

PRIVATE AND CONFIDENTIAL

Unitedhosting PO BOX 937 Hemel Hempstead HP1 2XN

BY POST AND EMAIL: abuse@unitedhosting.co.uk

Our Ref: SMS/LXT/BH/E0087/001

URGENT NOT FOR PUBLICATION LEGAL NOTICE

16 December 2008

Dear Sirs

Arpad Busson, ElM Group and ARK Schools

We act for Arpad Busson, the EIM Group ("EIM") and ARK Schools.

We understand that you host the website www.911forum.org.uk ("the Website").

There appears on the Website, via the link, <a href="http://www.911forum.org.uk/board/viewtopic.php?t=16208&highlight="http://www.911forum.org.uk/board/viewtopic.php?t=16208&highlight="http://www.911forum.org.uk/board/viewtopic.php?t=16208&highlight="http://www.911forum.org.uk/board/viewtopic.php?t=16208&highlight="http://www.911forum.org.uk/board/viewtopic.php?t=16208&highlight="http://www.911forum.org.uk/board/viewtopic.php?t=16208&highlight="http://www.911forum.org.uk/board/viewtopic.php?t=16208&highlight="http://www.911forum.org.uk/board/viewtopic.php?t=16208&highlight="http://www.911forum.org.uk/board/viewtopic.php?t=16208&highlight="http://www.911forum.org.uk/board/viewtopic.php?t=16208&highlight="http://www.911forum.org.uk/board/viewtopic.php?t=16208&highlight="http://www.911forum.org.uk/board/viewtopic.php?t=16208&highlight="http://www.911forum.org.uk/board/viewtopic.php?t=16208&highlight="http://www.911forum.org.uk/board/viewtopic.php?t=16208&highlight="http://www.911forum.org.uk/board/viewtopic.php?t=16208&highlight="http://www.911forum.org.uk/board/viewtopic.php?t=16208&highlight="http://www.911forum.org.uk/board/viewtopic.php?t=16208&highlight="http://www.911forum.org.uk/board/viewtopic.php?t=16208&highlight="http://www.911forum.org.uk/board/viewtopic.php?t=16208&highlight="http://www.911forum.org.uk/board/viewtopic.php?t=16208&highlight="http://www.911forum.org.uk/board/viewtopic.php?t=16208&highlight="http://www.911forum.org.uk/board/viewtopic.php?t=16208&highlight="http://www.911forum.org.uk/board/viewtopic.php?t=16208&highlight="http://www.911forum.org.uk/board/viewtopic.php?t=16208&highlight="http://www.911forum.org.uk/board/viewtopic.php?t=16208&highlight="http://www.911forum.org.uk/board/viewtopic.php?t=16208&highlight="http://www.911forum.org.uk/board/viewtopic.php?t=16208&highlight="http://www.php.uk/board/viewtopic.php?t=16208&highlight="http://www.php.uk/board/viewtopic.php?t=16208&highlight="http://www.php.uk/board/viewtopic.php?t=16208&highlight="http://www.php.uk/board/viewtopic.php.uk

Post subject: ARK, EIM and Subprime mortgages

ARK, chairman Arpad Busson, 'transforms' children's lives.

http://www.arkschools.org/

SCHILLINGS 41 Bedford Square, London WC1B 3HX
Tel 020 7034 9000 • Fax 020 7034 9200
Email legal@schillings.co.uk • Online www.schillings.co.uk • DX Number 89265 (Soho Square 1)

(ARK also has an interest in all those 'orphans' in eastern Europe.)

EIM Group, chairman Arpad Busson, sells you 'subprime' mortgages, and strips your assets. Hence I guess the 'disadvantaged' students he creates whom he can brainwash in his schools. How handy. (Interesting to note that last time I had a good look at EIM Group website, aside form Arpad Busson, chairman, there were NO other staff..... turning over 13 billion pounds a year all by himself????)

http://www.eimgroup.com/jahia/webdav/site/eim/shared/Sub%20Prime% 20Mortgages%20May%202007%20(4).pdf

http://www.brasschecktv.com/page/459.html

The meaning of the Posting is that Arpad Busson and EIM sell subprime mortgages to people they know cannot repay them and then take all their assets, purposefully creating disadvantaged and impoverished children who are then brainwashed in ARK schools.

These words are entirely false and highly defamatory of our client.

