Understanding The Zionist World Conspiracy Edition #2

Zionism is a Cultural Cancer That Destroys Nations

By Making Destructive Behavior Trendy

The Zionists have emasculated our nation by destroying our pride in America's Christian history. Without a commonly held memory a nation ceases to exist as a cohesive unit. The Zionists have labeled America's Christian Founding Fathers as "racists" and "white slavers" while at the same time suppressing the fact that Jews financed and participated in the Black slave trade. The Zionists have promoted multiculturalism, celebrating every culture– no matter how backward and barbaric–except for Western white European culture.. The Zionists have driven our Christian heritage from the public square through the efforts of the Jewish Lobby Groups, the ADL and the AC-LU. American children will grow up in a society wiped clean of any vestiges of the Bible, Christ or the Cross. However, the Menorah is still allowed in public displays and in the White House for Hannukah celebrations.

The Zionists have torn our borders wide open, permitting, indeed cheering, the Third World immigrants who will soon replace the white Christian American majority. The Jacob Javitzes and the Lautenbergs have designed legislation that will genocide us. They have done all this while simultaneously supporting Israel's "Jews-only" immigration policy. The Zionists have pushed, created and profited from pornography and perverse entertainment. The "chosen people" make up 90% of all American pornographers. The Hollywood they run has mainstreamed wife-swapping, common law marriages, fornication, homosexuality, lesbianism, transvestitism, pedophilia, drug and alcohol abuse and self-indulgence. The Zionists have brought homosexuality out of the closet and into our faces through numerous "rights" legislations. Sodomy is shown in their Jewish controlled media and movies as normal, healthy, enjoyable and something to celebrate openly in as brazen a fashion as possible. Six year old child-ren in our Public Schools are shown videos promoting anal sex between males. The Jews have founded, funded and fronted every homosexual advocacy group in America.

With their control of the Public Educational System and Collegiate level academia, they have filled the minds of the young with Marxism, Deconstructionism, relativism, anti-White hatred, and lies about "diversity" and nonjudgmentalism. The Zionists have subverted our government. With Zionist control of the media, both print and television, the two major political parties have been steered away from the interests of the European-American majority, rendering us incapable of self-preservation. The war in Iraq, the 9/11 attacks and a possible clash with Iran in the near future, are all results of the Zionist subjugation of the most powerful nation on earth, and the prioritizing of Israel's concerns over those of the United States. The Zionists have brought radical feminism to American women and girls. Thanks to the steady diet of anti-male, anti-marriage and anti-family books, lectures and college courses from the likes of the Gloria Steinems, the Betty Friedans, and the Susan Sontags, many women now see the prospect of marriage and child-rearing as an impediment to their liberation. Planned Parenthood and the National Abortion Rights Action League (NARAL) is run from top to bottom by Jews. Unregulated abortion on demand is touted in the Jewish controlled Media as a positive social good for the United States. With a large percentage of abortion doctors being Jewish, the Jews have definitely made a killing out of killing. The Zionists have sold us the packaged lies of egalitarianism. All are equal in intelligence, morality, accomplishments — except of course, for one group. The Jewish "race", as their own leaders refer to their people, is covertly declared as being uniquely moral and wise. The Jews truly believe they have a God-given right to rule over us. To publicly criticize their ill-gotten power structure, results in being black listed and labeled as an "Anti-Semite".

Understanding The Zionist World Conspiracy

Sharing the suppressed knowledge with our unaware citizen's. Downloadable Booklet

1 @ <u>www.mediafire.com/download.php?dgc1onnumvj</u> & 2 @ <u>http://www.mediafire.com/download.php?mduezgrdmza</u>

OUR IMMEDIATE TASK

To raise Public Awareness as to the extreme Dangers of ZIONISM.

