucks both were poured through the DNC money laundry, and Deep Blackberry seemed to be saying that Donna Brazile was the firewall for this operation should things go wrong.

*George Webb Gets The Lowdown From Mr. Biden
Blackberry, and "Deep Blackberry" Leaves His Device
With Webb, Providing Some Very Interesting Clues
About DIA And Human Informants On Capitol Hill*

Mr. Biden Blackberry said Imran worked with Debbie Wasserman Schultz when she was a State Rep in Florida. He then came to Capitol Hill with Representative Wexler of Florida in 2004, but he really was Rahm Emanuel's guy from Day One. Imran supposedly did an episode for a DC political documentary about Capitol Hill with Wexler. Imran was being groomed for an important role with the DC political machine in full motion from his first days there. Imran's background with Inter-American was all

later confirmed by Luke Rosiak, Tom Fitton, and Pat Sowers, an Inter-American guy working on Capitol Hill in an informal Congressional Republican Caucus hearing. Rahm Emanuel's relationship was with Imran's dad supposedly very close, so that checked out with Imran's ties to Rahm's drug factory in Faisalabad and the weapons factories Pakistan Ordnance Factories all over Punjab.

I got a little suspicious of Mr. Biden Blackberry when he said he didn't drink much, but then accepted my offer to buy him red wine after red wine to keep him talking. Anyway, he said Seth Rich worked for Donna Brazile, and intimated that they too had these encrypted blackberries. Most of the conversation revolved around Libya, Syria, and Iran, especially Libya, but sadly I was keeping up with Mr. Biden Blackberry with red wines. Most of what I remember was taking over countries, Seth Rich coming in and laying pipelines after the topples, and the Resource For The Future being oil money coming from these topples. I think the word Libya was said about fifty times, and the word Syria was said about thirty times.

Seth Rich being involved in pipelines over the horizon line about twelve miles offshore was all I remember distinctly in Indonesia and the South China Sea. Somehow, Seth Rich was not involved in Libya, or at least I don't remember that. My memory wants to conflate Syria and what I knew about Syria and the Golan Heights and Genie Energie into the meeting because it was a blur, but I don't believe Seth Rich was connected to this. I do remember Warren Buffet's name being mention, and that Seth Rich actually worked for Warren Buffet. I remember Syria and a company called Chemonics, but I don't remember much else about Syria. The CIA's Offut Air Force Base in Omaha, Nebraska was mentioned in connection with Seth Rich and Warren Buffet.

*George Webb Finds Out From Mr. Biden
Blackberry That Hillary Has Her Own Secret Service
That Moved To FBI and Diplomatic Security Service
After She Left The White House As First Lady*

So plying Mr. Biden Blackberry with red wine had its advantages. He talked with me at least three hours about the DNC and he also forgot his blackberry with me on the couch he was sitting on, leaving physical evidence of the meeting. He also talked a lot more about the State Department and Diplomatic Security Services and how Hillary sort of used DSS in the same way she used State Troopers in Arkansas, as enforcers and go-betweens. However, the downside of all the wine for both of us is I don't remember if the DSS infiltrated the FBI or the FBI infiltrated the DSS, but I know the DSS was important from everything from Bosnia until now. And Mr. Biden Blackberry was defending Joe, saying he played the middle man role for decades, sort of tampering down Hillary's covert ops ambitions. Later disclosures about Peter Strzok and Paul Whelan, a Clinton Foundation operative convicted of recruiting snipers in Russia, seemed to indicate DSS was the root of the Hillary evil infiltration, but the jury is not in, yet I do remember Uranium One, US uranium, being very important to getting the Iran Nuclear Deal.

*George Webb Discovers Other Surprises From Mr.
Biden Blackberry - Seth Rich Is Oil and Gas, Jeff
Epstein Is Guns, and Warren Buffet Made His Money
In "Agriculture"*

So, was Mr. Biden Blackberry just somebody putting me on? I have thought about that a lot. The inside knowledge that Imran came up through Inter American was only known to DNC insiders before the public hearing that Rosiak, Fitton, Sowers, and Jim Jordan had later that Fall of 2017. I had that knowledge that Imran came up through InterAmerican from the Mr. Biden Blackberry meeting at least four months before. His knowledge also meshed well with my discovery of the Imran Awan blackberries with their use in gunrunning operations like Cyclone, Zero Footprint, Timber Sycamore, and Operation Cassandra. I came away with the impression the weapons were being paid for by defrauding the VA, especially in the area of providing drugs to the VA. That knowledge meshed well with Imran's dad have the drug company in Faisalabad with Rahm Emanuel. I still, to this

day, don't know if Mr. Biden Blackberry was a whistleblower or trying to set me up to go into a classified blackberry.