The EIM Group has absolutely nothing to do with subprime mortgages and never has done. Further, Arpad Busson, the Chairman of the EIM Group also has nothing to do with, and never has had anything to do with, subprime mortgages. The Posting links to a pdf document prepared by EIM concerning subprime mortgages. The document is an information only document, which would be clear from any detailed consideration of its contents.

The ARK Schools project is a charitable organisation which has set up a network of outstanding, non-selective, inner-city schools. The programmes funded and run by ARK Schools are part of a Government initiative aimed at delivering improvements in the standards of inner-city schools by increasing the diversity of secondary education provisions. As well as providing excellent educational institutions, the ARK Schools project also helps to regenerate communities.

Arpad Busson and ARK Schools work tirelessly to improve the standards of secondary education in inner-cities. Claiming that they are "brainwashing" children, whom Arpad Busson and the EIM Group have made "disadvantaged" by selling them subprime mortgages and then stripping their assets, is

particularly offensive, completely false and is causing obvious and serious damage to the reputations of all concerned.

This is not the first time that our clients have been the subject of highly defamatory postings made by the authors of the defamatory material on the Website. We have already successfully taken action against them for videos posted on YouTube and postings made on other forums. The content of those postings is practically identical to the postings contained on the Website.

There are also a large number of other postings on the Website which are false and highly defamatory of our clients. They were posted on various dates and all remain available to date. Schedule 1, appended to this letter, contains these postings.

Your terms of service clearly state that:

Content:

All services provided by UnitedHosting may be used for lawful purposes only. Transmission, storage, or presentation of any information, data or material in violation of any United Kingdom (or any other country) law is prohibited. This includes, but is not limited to: copyrighted material, material that is threatening or obscene, material that is "adult only" content, or material protected by trade secrets and other statue. The subscriber agrees to indemnify and hold harmless UnitedHosting from any claims resulting from the use of the service which damages the subscriber or any other party.

Abuse:

Any attempts to undermine, slander, libel, threaten, or cause harm to a UnitedHosting server, customer, employee, or the company directly is strictly prohibited and is grounds for immediate termination without refund. In addition, we will pursue all attempts to the fullest extent of the law.

Your client, the owner of the Website, is in clear breach of your terms of service. We see no reason why the Website should not be removed in its entirety due to your client's flagrant breach of the above terms. The authors know that the contents of their posts have resulted in action for defamation in the past and they move their websites on to different hosts in an attempt to keep their defamatory material on the internet.

In any event, as the host for the Website you are liable, along with the author, for the publication of the above defamatory material. You should be aware that Pursuant to the ruling in <u>Laurence Godfrey v Demon Internet Limited [1999] 4 All ER 342</u>, once an internet service provider has notice that it is hosting or publishing a defamatory publication, it has no defence under s1 (1) <u>Defamation Act 1996</u>.

Now that you are on notice of the defamatory material you are enabling to be published, our clients require that the following action be taken as a matter of urgency:

- That you immediately and permanently delete all defamatory content from your server, and effect the removal of all postings from the Website, if not the whole Website itself; and
- 2. Your undertaking in writing not to allow the same or similar allegations contained within the postings to be held on your server or elsewhere.

We await your urgent confirmation, no later than <u>4pm Friday 19 December 2008</u>, via return e-mail to <u>ben.hobbs@schillings.co.uk</u> that you have complied with the requests set out above.

Pending confirmation of the above we must reserve all of our client's rights, including the right to issue legal proceedings.

We trust this will not be necessary and look forward to your prompt response.

Yours faithfully

<u>SCHILLINGS</u>

Enc.

SCHEDULE 1

1. On the topic "European Investment Bank: any dirt?", is the following posting available via the link http://www.911forum.org.uk/board/viewtopic.php?t=11703&highlight=eim

"you might like to look at EIM Consult (www.eimconsult.com) and EIM Group, both looking rather interesting.......and another point. The word 'eim' I believe is the Hebrew for 'mother'. That might not mean much but Nazi Germany had no problem with using an ancient symbol of the swashtika and using it to their own ends......so maybe the word 'eim' is being used to their own ends.....may be worth googling.....Certainly EIM gets a mention on the www.pehi.com website......and it has a very hidden chairman...if you seriously search the site www.eimconsultcom you will find a mention of him"

This posting is incredibly damaging to our clients. EIM Group has absolutely no connection to EIM Consult. Further, suggesting that EIM Group have used a Hebrew word for their own gain, in a similar fashion to the Nazis' use of the Swastika, is completely false, highly inflammatory and defamatory.