Contents of Edition #2

Jesus Drives The Money Changers From The Temple 4	Jews give a
Jesus Was Not a Jew 5	The destruc
Jesus Was Not a Jew (Continued) 6	Rabbi Rabi
European Nations are the lost 12 Tribes of Israel7	The MOSS
Jewish Ritual Murder 8	The Zionist
Nations that the Jews have been expelled from 12	The fake V
Jews force Slaves to come to America13	The Destru
The Real Reason the US Civil war was fought14	Race Mixir
The Assassination which lead to the start of WW 116	Don't let th
Evidence of Freemasonry Involvement 17	The Secret
The Balfour Declaration & the betrayal of Germany 18	The Story of
The Schiff chartered ship called the Kristianiafjord20	Rachel Cor
Germany Gets Shafted by the Versailles Treaty 21	Most Of O
Henry Ford & Charles Lindbergh Warn America23	Genocide:
The deliberate Stock Market Crash of 192924	Today's US
What caused World War Two in Europe? 25	Gas hikes a
58 000 Germans slaughtered in Poland!26	What is H.
Jewish People Bragging About their Ill-gotten power27	Vote Dr. R
The Katyn Forest Massacre of 1940 by the NKVD 28	What can y
Summer 2008	

Jews give away "The Bomb" to their Russian buddies - 29
The destruction of our churches thru "501-c3" 30
Rabbi Rabinovich bragging about destroying Whites31
The MOSSAD's assassination of JFK32
The Zionist Created Feminist Movement 33
The fake Vietnam Gulf of Tonkin Incident34
The Destruction of our Immigration Laws35
Race Mixing Promoted by Jews to Destroy us 36
Don't let the Zionists Disarm the People37
The Secret Covenant38
The Story of Imprisoned Ernst Zundel 39
Rachel Corrie Run Over With a bulldozer40
Most Of Our National Debt is owed to the Jews41
Genocide: The push to inflate house prices42
Today's US Concentration Camps built for Patriots43
Gas hikes are a result of the falling dollar44
What is H.A.A.R.P. & is it now a Zionist Weapon? 45
Vote Dr. Ron Paul for US President in 2008 46
What can you do to help?47

Jesus Violently Drives the "Money Changers" From the Temple with a Whip

"And the Jews' passover was at hand, and Jesus went up to Jerusalem, And found in the temple those that sold oxen and sheep and doves, and the changers of money sitting: And when he had made a scourge of small cords, **he drove them all out of the temple**, and the sheep, and the oxen; and poured out the changers' money, and overthrew the tables." John 2:13-15 (KJV)

The moneychangers of Jesus' day were the equivalent of the international bankers of our day. With the consent and approbation of the Jewish leaders, these bankers set up shop in the Temple. Their purpose was to exchange whatever currency the Jewish [or Galilean] worshipper brought with him or her into Jewish currency, which would then be used to purchase whatever sacrifice the worshipper required. Of course, the exchange rates benefited only the bankers and Jewish leaders (and Caesar, who collected a tax on the exchange, of course). For everyone else, the system was nothing more than legalized extortion. When Jesus saw what the bankers were doing, he was furious. And throughout the Gospel narratives, this is the only occasion where Jesus is recorded as resorting to violence. He made a scourge (or whip) and drove the bankers out of the Temple by force destroying their tables, along with their records, receipts, etc. It is too bad that today's pastors and Christians do not share Jesus' disdain for the current generation of moneychangers, because it is the moneychangers who are in the process of destroying these United States of America--and our pastors and Christians either do not see it, or, if they do see it, do not seem to care.

It is modern moneychangers who bully and bribe our spineless and greedy politicians (from both parties) into passing so-called "free trade" deals such as NAF-TA, CAFTA, and the FTAA, which have all but destroyed America's manufacturing base and have put millions of American workers out of their jobs. It is the moneychangers who are the driving force behind the burgeoning North American Union, which sacrifices America's national sovereignty and independence. The last three American Presidents, too, have been willing pawns in the hands of the moneychangers. And all of this has been done at the behest of David Rockefeller and his cabal of moneychangers at the Council on Foreign Relations (CFR). When Jesus saw the moneychangers in the Temple, He drove them off with violence. Yet, today's pastors and Christians cannot even seem to see what these same moneychangers are doing to America. The one man who made it through the Republican Presidential primaries who was not only beholden to the moneychangers, but who was vehemently opposed to them, was Congressman Ron Paul.

But most pastors and leaders of the Religious Right, not seeing or understanding the evil being done by the moneychangers, not only did not support Ron Paul, but they actively supported the moneychangers' puppet candidates. I'm sure if Jesus had taken time to sit down and dialogue with those First Century moneychangers, they could have come up with very nice, flowery speeches as to how they were doing the Jewish [and Galilean] people a service. But Jesus did not need to dialogue with them: He knew what they were. And He knew what He needed to do: and He did it. What Jesus did is exactly what every pastor, Christian, conservative, & every other real American should do: rise up against these moneychangers & drive them out of power! But we cannot accomplish this until we see them for what they really are: power-mad extortionists who seek to enrich themselves at the expense of America's freedom & independence.