I found the Biden blackberry having no password as extremely suspicious. I thought it was a trap. I only really remember the big surprises on the meeting about how Imran got into the country, how the blackberries planned and executed everything from Libya to the Iran Nuclear Deal, how Seth Rich was Mr. Secret Pipeline, both on shore and off shore, how Jeff Epstein was recruiting girls who willing joined intel teams (I had had previous experience in New York City to the contrary), and how Jeff Epstein was really all about shipping and flying weapons, not pedophilia. I don't want to repeat what I remember about Warren Buffet, but there was a drug component there. There was talk about C-130 flights into Offut AFB in Omaha, but I really don't remember if the drugs were legal or illegal.

There was some chatter about Cargill to being the drug for weapons backbone of the US and Canada, but I have only a hazy recollection past that. That didn't stop me from pursuing all these leads the very next day. I remember going to the Indonesian Embassy in New York because I remember something about Seth Rich hiding out there after the DNC "murder". Apparently, Hillary thought the "murder" would juice up the interest in getting the Trump team to bite on the lure of the DNC emails by putting "bloodstains on the DNC emails".

There was some chat about the murder of the head of Resources For The Future, Molly MacCauley, the NASA scientist that uses satellites to look for oil and gas, as being a "school play". I started using the term "school play" the next day instead of false flag because that's was apparently Seth Rich's acting troupe in Wisconsin called them. I know there was something about Seth Rich and Libya and Muslim Brotherhood in Egypt and a secret pipeline in the Mediterranean. Was that the Genie Energy East-Med Pipeline, or at least the precursor to it? Anyway, I came away with the impression Seth Rich was working in Hong Kong. I later found out that Ambassador William Taylor had nephew named Maxwell Taylor as in the old Ambassador to Vietnam. They had friended each other on Facebook. I thought perhaps this William Taylor might be his younger brother. The big difference between the two men was the color of the hair

with the younger brother having some gray hair, but not nearly to the same extent as Ambassador William Taylor.

Chapter 7 - Returning The Biden Blackberry

*George Webb and a Filmmaker Return Mr. Biden
Blackberry's Blackberry The Next Day Which Felt
Like A Takedown/Setup*

Mr. Biden Blackberry left his phone with me, which meant the only way to get the phone back to him was to email him after he left the pub. The filmmaker I was with filmed me with the Biden blackberry with Senate markings in front of the Fairfax County jail that night. We were just too close to the "Guccifer" jail, (an the intake officer turned out to be the FBI Agent Freitag selling those low light cameras over at Imran's Sprayer House.) I didn't even know about Freitag's low light cameras at that point in time, but I just sensed it was a trap. I just knew Guccifer was being held

at that jail, and I knew that was a ghost story to cover up FBI hackers getting rid of Amy Pascal as head of Sony. Apparently, Pascal objected to a new crop of young actors like Seth Rogen and Jonah Hill as "too Jewish", so Pascal was hacked with a bunch of Sony stars having their garish salaries being published. Guccifer was supposedly a Romanian pig farmer that hacked Hillary's emails from a laptop between sloppings on a hog farm. I knew Guccifer was an FBI ghost story, and I knew Guccifer 2 that dangled the Hillary emails to the Trump team was also a fairy tale. The whole setting that night seemed "too Guccifer" - too fake, too set up.

I just felt something wasn't right and this was just too easy, so I didn't go into the Biden blackberry. I sent an email to Mr. Biden Blackberry telling him he forgot his blackberry, and he responded the next morning.

I also remember calling him on the phone at another number. Again, Mr. Biden Blackberry wanted to meet even closer to the Fairfax County Jail to return the blackberry, this time at a taco place actually above Guccifer and the Fairfax County Jail. I was with the filmmaker, and I filmed the Senate markings for myself as one last precaution at the taco place called District Taco. Again, something didn't feel right. The taco place we were at was filling up with law enforcement officers. We kept calling Mr. Biden Blackberry, and he kept stalling like he was circling the building. It just felt like a takedown. When I gave the blackberry back to the Mr. Biden Blackberry when he finally arrived, the Ambassador Bill Taylor lookalike seemed to dwell there making small talk, but not eating. It just felt like he was trying to probe if I had gone in the blackberry. This may have been one smartest moves I ever made, or the biggest miss every in the history of investigative journalism not getting physical evidence of Hillary's emails that I was being given. I still don't know the answer to this question.