The website www.pehi.com, now to be found on www.isgp.eu, contains a posting on the European Institute of Management. Our client, EIM Group, has no connection whatsoever to the European Institute of Management, who were linked to the Dutroux affair in Belgium. Members of the European Institute of Management were accused of child sex abuse, torture and murder. Arpad Busson is not the chairman of the European Institute of Management, as set out in the posting above. Implying that he is linked to the European Institute of Management is false, highly inflammatory and defamatory, especially when considering his involvement in charities that are specifically set up to help children.

2. On the topic "Academy Schools Alert", is the following posting available via the link http://www.911forum.org.uk/board/viewtopic.php?t=12137&highlight=academy+schools+alert

"If anyone thinks Academy Schools are not an issue; a quick look at Arpad Busson (chairman of ARK and EIM, currently controls one school in London, Burlington Danes Academy in Hammersmith and Fulham, looking for at least 6 more) and his associates will alert you... Arpad Busson was 'mentored' by Giovanni Agnelli, who had been 'mentored' by Arpad Plesch. Arpad Plesch was Arpad Busson's step-grandfather and Arpad Busson is named after him. Plesch had an interest in 'pornographic esoterica' and was blacklisted by both the US and the

http://palimpsest.stanford.edu/byform/mailing-

<u>lists/exlibris/2003/05/m sq00003.html.</u> Giovanni Agnelli was godfather to at least one of Busson's children. Agnelli was one of the top men at Bilderberg and friends with Kissinger and Berlusconi. Arpad Busson is taking control of schools in the UK.

Also, a number of academy schools are being farmed out to third parties. 3E's (education, education, education) is a subsiduary of Faber Maunsell, which is a subsiduary of Aecom, subcontracted by the Pentagon. See where I have posted on 'Pushing Eugenics in Schools' and 'Republican Paedophiles': http://www.nineeleven.co.uk/board/viewtopic.php?t=11575 and http://www.nineeleven.co.uk/board/viewtopic.php?t=11692

If you do not want your children controlled by those who are subcontracted by the Pentagon or those who have associations with Bilderberg and co. please support this protest against this academy. The intention is for all schools in the country to become Academy or Trust Schools. We do not want this. Pease go to www.tentcityoccupation.co.uk for further information about the campaign with respect to one school in particular, in Brent, London."

This posting states that people should be "alerted" to the relatives and associates of Arpad Busson. The main link is with Arpad Plesch who the posting claims had an interest in "pornographic esoterica". The article implies that because Arpad Plesch was interested in such things, then our client must be interested in them as well. The reference to any non-mainstream pornographic interests in the posting, in a topic concerning children, would be understood by readers to mean that Arpad Plesch, and our client are interested in child pornography and paedophilia. This

is again false and highly defamatory and the damage it causes to our clients' reputations is obvious.

The posting also claims that academy schools run by ARK will "control" children and will do so by employing people with unsavoury associations. ARK does not "control" children. They are a charity set up to help children. The claim in the posting is false, defamatory and damaging to ARK's reputation.

3. On the topic "ARK's deceit" is the following posting available via the link http://www.911forum.org.uk/board/viewtopic.php?t=13092&highlight=arkstaceit

"ARK either lies, or is confused, about their identity. Either way, they are not suitable for controlling your, my, or anyone else's, children or schools. But they do."

This posting is false and defamatory, for the same reasons as the Posting above in that ARK does not "control" children. The posting also claims that ARK lies and is deceitful. This is also false, completely without foundation and defamatory.

4. On the topic "ARK and EIM – YouTube video removed after legal threat" are the following postings available via the link http://www.911forum.org.uk/board/viewtopic.php?t=14932&highlight=eim+ark

"This video shows how EIM Consult and EIM Group are related. Remember, ARK is now running three schools in London and looking for at least 12. http://www.youtube.com/watch?v=RiJEQwzB760 Remember, the chairman of EIM Group and the chairman of ARK is the same person.