Jesus Was Not a Babylonian Talmudic Jew

JEWS ADMIT THAT THEY ARE NOT THE DESCENDANTS OF THE ANCIENT ISRAELITES IN THEIR WRITINGS. Under the heading of "A brief History of the Terms for Jew" in the 1980 Jewish Almanac is the following: "STRICTLY SPEAKING IT IS INCORRECT TO CALL AN ANCIENT ISRAE-LITE A 'JEW' OR TO CALL A CONTEMPORARY JEW AN ISRAELITE OR A HEBREW." (1980 Jewish Almanac, p. 3). Who then, are Semites? Shemites are the descendants of Noah's son Shem. Therefore, anti-Semitism, meaning literally antagonism toward all the descendants of Shem, CANNOT BE APPLIED TO A SEGMENT OF PEOPLE CALLED JEWS, FOR THEY ARE NOT SEMITES BY ANY STRETCH OF THE IMAGINATION. It is true that Abraham was a Semite, being in the direct line of Shem; Furthermore, Abraham himself was the progenitor of several distinct racial strains besides the Israelites. First, there was Ishmael, son of Abraham by Sarah's maid Hagar, whose descendants have been identified as the Arabs of today. Next, there is Esau, Jacob's twin brother who became the father of the Edomites, known also as

Idumeans; but are a mixed race of people, which is an abomination to Yahweh. There is Edom [Esau is called Edom in Genesis 36:8]. And Edom is in 'Modern Jewry' Jewish Encyclopedia, 1925 edition, Vol. 5, p. 41.

THE SUCCESS OF THE JEWS PLAN FOR WORLD DOMINATION DEPENDS UPON KEEP-ING CHRISTENDOM BLIND FOLDED AND SYM-PATHETIC TOWARD THEIR AIMS, BY SENDING OUT A STEADY STREAM OF UNHOLY PROPA-GANDA REGARDING THE SO-CALLED HOLY LAND. The Bible's history of Israel's past is known to be accurate, and its prophecies of Israel's future have been fulfilled in every detail, down to the present day. When the police have the fingerprints of a wanted man, they know that the man whose fingerprints match those they have is the man they seek. Likewise, when we find the people to whom God has fulfilled all of His promises and prophecies to Israel, we have found Israel! Today, the Anglo-Saxon, Germanic, Scandinavian, Celtic and kindred people's nations have Israel's fingerprints in every detail. When we realize that WE, THE WHITE RACE. ARE ISRAEL, the Bible becomes full of meaning for us: it is our history, it contains God's promises to US! It gives us courage to face the terrible upheaval into which all the world is being drawn.

Israel had twelve sons: The descendants of each son became in time a tribe, under its ancestor's name: thus, all the descendants of Dan became the Tribe of Dan, all the descendants of Benjamin became the Tribe of Benjamin, etc. Israel and his twelve sons, with their families, went into Egypt, as you will remember; and after about 2 ¹/₂ centuries, their descendants left Egypt in the Exodus, under the leadership of Moses. For several generations they were ruled by "Judges" appointed by God. Later, they unwisely copied the customs of the scrounging nations and demanded a King; so Saul became their first king, ruling, by then, the twelve tribes as a single nation. This unified nation of twelve tribes (like the United States of fifty states) continued until the death of Solomon, in 975 B.C., when it broke into two nations, Israel and Judah. The exasperated people of the ten Northern tribes revolted, and set up their own, independent kingdom. The histories and destinies of the two kingdoms were thereafter separate: they engaged separately in foreign wars and treaties, and

were sometimes at war with each other. Just as we must carefully distinguish between the two nations of Israel and Judah, so also we must carefully distinguish between the nation of Judah and the Jews. BOTH Israel and Judah were carried into captivity; but separately, and at different places & times. Israel was conquered by Assyria between 710 and 721 B.C., and by 721 B.C., its people had been deported and resettled in what we now know as Armenia, northwestern Iran, and the region near Baku, around the southern end of the Caspian Sea. The Assyrians brought in other people and settled them in Samaria, [IE the story of the good Samaritan] the southern half of Israel never returned [giving up their land to the Samaritans, but a portion of the Northern half of Israel did return, becoming the Galileans]

