President of the United States Barack Hussein Obama,

Chief of Staff Rahm Israel Emanuel,

Senior Advisor to the President David M. Axelrod,

White House Counsel Gregory Bestor Craig,

Vice President of the United States Joseph Robinette Biden, Jr.,

Speaker of the US House of Representatives Nancy Patricia D'Alesandro Pelosi,

President Pro-Tem of the US Senate Harry Mason Reid,

Secretary of State Hillary Rodham Clinton,

Undersecretary of State Robert D. Hormats,

US Ambassador to the UN Susan Elizabeth Rice,

Secretary of Agriculture Thomas James Vilsack,

Secretary of Commerce Gary Faye Locke,

US Trade Representative Ronald Kirk,

Secretary of Defense Dr. Robert Michael Gates,

Secretary of Education Arne Duncan,

Secretary of Energy Steven Chu,

Secretary of Health and Human Services Kathleen Sebelius,

Secretary of Homeland Security Janet Ann Napolitano,

Secretary of Housing and Urban Development Shaun L.S. Donovan,

Secretary of Labor Hilda L. Solis,

Secretary of the Interior Kenneth Lee Salazar,

Secretary of Transportation Raymond H. LaHood,

Secretary of the Treasury Timothy Franz Geithner,

Secretary of Veterans' Affairs Eric Ken Shinseki,

National Security Advisor James Logan Jones Jr.,

US Attorney General Eric Himpton Holder, Jr.,

Federal Reserve System Chairman Ben Shalom Bernanke,

National Economic Council Lawrence Henry Summers,

Supreme Court Associate Justice Anthony McLeod Kennedy,

Supreme Court Associate Justice Antonin Gregory Scalia,

Supreme Court Associate Justice Clarence Thomas,

Supreme Court Associate Justice David Hackett Souter,

Supreme Court Associate Justice John Paul Stevens,

Supreme Court Associate Justice Ruth Bader Ginsburg,

Supreme Court Associate Justice Samuel Anthony Alito, Jr.,

Supreme Court Associate Justice Sonia Maria Sotomayor,

Supreme Court Associate Justice Stephen Gerald Breyer,

Supreme Court Chief Justice John Glover Roberts, Jr.,

US House Representative Alan Mark Grayson (D),

US House Representative Alcee Lamar Hastings (D),

US House Representative André D. Carson (D),

US House Representative Barbara Jean Lee (D),

US House Representative Barnett Frank (D),

US House Representative Ben Ray Luján (D),

US House Representative Bennie G. Thompson (D),

US House Representative Bobby Lee Rush (D),

US House Representative Carolyn Bosher Maloney (D),

US House Representative Carolyn Cheeks Kilpatrick (D),

US House Representative Chaka (Arthur Davenport) Fattah (D),

US House Representative Charles Bernard Rangel (D),

US House Representative Daniel K. (Danny) Davis (D),

US House Representative David Wayne Loebsack (D),

US House Representative Dennis John Kucinich (D),

US House Representative Diane Edith Watson (D),

US House Representative Donald Milford Payne (D),

US House Representative Donna F. Edwards (D),

US House Representative Donna Marie Christian-Christensen (D),

US House Representative Earl Blumenauer (D),

US House Representative Eddie Bernice Johnson (D),

US House Representative Edward John Markey (D),

US House Representative Edward Lopez Pastor (D),

US House Representative Eleanor Holmes Norton (D),

US House Representative Elijah Eugene Cummings (D),

US House Representative Emanuel Cleaver II (D),

US House Representative Eric J.J. Massa (D),

US House Representative Fortney Hillman Stark, Jr. (D),

US House Representative Frank Pallone, Jr. (D),

US House Representative George Miller III (D),

US House Representative Gwendolynne Sophia Moore (D),

US House Representative Harry Teague (D),

US House Representative Henry Arnold Waxman (D),

US House Representative Henry C. Johnson, Jr. (D),

US House Representative James Adelbert McDermott (D),

US House Representative James P. McGovern (D),

US House Representative James Patrick Moran, Jr. (D),

US House Representative Janice D. Schakowsky (D),

US House Representative Jared Schutz Polis (D),

US House Representative Jerrold Lewis Nadler (D),

US House Representative Jesse Louis Jackson, Jr. (D),

US House Representative John Conyers, Jr. (D),

US House Representative John F. Tierney (D),

US House Representative John Joseph Hall (D),

US House Representative John Robert Lewis (D),

US House Representative John Walter Olver (D),

US House Representative José Enrique Serrano (D),

US House Representative Judy May Chu (D),

US House Representative Keith Maurice Ellison (D),

US House Representative Laura Richardson (D),

US House Representative Linda T. Sánchez (D),

US House Representative Louise McIntosh Slaughter (D),

US House Representative Lucille Roybal-Allard (D),

US House Representative Luis Vicente Gutiérrez (D),

US House Representative Lynn C. Woolsey (D),

US House Representative Marcia Carolyn Kaptur (D),

US House Representative Marcia L. Fudge (D),

US House Representative Martin T. Heinrich (D),

US House Representative Maurice Dunlea Hinchey (D),

US House Representative Maxine (Moore Carr) Waters (D),

US House Representative Mazie Keiko Hirono (D),

US House Representative Melvin Luther Watt (D),