If Mr Biden Blackberry had given me one of Imran's twenty Senate blackberries, might they be consecutive serial numbers when configured.

Would Mr. Biden's Blackberry be close in serial numbers to the 45 House Blackberries? Was there a system or a log book that would unfolded the secrets of Hillary's Spy Ring on Capitol Hill. Or maybe it was Joe Biden's Spy Ring?

Chapter 8 - Biden Blackberry Aftermath

George Webb Finds Out Imran Awan Knew Freitag, The Intake Officer At The Fairfax County Jail. Freitag JTTF Connections To McCabe May Explain Guccifer and Guccifer 2 Email Lures To Hillary Political Opponents

A few strange twists later surfaced with Mr. Biden Blackberry. It turned out Imran Awan knew the Intake Officer at the Fairfax County Jail, a JTTF officer from New York named Freitag who had moved to Virginia like Andrew McCabe. The famed Guccifer hacker was also being held at this same intake facility, and the US was being led to believe that Guccifer 2.0

was responsible for the DNC hacking with his dncleaks dot com website. It just seemed like the FBI offering yet another lure to the Trump campaign through journalists who had "made contact" with Guccifer 2.0. DC Journalist Lee Stranahan had shown my Guccifer 2.0 text messages on his phone and text messages about the same time from Steve Bannon, his former boss at Breitbart, a conservative news outlet. My first question to Lee was "Is Bannon Guccifer 2?" Lee didn't like that comment at the time because he still respected Bannon at the time as opposed to me calling him a spy for Robert Mercer and a backstabber. Bannon later did indeed backstab Trump and Roger Stone as I had predicted. It just seemed like Bannon was playing FBI Informant yet again, having Guccifer 2 messages sent to everyone in Bannon's phone book. The first Guccifer just seemed like a flimsy rinse of an FBI leak to get the CEO of Sony Pictures fired. The Fairfax County Jail is the same place where Assange would be held if convicted by the Eastern District of Virginia. Everything just felt like a CIA fake FBI op, but I did receive a lot of valuable information from the meeting. Libya was the key, DSS was the key, and the encrypted blackberries tied it all together. I was on the right track.

*George Webb Discovers The Biden Blackberry
Mapped To A DIA Human Intelligence Handler
Assigned To Capitol Hill, And There Seemed To Be
Several Navy Intel Operatives Like Him Inside The
DNC*

There was another strange connection to Mr. Biden Blackberry's blackberry. The phone number and bar code mapped to the SCC senate dot gov at the Senate Sergeant of Arms to a Navy cryptologist named Matthew Gonter. His specialty from his Masters at Georgetown was configuring and managing encrypted devices. A relative of his had forced a wholesale recall of every US nuclear sub at sea on behalf of BWXT which made the nuclear boiler power system and fuel rod casings, a company I believed Jeff Epstein's boss, Less Wexner, had bought a significant interest in. BWXT had been driven into bankruptcy and hastily acquired as a result, so my senses were tuned to the Gonter name. Matthew Gonter's Award for

HUMINT or Human Intelligence, (read spy development), came on Capitol Hill, mapping back to a Secure Communications Center at INSCOM at Fort Belvoir, Virginia. INSCOM is the Intelligence Command for US Armed Forces. Was every phone on Capitol Hill really configured by INSCOM with a back channel for every Representative or Senator conversation to INSCOM? Opportunities for compromise? Was this Schiff and Pelosi's Ukrainian girls with high cheekbones compromise operation in action, thus explaining Nataliia Sova's marriage to the invisible Abid Awan, or as I called him, Awan Brother ID Awan, because I felt his identity was created just to keep Imran from being fired from his Capitol Hill job for a drunk driving charge in DC a week before he was about to start with Congressman Wexler in 2004.

*George Webb Finds Out His Fact Witness Of
Hillary and Imran's Blackberries Was Living In
Imran's House Since 2009, Not Since 2017 As He Told
Me On The Porch. He Had A Top Secret Clearance
Still Even Though He Was Out Of The Marines, And
So Did His Wife*

The Biden blackberry now gets even stranger when you consider Andre Taggart and his wife also live on the doorstep of Fort Belvoir, an hour and a half drive, and sometimes three hour drive with DC traffic, to Bethesda Naval Hospital. Imran Awan also rented a house very close to the back gate of Fort Belvoir. Imran Awan was also renting this house to the wife of the JTTF agent turned jailer at Fairfax County Jail! I soon found out Andre Taggart misrepresented how long he had been renting from Imran as well. He had told me he started renting after the election of Trump. Records indicated, however, both he and his wife had rented the home since 2009. Imran was also in communications with a beautiful black femme fatale named Jaquaya who he called "Miss Jaquaya," renting the home near Fort Belvoir in Southern Fairfax County to her as well as the jailer's ex-wife. To complete the tableau, Imran's ne'er do well creepy friend with a HVAC van,

Rao Abbas, was always changing the air filters at the home. Compromise
op again?