At the conclusion of this deportation of ISRAEL from its Palestinian home the Assyrian king Sennacherib also invaded the southern kingdom of JUDAH and captured all the smaller cities in it, everything except Jerusalem. The people of the smaller cities were then deported, along with the people of the northern Kingdom of Israel. Sennacherib's own record of this invasion says that he deported 200,150 people from the southern Kingdom of Judah. 2 Kings 18:13 and Isaiah 36:1 mention his capture of these cities. Thus the Assyrian deportation of Israel included the entire population of the northern Kingdom of Israel and a considerable representative share of the southern Kingdom of Judah.

From this time on, these people became the so-called "Lost Ten Tribes of Israel." As we shall see, God took good care of them, as He had promised, and you White People who are reading this are among their descendants so make no mistake about that. The Kingdom of Judah, on the other hand, did not all go into captivity until 606 to 585 B.C., and the remainder which had been left in Jerusalem and the cities surrounding it were conquered by Babylon, not Assyria. They were deported to the City of Babylon and settled nearby, a little south of Baghdad, in what is now southern Iraq. This Babylonian captivity of Judah lasted 70 years, as had been prophesied by Jeremiah 20:4-5; 25:11-12; 29:10. After the fall of Babylon, King Cyrus allowed all who wished to return to Palestine, beginning in 536

B.C. (See 2 Chronicles 36:20-23) Ezra 1-2 records that only 42,360 [White Judeans] returned, and their descendants lived in Palestine until the destruction of Jerusalem by the Romans under Titus in 70 A.D. [Returning with the Judeans were a number of the cult religious leaders & money changers of Babylon. This is where the Babylonian Talmud now comes into play. For these new Scribes and Pharacies now sought to take control of their new kingdom!] There is not one word in either the Bible or secular history to suggest that Northern Israel either was destroyed or that they went down to Babylon and joined Judah in the Babylonian captivity. To the contrary, it was well known at the beginning of the Christian era that Israel THEN EXISTED IN GREAT NUMBERS; Josephus' great history "Antiquities of the Jews" Book 11, Chapter 5, speaks of them as "an immense multitude, beyond the Euphrates River.

Jesus through out his ministry was preaching only "to the lost sheep of the House of Israel" the members of the Tribes of Judah and Benjamin, which He said were His sheep, who knew His voice, and followed Him. The Northern Israelites, or Galileans, went South to Jerusalem to follow Jesus, but there, no man dared speak openly of Him for fear of the Babylonian Jews. The Jews, He rejected as the children of "their father, the devil." Now to sum it up; THE JEWS ARE NOT, AND NEVER WERE ANY PART OF ANY TRIBE OF ISRAEL; they include various mixtures of Egyptians, Babylonians, Canaanites, the Edomites and later on, the Khazars. **Christ was a pure-blooded Israelite of the Tribe of Judah**, without any Jewish / Babylonian ancestry. He was NOT a Jew by religion either.

Now think this over carefully; the group of nations which we loosely group under the term "Anglo-Saxon," (Indicating the people of the British Isles, the Scandinavian nations, most of Germany, Holland and some few of the people of France and Belgium, with the closely-related people found in Austria, some of the Swiss, Czechs, some of the Hungarians, North Italian, and Spanish, and their descendants living in the United States, Canada, Australia, and South Africa, and Rhodesia) are the living descendants of the Israel of the Bible, blood brothers of our Savior, Jesus Christ.

The Lion Of Judah, the Harp of David, the crown, the Unicorn, & the olive branch are all ancient symbols of the Anglo-Saxon, Germanic, Scandinavian, Celtic and kindred people who are True Israel