US House Representative Michael Everett Capuano (D),

US House Representative Michael Makoto Honda (D),

US House Representative Neil Abercrombie (D),

US House Representative Nydia Margarita Velázquez (D),

US House Representative Parren James Mitchell (D),

US House Representative Patrick Joseph Kennedy II (D),

US House Representative Peter Anthony DeFazio (D),

US House Representative Peter F. Welch (D),

US House Representative Philip G. Hare (D),

US House Representative Raúl M. Grijalva (D),

US House Representative Robert A. Brady (D),

US House Representative Robert Filner (D),

US House Representative Robert Wexler (D),

US House Representative Rochelle M. Pingree (D),

US House Representative Rosa L. DeLauro (D),

US House Representative Samuel S. Farr (D),

US House Representative Sheila Jackson-Lee (D),

US House Representative Stephen Ira Cohen (D),

US House Representative Tammy Suzanne Green Baldwin (D),

US House Representative William Lacy Clay, Jr., (D),

US House Representative Xavier Becerra (D),

US House Representative Yvette Diane Clarke (D),

US Senator Addison Mitchell McConnell, Jr. (R),

US Senator Alan Stuart Franken (D),

US Senator Andrew Lamar Alexander (R),

US Senator Arlen Specter (D),

US Senator Barbara Levy Boxer (D),

US Senator Benjamin Louis Cardin (D),

US Senator Bernard Sanders (S),

US Senator Byron Leslie Dorgan (D),

US Senator Carl Milton Levin (D),

US Senator Charles Ellis Schumer (D),

US Senator Dianne Goldman Berman Feinstein (D),

US Senator Edward Moore Kennedy (D),

US Senator Frank Raleigh Lautenberg (D),

US Senator Herbert H. Kohl (D),

US Senator James Elroy Risch (R),

US Senator Jefferson Beauregard Sessions III (R),

US Senator John Cornyn III (R),

US Senator John Forbes Kerry (D),

US Senator John Randolph Thune (R),

US Senator Jon Llewellyn Kyl (R),

US Senator Joseph Isadore Lieberman (I),

US Senator Lisa Ann Murkowski (R),

US Senator Melquíades Rafael Martínez (Ruiz) (R),

US Senator Michael Dean Crapo (R),

US Senator Olympia Jean Snowe (R),

US Senator Orrin Grant Hatch (R),

US Senator Patricia Lynn Murray (D),

US Senator Philip Leslie Graham (R),

US Senator Richard Craig Shelby (R),

US Senator Richard Green Lugar (R),

US Senator Richard Joseph Durbin (D),

US Senator Robert Carlyle Byrd (D),

US Senator Robert Foster Bennett (R),

US Senator Robert Menendez (D),

US Senator Ronald Lee Wyden (D),

US Senator Russell Dana Feingold (D),

US Senator Samuel Dale Brownback (R),

US Senator Susan Margaret Collins (R),

US Senator Thomas Stewart Udall (D),

Afghanistan Czar Richard Charles Albert Holbrooke,

AIDS Czar Jeffrey S. Crowley,

Border Czar Alan Bersin,

BTD Executive Director Ivan Vejvoda,

Car Czar Edward B. Montgomery,

Car Czar Steven Rattner,

Chief Performance Czar Nancy Kiffefer,

Climate Czar Todd David Stern,

CyberSecurity Czar Melissa Hathaway,

Deputy National security Adviser Thomas E. Donilon,

Drug Czar Gil Kerlikowske,

Drug Czar Richard Gil Kerlikowske,

Energy Czar Carol M. Browner,

EU Special Envoy Peter Semneby,

Faith-Based (God Czar) Joshua Dubois,

Government Performance Czar Jeffrey Zients,

Great Lakes Czar Cameron Davis,

Green Jobs Czar Van Jones,

Guantanamo Base Closure Czar Daniel Fried,

Guantanamo Closure Czar Daniel Fried,

Health Care Reform Czar Nancy-Ann Min DeParle,

Homeland Security/Terrorism Czar John O. Brennan,

Infotech Czar Vivek Kundra,

Intelligence Czar Dennis Cutler Blair,

Middle East Advisor Samantha Power,

Mideast Peace Czar George John Mitchell, Jr.,

Mideast Policy Czar Dennis B. Ross,

Pay/Compensation Czar Kenneth R. Feinberg,

Regulatory Czar Cass R. Sunstein,

Science Czar John Holdren,

Science Czar John P. Holdren,

Stimulus Accountability Czar Earl E. Devaney,

Sudan Czar Jonathan Scott Gration,

Sudan Special Envoy J. Scott Gration,

TARP Czar Herbert M. Allison, Jr.,

Technology Czar Aneesh Chopra,

Urban Affairs Czar Adolfo Carrion, Jr.,

Violence Against Women Czar Lynn Rosenthal,

War Czar Douglas Edward Lute,

Weapons Czar Ashton B. Carter,

WMD Non-Proliferation Czar Gary S. Samore;

with the never-ending support of:

World Government Socialist David Rockefeller Jr.,

International Banker Sir Evelyn Robert de Rothschild,

International Music Entrepreneur Anthony James de Rothschild,

Global Environmentalist David Mayer de Rothschild

Retired Supreme Court Associate Justice Sandra Day O’Connor,

Former Federal Reserve System Chairman Alan Greenspan,

Former United States Treasury Secretary Henry Merritt Paulson, Jr.,

Former Federal Reserve System Chairman Paul Adolph Volcker,

World Socialism Economic Manipulator George Soros,

World Socialism Economic Manipulator Warren Edward Buffet,

Center for Strategic and International Studies, Zbigniew Kazimierz Brzezinski,

Executive Director of GMF’s Transatlantic Center In Brussels Ronald D. Asmus;
Fortune 1000 - Group Focus Letter

http://exposemolesters.blogspot.com/2008/04/breaking-rabbi-yehuda-kolko-pleads.html