US diplomats involved in trafficking human blood and pathogens for secret military program

Project G-2101: Pentagon biolab discovered MERS and SARS-like coronaviruses in bats

By [Diana DePaola](#) - September 11, 2018

40 14/150 Like 450

25 DTRA BIOWEAPONS LABS - NATO COURIERS

Chapter 9 - Imran And Rahm Not Just Stockpiling Conventional Weapons In Big US Cities?

George Webb Speculates Imran Awan Is Involved In Testing Drugs On Unsuspecting Fort Belvoir Soldiers For His Father's and Rahm Emanuel's Drug Lab For A System Called Immunet (Possibly A Palatir Foundry Program)

Imran Awan's Fort Belvoir house in question was literally on a street named Sprayer Street. Imran Awan frequently went to strip clubs like the Camelot Club spending upwards of \$3,000 a night, and his favorite club was the Camelot Club in downtown DC not far from the White House (it seems if you are a CIA operative with acting as an FBI informant to

compromise people on Capitol Hill, you have to spend at least \$3,000 a night on strip clubs for Arab Interior Ministers). One can easily imagine Imran offering the fruits of Pakistan agriculture and pictures of Jaquaya, who we know he emailed frequently, for a tryst at the Sprayer home with Imran's creepy HVAC van-driving friend recording everything. If you extend your spy craft imagination just a bit, Rao Abbas, the creepy van guy might be loading an air conditioner filter laced with fentanyl and scopolomine to make the occupants sleep, and then using extracting thumbdrives to steal secrets on classified laptops. The filmmaker mentioned earlier in this chapter discovered Imran was still maintaining a separate WiFi connection at the Jaquaya house, lending some credence to the compromise filming. The JTTF agent Freitag, whose ex-wife was at the house, also sold extremely low-light cameras to police forces for sting operations. Enter Ukraine now.

*George Webb Traces Imran Awan's Invisible
Brother's Wife To The Ukrainian Intelligence Services,
Complete With Her Own CIA Car Buying Company,
Just Like Her Invisible Husband's CIA Car Dealership*

Now comes the curious case of Nataliia Sova, wife of never-seen Abid Awan, brother of Imran Awan. She too owned her share of CIA cutouts like Imran and Abid's CIA car dealership. Nataliia's cutout was called EZ Car Buying. With friends like DNC operative, an expert luxury car thief, Alpha Jalloh, it might be hard to underestimate how easy the car buying could be. If you were procuring Bentleys for African diplomats with new oil and gas reserves in the home countries, EZ Car Buying could be considered a form of a bribery to diplomats who enjoy diplomatic immunity.

Records indicate, however, Nataliia has connections to Ukrainian Intelligence and may have worked as a go-between to Igor Kolomoisky, a Ukrainian warlord for hire. If Nataliia's CIA cutout businesses are any indication, new NATO weapons orders went through Abid and Imran and were fulfilled and shipped from the Pakistani Ordinance Factory to police

departments in the United States . Representatives in Congress that carried the Awan blackberries appeared to recieve weapons in the largest cities of the Districts they represented like New York and Cleveland instead of the NATO weapons going to "ghost soldiers" that were not actually in Afghanistan, only on paper. Also surplus ammo from stolen NATO stores and chemical and biological weapons appear to being coming from Ukraine, not just new weapons, but "military surplus" from existing stolen NATO and NATO partner inventory.

VICE NEWS

What the Hell Are Ukrainian Fascists Doing in the Hong Kong Protests?

"Nobody here knows who they are. Nobody invited them."