What this demonstrates is the evidence on the <u>www.pehi.eu</u> website (Project for the Exposure of Hidden Institutions) that EIM (European Institute of Management) grew out of the PIO (Public Information Office) which is described as 'a fascist "personal" Military Intelligence group that spied on journalists that had a negative attitude towards the Vanden Boeynants gang'. Vanden Boeynants was specifically named in the Dutroux child sex,

torture, murder scandal in Belgium first reported in the main stream media in 1996. The perpetrators of this scandal were never caught, considered to have been protected by the 'paedophile lobby... It states on the PEHI website that 'Col. Rene Mayerus, a good friend of Major Jean Bougerol (the protege of de Bonvoisin and Vanden Boeynants and accused by X1 of being involved in the child abuse network) became administrativedirector of EIM.' The EIM website (www.eimconsult.com) clearly states under 'Who we are' that they are EIM Group. They have an interest in 'Human Re-engineering', 'Perceptions' for which they claim to have a registered trade-mark, 'Behavioural Change', and 'More nursing time for nursing staff'. Under 'Guaranteed Results' it states that the Chairman is Jean-Pierre Etter, although this is a document which has been scanned in, and so would not appear on a search. Clicking on 'Home' on the www.eimconsult.com website takes you to EIM Group. Chairman Arpad Busson. This person is also Chairman of ARK (Absolute Return for Kids) who now control three schools in London and are looking to control 12 in the UK. The website www.eimconsult.com has now been reconstructed and the link between the two EIM companies has now been broken. However, this recording was made some weeks ago and demonstrates the relationship between the companies. We are in a situation now where there are vaccinations at gun-point the US http://www.nineeleven.co.uk/board/viewtopic.php?t=12422"

Although Eim Consult and Eim Group are called European Institute of Management and European Investment Managers respectively and were founded in different years, I find it extraordinary in the extreme that a company of the magnitude of Eim Consult should send potential customers to a completely different company when they click on the 'home' link. This is phenomenally bad for business and it beggars belief that such an error could have occurred. Unless, or course, they are closely associated. It is irrelevant if the two companies call themselves by different names and are founded in different years; that one has been diverting inquiries to the other is what is significant.

I have heard that on ringing Eim Consult, people were told they had the 'wrong number' and the business address in London, although giving an impressive photograph on their website, is

actually a post-office box. This is deceit. You either operate from a building or you don't. You can hardly be mistaken. At the moment the Eim Consult website is not operating at all. (www.eimconsult.com). However, they have moved to another location, and maintain an interest in 'human re-engineering', and profitability enhancement:

http://www.parabolic.be/eim/whoweare_eim_uk.htm

One of my concerns with the original EIM Consult website was the mention that they would provide 'more nursing time for nursing staff'. I did wonder if they meant something like this: from: http://www.injusticeline.com/strouds.html

Quote:

Fifty nine sixth grade girls were instructed to strip to their underwear and wait for a genital examination that was part of a state mandated physical. Sixteen of the girls started to cry and some asked to call their parents. The school nurse called them "babies" and refused to let them call home.

One 11 year old, Susie Tucker, wouldn't take no for an answer. ``I want to call my mother. My mother wouldn't want you to do this to me," she said. Her pleas fell on deaf ears. One nurse was reported to have blocked the door so that none of the girls could escape.

The physician reportedly put the girls in a room and had them lie down on a table, spread-eagled, with nothing covering them. Susie Tucker's mother, Katie, said, ``The girls had no idea what they were doing. The doctor didn't talk to them. She just did the genital exam and didn't say one word. All my daughter could do was stare up at the ceiling. And it hurt. It still hurts.

The evidence on the internet for a 'Jean-Pierre Etter', chairman of EIM Consult, is scanty indeed. A Jean-Pierre Etter is mentioned as having written a book: 'Start small, grow big, stay human and conquer the world.'

http://www.maremagnum.com/index.php?option=com_ricerca&tas k=risult&Ite_mid=999&desiditem=52428889&frommm=1

However, a google search for Arpad Busson brings up vastly more.

