

NORAD

FAA

US Air Force

US Postal

Service

FBI

US Army

NATO

US Navy

US Customs

Service

Department

of Energy

US Secret

Service

At least 7 more
federal agencies.

Ptech
A Mossad front

company which

provided hostile spy

software to at least 18

federal agencies. On

9/11 there was great

confusion associated

with the NORAD and

FAA computer systems
and this prevented the

Air Force from properly

responding to the

hijacked airplanes.

Michael Goff
A Jewish Zionist

lawyer and the key
person at Ptech. He
was the American

connection between
the Israeli military
programmers and

the crucial computer
networks of the US

military. He
subsequently went to

work for Guardium.

Guardium
An Israeli software

company tied to
Israeli military
intelligence. A

spin-off of Log-On

Software.

Log-On
Software
An Israeli
military

intelligence
company
based in
Israel.

Joseph Segev
A co-founder of

Log-On
Software;

former head
programmer and

telecommuni-
cations officer for

the Israeli Navy.

Danny
Zeitouny

Vice president
of Log-On
Software;

head of logistics
programming
for the Israel

Defense Forces
(IDF).

Gill Zaphrir
One of the directors of
Guardium; a Partner at

Veritas Venture Partners;
an Israeli colonel who

headed the research and
development department
of the Israel Air Force;
in 1987, Mr. Zaphrir

served as System
Engineer on the first

Israeli satellite project.

Veritas

Venture Partners
A mysterious funding source (i.e.,
Mossad) which provided funds to

Guardium.

As Network Security
Manager at the DOD, Amit
Yoran was ideally situated
to help see to it that Ptech
software got onto critical
US military computers. $$

Broadview

International
A mysterious funding
source (i.e., Mossad)

which poured
millions of dollars

into Riptech.

Riptech, Inc.
Specializes in

hacking into other
companies to test

their vulnerabilities
and also selling

security software.

$$

Elad Yoran
He is an Israeli who went to West Point; brother of

Amit Yoran; Vice President at Broadview
International; co-founder of Riptech; he held several

senior positions at Riptech, including Executive
Vice President; co-founder and CEO of SGP.

Security Growth

Partners (SGP).
This company provides
financial support and
extensive guidance to
companies providing

security solutions in the
security market.

Diagram 1: Network of Israeli/Jewish individuals and companies which supplied hostile

spy software to critical US government computer systems prior to 9/11.

Connections to the Israeli

Challenge Funds (Diagram 2)

and security at the World

Trade Center (Diagram 3).

Jeremy Kroll
On the Advisory Board

of SGP; on the Advisory
Board of the Israeli

Challenge Funds
(Diagram 2); Director of
Operations of Kroll Inc.'s

Information Security
Group (Diagram 3).

Amit Yoran
He is an Israeli who went to West
Point; brother of Elad Yoran; co-

founder, Director, CEO and
President of Guardium; also, co-
founder, President and CEO at
Riptech, Inc.; on the Advisory

Board of SGP; former manager of
computer network security for the

Pentagon and Secretary of
Defense; he later served as the
“czar” of cyber security for the

U.S. Dept. of Homeland Security.
Former Director of Vulnerability
Programs for DOD’s Computer

Emergency Response Team.