By Tim Hume

Updated 2019, 10:28 am [Share](#) [Tweet](#) [Like](#) [Snap](#)

Hong Kong's pro-democracy activists were initially welcoming to the burly

Chapter 10 - A NATO Program To Replace Your Police Department

George Webb Puts The Picture Together - The Ghost NATO Soldiers Weapons Are Shipping To Big City Police Departments In The US Under A DHS Program, Not For Actually Fighting Terrorists Like Osama Bin Laden

So a picture emerges now of a diversion channel for weapons for money coming out of the US Congress to Afghanistan and Iraq war efforts to be diverted back into US DHS programs run by Nancy Pelosi, DWS, Andre Carson, and Keith Ellison amongst other Imran Awan encrypted blackberry carriers on US House Intel committees, which coincidentally have their committee meeting notes and Congressional emails backed up to Imran's Punjab region of Pakistan. Imran Awan spent hours playing video games with ex-DHS plant Rep Andre Carson and Muslim Brotherhood/DNC heavyweight Keith Ellison. All US House Intel Committee notes somehow found a carbon copy email address on the recipient lists called 123 at mail dot house dot gov that inadvertently backed up their notes to Imran's servers in Pakistan. Did this "Operation BlackJack" provide the same weapons and encrypted communications now being provided to Ellison's ANTIFA handbook owners?

In summary, the weapons (including biological and chemical weapons from Ukraine) the American public paid for to fight terrorists like Osama Bin Laden were actually being stockpiled in the 45 largest America cities for a future day when NATO "peacekeepers" would replace US police forces.

Will Rahm Emanuel architect as plan to move 45 weapons caches from staging areas OUTSIDE big cities to INSIDE big cities with autonomous areas?

10 minutes ago Fox News 'mistakenly' crops Trump out of photo...

Top PR firm for BP tied to White House Chief of Staff Rahm Emanuel

May 30, 2010

BP SCHOOL PLAY

Over at *The Next Right*, they've placed together some interesting connections about the White House's ties to British Petroleum, better known as the company currently polluting the Gulf of Mexico. We all know Obama was the biggest recipient of BP's campaign cash in Washington, but it seems BP's ties to the White House run even deeper.

According to *The Next Right*, PR firm Greenberg Quinlan Rosner "helped BP plan and evaluate its successful re-branding campaign, focusing the company's branding on energy solutions, including the development of solar and other renewable energy sources."

Afterword - Bp School Plays, Jeff Epstein, Seth Rich, And Rahm Emanuel

My investigations into Jeff Epstein started On 2002 on September 11th, 2002 in New York City. My interest surrounded Evergreen Aviation's operations in Arizona and Oregon.

My experience with Jeff Epstein's drug and gun running landed within a few miles of my home at Aurora Airport and Everygreen Aviation near

Wilsonville, Oregon right around the birth of my first child in 1990. I saw Jeff Epstein as a drugs for weapons runner for Oregon Governor Neil Goldschmit long before he ever became famous in New York with Trump.

(Goldschmit was the Secretary of Transportation for President Carter).

This use of the Federal Prison system to recruit drug runners will be explore later in my future writings. My purpose here is just to show the connection of Rahm Emanuel and Epstein, and the strong mentor relationship of Seth Rich to Rahm Emanuel.

Rahm Emanuel, the former chief of staff to President Clinton and Mayor of Chicago, became the public face of the drugs for weapons trade of Meyer Lansky's Mossad operations, and the Clinton's are certainly connected through Henry Kissinger in this syndicate. Many other books exist on Hillary Clinton, so I will let other authors cover those topics for now. My focus is on Rahm Emanuel, and his key partners in Pakistan in the dark weapons business like Imran Awan's father. Also, I want to highlight how close the relationship was between Rahm Emanuel was with Seth Rich, predating their time at Greenberg Quilan Rosner in DC and Chicago.

The key activity linking Rahm Emanuel, Seth Rich, and Jeff Epstein was a charity called Charity:Water. Charity:Water brought drinking water to many nations in Africa, but the organization used local labor to dig wells and lay pipe, both for drinking water. But the secret part of the business was the work was directed by geologists looking for rare earth metals or oil and gas, and for every pipe delivering crystal clear water, another secret pipe existed taking black gold going in the other direction.

I have hedged telling the whole truth on Seth Rich up until this point in a vain hope that I would find that sliver of Rich blowing the whistle on the operations. But after four years of looking for some absolution for Rich including interviewing two authors writing books on Rich, I have not found the key exculpatory information. More on this later. I haven't stopped looking for that ray of hope in the case of Seth Rich.

About The Author

George Webb

George Webb is a network analyst turned citizen journalist. Beginning in 2016, he began touring America to make 4,000 video reports for his YouTube channel on the Awan Spy Ring in the US Congress and on a weapons stockpiling program for large US cities they were involved in.

After YouTube deleted his YouTube channel of 105,000 subscribers, he decided to write this book. He resides on the Potomac River near Washington, DC.