With respect to Eim Group, from http://www.dailymail.co.uk/pages/live/articles/news/news.html?in_article_id=391347&in_page_id=1770

Quote:

EIM is reckoned to have about £5.5 billion under management. But available accounts reveal next to nothing. The firm's figures are consolidated in Luxembourg and are not released to the public. Neither is Busson's client list — although we know EIM has had dealings with the wealthy Bin Laden Saudi Arabian clan, albeit not with Osama Bin Laden himself

Ark (chairman Arpad Busson) is already, provably, deceitful. On ARK Schools Website 4/9/07: 'Ark schools has no religious affiliation and is committed to non-selective education.'....Job advertising 'Inclusion Coach': Under the Burlington Danes Academy School's coat of arms: 'A Church of England School'. Evidence for this is at http://www.nineeleven.co.uk/board/viewtopic.php?t=13092. However for anyone to see the attachments they will have to be registered on this website. So Christianity with a lie. As someone has already correctly stated with respect to Ark taking control of schools: 'We did not need Ark'.

These postings are false and defamatory in numerous respects. EIM Group has no link whatsoever to EIM Consult, the European Institute of Management, the Dutroux affair, child sex abuse, torture, murder or inappropriate genital examinations of young girls. The postings also claim that Arpad Busson is deceitful. This allegation is false and completely unsupportable.

5. On the topic "ARK and EIM – YouTube video removed after legal threat" is the following posting available via the link http://www.911forum.org.uk/board/viewtopic.php?t=14932&highlight=eim+ark

"Excellent research and video. Well done Caz!

Some of us already knew that there are fiends at work who are busy corrupting and debasing the English education system and everyone inside it.

I have believed for some time that these people are those that direct the think-tanks. These bodies are funded by bankers and keep generating ever-more-idiotic and demoralising policies. The 'government' that we elect are merely the Sales & Marketing Department for these people. In truth the individuals at the top of the government we elect are not even chosen by ourselves but by these banking interests.

Now it would appear that we can see that there are degenerates at the highest level who are (self-professedly) working on a project of mass mind control....

.....and that these same people already have 3 English schools in their fat paws.

Teachers. Wake Up!!!"

The posting above is completely false and highly defamatory. The posting claims that EIM Group and ARK are "fiends at work who are busy corrupting and debasing the English education system and everyone inside it" and that "now it would appear that we can see that there are degenerates at the highest level who are (self-professedly) working on a project of mass mind control". ARK and EIM are in no way "corrupting and debasing" the education system or working on a project of mass mind control. This is completely false and without foundation. It is highly defamatory of our clients and damaging to their reputations and the good work that they do for children in the education system in the UK.

6. On the topic "ARK and EIM – YouTube video removed after legal threat" is the following posting available via the link http://www.911forum.org.uk/board/viewtopic.php?t=14932&highlight=eim+ark

"Anyway, seeing as that YouTube video has been taken down, and these parties are making threats, we can assume there is something verv bia to that ls: video still Uр elswhere? EIM's Human Reengineering and Profitability Enhancement is a worrying concept particularly if it's feeding into schools and young person's institutions. It's like an arm and branch of Common Purpose"

The posting is again false and highly defamatory of our client. Taking legal action to protect your reputation is in no way suggestive that you have something to hide. The posting is claiming that the only reason ARK and EIM have taken legal action is because they have "something very big to hide". This is not true. EIM Group and ARK have nothing to hide; they took legal action to protect their reputations which were being damaged by the defamatory material posted on YouTube, which has been completely reproduced on the Website. The YouTube video was removed as it was defamatory and in breach of YouTube's terms and conditions.

7. On the topic "ARK and EIM – YouTube video removed after legal threat" is the following posting available via the link http://www.911forum.org.uk/board/viewtopic.php?t=13854&highlight=thread+hidden

"Culpables in line with the Dutreux thing are threatening?"

This is false and highly defamatory of our clients. None of our clients have any link whatsoever to the Dutroux affair, child sex abuse, torture or murder and yet another allegation that they do further damages all of their reputations. The posting also contains an implication that our clients "threatened" people as they have something to hide and that what our clients are attempting to hide is as scandalous as the Dutroux affair. This is completely false. Our clients have nothing to hide and are not culpable of any wrongdoing.

8. On the topic "Common Purpose" is the following posting available via the link http://www.911forum.org.uk/board/viewtopic.php?t=12256&highlight=beneath+underground+cells

And when there are police in all the schools they will be locked up.

I have heard two stories, one from someone who worked on the site, another from someone who got a brief glimpse of the plans for the school (the plans for where this school is to be built is some sort of state secret it seems.)

The worker on the site stated that there are underground cells on this site, next to a police station.