True Israel, [the White Race] after being released from their Assyrian captivity due to the fall of the empire in 612 B.C., migrated North West through the Caucasus Mountains in search of unoccupied lands. This is where we get our name "Caucasians" from. We settled in the Crimea region [Ukraine] along the rivers of Europe, and continued the North West migration reaching Scandinavia and the British Isles. (See http://kelticklankirk.com/quest israelite identity inde x.htm for the complete history.) Always remember that those who claim that the travels of the Israelites cannot be traced lie, either through their ignorance or deliberately because they do not and can not belong to the White Race, the Israelite People. It is written in the Holy Scriptures that ALL of the tribes of Israel would become NATIONS. (Plural) The identity of the Saxon (or Sons of Isaac, or Isaac Sons, or SaacSons, or Saxons) and Israel is proven, and we are now put in the responsible position of asking what it means in the way of responsibility under God's plan for His nation, and through them for the world. The Twelve Tribes of Israel today are know to the world as: Ephraim – Great Britain, Asher – Sweden, Manasseh – United States, Gad – Italy, Judah – Germany, Reuben – Holland, Simeon – Spain, Issachar – Finland, Naphtali – Norway, Dan – Denmark, Zebulun – France, Benjamin - Iceland

It is impossible that Israel became extinct. Before the time of their captivity, God had eternally promised that the Israelites would grow great in numbers through out the world.. But He had also promised that Israel would first change her name and become lost to herself for a long time. Now if you believe God, it follows that you will believe His promises. Therefore, Israel must be in existence still, though without knowledge of her true identity. Now realize that all 13 tribes went into Assyrian captivity, although at different times. The 10 tribes of the House of Israel, went first, and then most of the House of Judah went a few years later. The problem is that the Judeo-Christian clergy will not teach this because it destroys their worship of the Jews of Israel. The Jews are in no way part of Israel. They are imposters who have stolen our identity. They have committed Identity theft on a massive scale.

Once you have gained an understanding of this, you will realize that the modern Anglo-Saxon, Germanic, Celtic nations; the United States and the British Commonwealth, are today fulfilling each and every one of the prophecies made about present-day Israel! This is extremely important to the Caucasian Race of people. We are not the Gentiles spoken of in the bible. Let the overwhelming evidence prove to you that the Anglo-Saxon, Germanic, Scandinavian, Celtic, Nordic, Slavic and kindred peoples of today are the Israelites; and that their nations form the nation of Israel. You are one of God's Chosen Race; the Bible gives the story of your ancestors and more importantly, the Bible shows the present, predicts the future and declares the coming greatness of the Israel [White Race] Kingdom. Now that you have been made aware, do a little research, by going to www.Israelect.com and no longer fall for the lie that the Jews are "Gods Chosen" race of people.

Jewish Ritual Murder Revisited

The Cremation of CARE ceremony, infiltrated by Alex Jones, which took place 70 miles North of San Francisco on July 15th, 2000, at "Bohemian Grove"

There is a dogma still in the world today. It is something that is perhaps older than written language itself, "Human Ritual Sacrifice" or "Jewish Ritual Murder". Many people who conducted research into this matter were unfairly branded by Jews with the epithet of "Anti-Semite". This term is used by Jews to stifle discussion on any topic that criticizes them. It was the fact that human sacrifice was practiced by Jews, that caused many of the researchers to become anti-Semites in the first place. Most Jews if asked about Ritual Murder will vehemently deny any knowledge of it, as there are hopefully only a limited number of them who engage in this horrifying activity. Reports say, children sacrificed in Jewish occult rights, were tortured to death in the most cruel and heartless ways imaginable.

When such crimes are uncovered, not only the local Jewish groups, but Jews from all over the entire world seek to conceal it. However by doing this, they become as the Police might say, "An Accessory After The Fact". From time to time, there have been brave and honest Jews, who would deviate from their Kinsfolk, and admit to the truth of these crimes. For the most part however, Jews typically deny such accusations. They have even developed a phrase for this type of accusation, "Blood Libel". Usually when you think of Jews and human sacrifice, you will probably think of

the incident between Abraham and Isaac, in the Old Testament. Where Abraham believed his God wanted him to sacrifice his son, until an angel supposedly appeared and told him otherwise. Abraham, the Hebrew, reportedly stopped, but did the Jewish race stop as well? There is strong evidence to suggest that they did not. Children, who were to be sacrificed, were often burned in a pit called a "tophet". Drums were beaten in an attempt to conceal the child's cries. This practice was quite prevalent amongst Baal worshiping Jews who lived in Carthage, around 300 years before Christ. One thing that some may find rather odd is the key term used by Jews to describe their act of human sacrifice. They call it "Holocaust". As surprising as this may seem to some, the word Holocaust is a Jewish word that was used to describe the act of putting a child into the flames as a sacrifice to their deity. Dictionaries from 1954 define "Holocaust" as, "A sacrificial offering, the whole of which is consumed by fire".

