Thursday, 8 November 2012 - 70th Anniversary OPERATION TORCH – World War II Northwest Africa - Casablanca

From: Walter Francis Fitzpatrick, III United States Navy Retired

To:

- Robert Swan Mueller, III, Director Federal Bureau of Investigation, Washington D.C. (ORIGINAL)
- The Foreman of the two sitting Federal Grand Juries sitting in Knoxville, Tennessee via William C. Killian, U.S. Attorney for Tennessee's Easter District

SUBJECT: FORMAL CRIMINAL COMPLAINTS NAMING BARACK HUSSEIN OBAMA IN COMMISSION OF TREASON!

- 1. OBAMA represents a clear and present danger to U.S. national security, to the U.S. Constitution and to our Republican form of government. OBAMA IS A FOREIGN BORN DOMESTIC ENEMY! OBAMA is working assiduously to destroy America! No document record exists showing Barack Hussein OBAMA to be a United States citizen.
- 2. OBAMA paid money and aided and abetted Al-Qaeda members and groups that attacked Americans on U.S. territory in Benghazi, Libya on 11 and 12 September 2012. Al-Qaeda is the jihadist terrorist organization that attacked the United States on 11 September 2001.
- 3. Pro-jihadist and Islamist OBAMA personally denied frantic cries for help from Americans in mortal danger throughout a 7-hour attack by approximately 150 heavily armed known jihadists. OBAMA watched four Americans die in real time. OBAMA is allowing our enemies to slaughter our servicemen piecemeal at the same time ordering our troops to disarm.
- 4. OBAMA lies to the American people about his TREASON with every opportunity. OBAMA is lying to the American people about the 11-12 September attack in Benghazi, Libya in a cover story intended to protect OBAMA from facing a criminal prosecution and conviction.
- 5. OBAMA is personally responsible for the 6 August 2011 shoot-down of an Army CH-47D Chinook helicopter in Afghanistan. 17 Navy SEALS died. All 5 men of the Chinook crew died. 3 Air Force special tactics airmen

- died. 5 men of a Navy support force died. OBAMA and his gang of outlaws lie to the America people about that.
- 6. In commission of TREASON OBAMA is engaged in purchasing and supplying guns, heavy weapons, high-powered munitions and explosives to foreign aggressors—AMERICA'S ENEMIES—around the globe. OBAMA has and continues to ship weapons from Libya to Syria through Turkey. Some weapons may be being directly shipped to Syria. Christopher Stevens was OBAMA's point man of this operation when Stevens was murdered in Benghazi during the attack of 11-12 September 2012. In this TREASON OBAMA is arming America's enemies: Al-Qaeda and the Muslim Brotherhood connected Syrian rebels.
- 7. As an Act of TREASON OBAMA provides safe-haven and sanctuary to those bent on the destruction of the United States, its people, and its form of government. OBAMA encourages, facilitates and arms our enemies to carry out a WAR on the United States from enemy bases set up in the homeland and around the globe. OBAMA aids and abets these known enemy forces to establish and strike from strongholds OBAMA allows established on American soil.
- 8. OBAMA refuses to pledge his allegiance to the United States. OBAMA conspires with leaders of countries, groups and organizations bent upon the destruction of America. By so doing OBAMA engages in TREASON against the United States in every aspect of TREASON.
- 9. As an Act of TREASON OBAMA broke into and occupies the White House by force of contrivance, concealment, conceit, dissembling and deceit. OBAMA is an undocumented illegal alien and spy. Posing as an imposter president and commander-in-chief OBAMA strips civilian command and control over the military establishment. Known military criminal actors—command racketeers such as Martin Dempsey—are free in the exercise of an extra-military government intent upon the destruction of our Republican, constitutional form of governance. There are dozens of senior military commanders no more obedient to the United States Constitution than is OBAMA.
- 10. OBAMA is joined in his TREASON by a raft of civilian criminal assistants too numerous to name in this submission. I leave it to the Grand Jury, in the conduct of an independent, autonomous, and unfettered investigation, to assign specificity and particularity to the list of OBAMA'S co-conspiring outlaws.
- 11. OBAMA is a FOREIGN BORN DOMESTIC ENEMY, an infiltrator, a

traitor and a spy. OBAMA installed and operates a government that rivals and competes with our U.S. Constitution. OBAMA operates government not found in our United States Constitution. If not arrested OBAMA will continue to commit TREASON. OBAMA is emboldened now and more dangerous to this country's survival as a constitutional Republic than any other threat the United States faces in the world.

- 12. We come now to this reckoning: I accuse Barack Hussein OBAMA of TREASON. I accuse OBAMA'S military-political criminal assistants of TREASON. Their criminal mischief is recognized as TREASON in pure form. I expose and identify OBAMA and his criminal associates as TRAITORS (Joe Biden, Hillary Clinton, Leon Panetta, Susan Rice, David Petraeus and Martin Dempsey but a few).
- 13. It needs be said out loud and relentlessly: OBAMA is aiding and abetting America's enemies. OBAMA is lying to the American people in every regard going to OBAMA'S TREASONOUNS escapades. OBAMA IS A CLEAR AND PRESENT DANGER TO THESE UNITED STATES OF AMERICA!
- 14. This submission renews and extends all previous filings naming OBAMA in commission of TREASON dating from 17 March 2009. The list of ACTS of OBAMA'S TREASON found in this formal criminal complaint is not exhaustive. Far from it.
- 15. My sworn duty is to stand against everything OBAMA stands for. The FOREIGN BORN DOMESTIC ENEMY OBAMA IS NOT MY PRESIDENT! HE IS NOT MY COMMANDER-IN-CHIEF!

"This is not the end. It is not even the beginning of the end. But it is perhaps, the end of the beginning."

Obedient to my oath to the United States Constitution in submission of this criminal complaint for TREASON I remain stead fast and,

BORN FIGHTING, 1 Somais Interpatrick III Walter Francis Fitzpatrick, **United States Navy Retired**

Distribution wide

Sworn and issued before me

this 8th day of November 2012

at 1043 hours local (10:03 a.m. EST)

My commission expires: April 23 a.m. EST)