The person who got a glimpse of the plans said that they meant to location the new build school in a particular location.

I realised as soon as I was told the location, that they mean to build the school on top of the cells.

Later it occurred to me that to build a new school building will required considerable foundations: do they dig up the underground cells, or do they leave them there as the are and build the school straight on top, in which case the foundations for the school must have been built in when the cells were placed there.

So, who goes in the cells??

This school is to be built on the Wembley Sports Ground site, near Wembley area. It seems to me there is some odd looking occult symbolism in the area, and there are stories floating around on the internet re 2012 olympics in London, and the possibility of some staged event at the Wembley arena.

Ark, the 'charity' which will sponsor the school, is absolutely determined it will build a school on this site. I cannot get credible confirmation as to where exactly Ark means to locate this school, nor credible confirmation that where this area of leveled cement is (this section of the site most certainly looks like an unfinished construction site) beneath it are underground cells.

I am also curious as to why every academy must be wither a complete or partial rebuild, I do wonder what they hardwire into

the buildings. Sir Cyril Taylor has already made the statement in the MSM:

http://education.guardian.co.uk/newschools/story/0,,1704196,00.html

Quote:

"The whole building side has been a nightmare," he said. "Most of the 27 already open are OK. There are some outstanding ones, but there are some we shouldn't repeat."

Sir Cyril singles out for criticism the £31m Bexley Business academy in Kent, designed by Sir Norman Foster, which was once described by the prime minister as "the future of education". It proved a hit with architects but less popular with teachers as they contended with classrooms with just three walls and an open side, and a stock exchange style "trading floor".

Sir Cyril called the design "crazy" and added: "I would never have built that building," he said. "You can't teach in that, so we're filling [the open sides] in.

"We're not going to have any more glass palaces. We're going to have functional buildings built of brick. Glass is hot in the summer, freezing in the winter. People can look through it and nasties throw bricks at it. And you don't have balconies on schools, anybody can tell you that."

He promised "no toilets in nasty dark areas" in future academies.

Maybe he's woken up a little to what is going on with these 'schools'. A comment I heard recently was that an architect felt that what they are now building as schools in the south-west of England look more like prisons.

Why in a new build academy school are there 'toilets in dark nasty areas'?

I am not at all surprised at your story Xmasdale...... I think this may be where we are heading, unless we start acting very very quickly."

This posting is again false and highly defamatory of our clients. It claims that ARK Schools is "absolutely determined" to build a school above "underground cells". The posting also states that the writer is "wondering what they [ARK] are hardwiring into the buildings". Readers would understand the posting to mean that ARK are determined to build a school directly over underground cells which they would use on misbehaving children and that ARK are trying to control the minds of children at such schools. This is completely false and again damages the reputation of our clients.

The links below are to other postings which repeat the allegations set out in detail above. All of them are false, defamatory and damaging to the reputations of our clients:

- http://www.911forum.org.uk/board/viewtopic.php?t=12280&highlight=arpad+busson+chairman
- http://www.911forum.org.uk/board/viewtopic.php?t=15705&highlight=meddle+human+soul
- http://www.911forum.org.uk/board/viewtopic.php?t=16152&highlight=unsavoury+associations
- http://www.911forum.org.uk/board/viewtopic.php?t=15424&highlight=lengthier+summary
- http://www.911forum.org.uk/board/viewtopic.php?t=14461&highlight=program+programme+supported+sachs
- http://www.911forum.org.uk/board/viewtopic.php?t=15585&highlight=findhorn+foundation
- http://www.911forum.org.uk/board/viewtopic.php?t=15409&highlight=ark+schools
- http://www.911forum.org.uk/board/viewtopic.php?t=13436&highlight=bulgarian+childrens
- http://www.911forum.org.uk/board/viewtopic.php?t=13040&highlight=trading+children
- http://www.911forum.org.uk/board/viewtopic.php?t=13052&highlight=children+reengineered+schools
- http://www.911forum.org.uk/board/viewtopic.php?t=12679&highlight=police+permanently
- http://www.911forum.org.uk/board/viewtopic.php?t=12273&highlight=bbc+teens
- http://www.911forum.org.uk/board/viewtopic.php?t=12267&highlight=bilderberg+academy

 http://www.911forum.org.uk/board/viewtopic.php?t=12278&highlig ht=arpad+busson+bilderberger