In 1144 a Catholic monk, Thomas of Monmouth, wrote an extensive book about the murder of the little English child William of Norwich, a young boy whose life was ended by the Jewish Ritual Murder cult. Little William was later deemed a Saint by the Catholic Church. He was the first of many of a serious of little White boys, who would be Jewish Ritually Murdered, and later recognized as Saints. There are at least 20 -25 young boys in recent history that are recognized as Christians martyrs (or victims) by the Catholic Church.

Another well documented case involved the 2 & 1/2 years old SIMON of Trent, who was sadistically Jewish ritually murdered in Italy in 1475. He was finally recognized by the Vatican as a Saint martyr in the year 1770. But the Jews later infiltrated the Vatican's positions of power, and through their political correctness, stripped Simon of Trent of his rightful Saint title in 1965. It is conservatively estimated that every year (for at least the last 2000 years) at Easter, Passover, or Purim, Jews kidnap, torture and murder, (quite often through crucifiction) at least ONE HUNDRED innocent young children (primarily boys) thru out European lands. One cannot help but wonder about the horrible fate of the hundreds of missing children who end up on countless milk cartons every year. Did they become victims of Jewish Ritual Murder?

Jewish Ritual Murder, Chicago 1955

Murdered victims John and Anton Schuessler, Jr.

Five children, their father, and a historian on Jewish Ritual Murder, were murdered in the Chicago area during 1955-1956. The Jewish community in Chicago, one of the wealthiest in the world, has always exercised an extremely powerful degree of behind the scenes influence in the Windy City. Between October of 1955 and December of 1956, a total of five White children, three young boys including two brothers and a friend and two teenaged sisters, were abducted and murdered in a manner which was suggestive of Jewish ritual sacrifice, the object of which is to obtain Gentile blood to mix with the Matzo dough balls used in several esoteric Jewish religious ceremonies such as Purim, Passover, and Kol Nidre at Yom Kippur.

The murdered victims were John and Anton Schuessler, Jr., Robert Peterson, and Barbara and Patricia Grimes, and both cases remain officially unsolved to this day. The cases shared certain characteristics in common. The boys, aged 14, 13, and 11 respectively, and the girls aged twelve and fifteen were found nude, and yet none had been sexually assaulted. All the children's' bodies were "drained of blood". The corpses showed ligature marks on the wrists and ankles, indicating that they had been tied or restrained. All the victims had been tortured with mostly small, shallow cuts and puncture wounds, none sufficient to cause death of itself. The official cause of death was listed as blood loss and shock due to blood loss and exposure, although 14 year-old Bobby Peterson appears to have resisted his attackers and was beaten on the head with a blunt instrument and strangled into unconsciousness

by strong hands with "fingernails like claws" which left marks on his throat. The two female victims had been tormented by repeated puncture wounds on the upper torso, thighs and buttocks, suggesting a sadistic sexual element in the killers' motivations, but the two youngest male victims, the Schuesslers, had been transfixed through the hands, wrists, and feet by a weapon similar to nails or a carpenter's awl, inflicting wounds very similar to the so-called stigmata, the wounds of Christ. Another interesting forensic aspect of the case was that the boys' wounds contained traces of an unspecified GRAIN, of all things. (Flour for the Matzo balls?) What is interesting about these cases is not the unsolved murders themselves, but the lengths to which the Jews will go to cover up suspected ritual murder cases. The Chicago Sun Times published an afternoon edition detailing the ritualistic nature of the wounds and speculating that members of a "religious cult" might be involved.

Within ten minutes of the edition hitting the street, trucks were sent out to bring them all in; all copies were ripped off the newsstands and taken back to the News building where they were burned. Eight copies of this issue were obtained by a woman named Mrs. Lyle Clark Van Hyning who published a conservative journal called Women's Voice. When she called the Daily News office to ask why the paper had been recalled she was told that there had been "complaints" about it, as it was likely to cause "racial unrest".

Mrs. Van Hyning had her own suspicions and sent the father of the two murdered boys, Anton Schuessler Sr., a copy of Arnold Leese's definitive (& downloadable) work "JEWISH RITUAL MURDER". Mr. Anton Schuessler read the booklet and was stunned by what he learned. He then made the mistake of going to the police and demanding that the possible ritual murder angle in his sons' death be investigated. The Cook County Sheriff of the time was a Jew named Joseph Lohman, and he immediately placed Mr. Schuessler under arrest on suspicion of killing his own children. Lohman appointed a Jewish detective, Harry Gloss, to investigate both murders. A Jewish deputy named Horowitz was sent to the Schuessler home with a party of men; having ransacked the house looking for "evidence", Horowitz then placed Mrs. Eleanor Schuessler

and her family under virtual house arrest, forbidding them to leave the house or speak with anyone on the phone lest they "spread rumors about the Jews." The two Chicago detectives in charge of the case, Irish lieutenants James Lynch and James McMahon, later complained angrily that Lohman's Cook County investigators had destroyed evidence, threatened and tampered with witnesses, and generally impeded their efforts to solve the case at every turn. Instead of releasing him, the authorities committed Arnold Schuessler to a private mental institution in Des Plaines, Illinois operated by the Jewish Dr. Leon Steinfeld. Mr. Schuessler was rushed right into electroshock treatment, where he died the same afternoon he arrived at the "sanitarium". There was sufficient public outcry over the bereaved father's strange death so that a public inquest into Schuessler's case was held and Dr. Steinfeld was forced to testify. He stated that Anton Schuessler was suffering from "hallucinations" and "paranoid delusions" that "certain people were out to get him." Dr. Steinfeld claimed that Mr. Schuessler had died of a heart attack. (Anton Schuessler was 42 years old and had no previous history of heart trouble.)

Dr. Thomas McCarron, the Cook County Coroner, knew Dr. Steinfeld for a liar & a charlatan. He turned all the documents over to the district attorney, recommending that Steinfeld be prosecuted for perjury and murder. The DA order no more public comments, and someone used a bomb to blow the front door off McCarron's house. During World War Two, Steinfeld had been prosecuted for giving Jewish boys facing the draft call-up various legal and illegal drugs which would give them heart fibrillations, fill their lungs with liquid to simulate tuberculosis, give them noxious skin conditions, etc. so they could avoid military service. Steinfeld allegedly collected \$2000 per head for each Yiddish Mama's boy he spared from having to go face the unpleasantness of WW2.

Jewish newspaper columnist Irv Kupcinet established a "sympathy or buy silence fund" and shortly thereafter presented Anton Schuessler's widow, the mother of the murdered children, with \$100,000 raised from Chicago's Jewish community-- an immense sum of money in 1955-56, worth easily a couple of million today: Arnold Leese, author of "Jewish Ritual Murder", who was the premier researcher on blood libel, and this case in particular, which was the most documented incident of Jewish ritual murder in modern times, suddenly died in the spring of 1956. None of the Schuessler papers, which he had been working on and which he showed to a number of friends and visitors, were found anywhere in his possession when his effects were inventoried after his death.

The Jewish Blood Laws of Ritual Murder

A post card circulated in Poland after the Ritual Murder of Agnes Hruza, age 19 in Bohemia in 1899

The Laws command the Jews to Butcher Christians and non-Jews. This is to be done in a "Lawful Valid Way." This means that Christians are to be sacrificed in the same way as animals. They are to be sacrificed to the Jewish God Baal (Moloch, Lucifer or the Devil) Therefore, we are dealing with a law which doesn't only permit the practice of Ritual Murder, but commands it! The sacrificed Christian boy must be younger than the age of puberty, because the Jews believe that the blood becomes impure after the beginning of puberty. In 1803 the former rabbi Teofito, who later became a Catholic Monk, published a sensational book in the Moldavian language. In it he gives details about the terrible Jewish secret of the blood mystery. On page 19 of this work the Jew Teofito confesses how he

was initiated into the knowledge of Ritual Murder. And how the Jews for thousands of years have concealed it from the Christian and non-Jewish world. Teofito writes, "Thereafter followed the curses and threats of punishment if I should ever reveal this secret to anyone, neither my mother nor my sister nor brothers or future wife; but only to one of my future sons who was the most wise, eager, and most suitable. In this way the secret shall be inherited from father to son until the farthest descendant." This is a part of the monk and former Chief Rabbi Teofito's confession. 1). The laws demand the Jews to butcher non-Jews from time to time. (The Laws of The Talmud and the Law of Human Sacrifice) 2). The sacrifice shall take place chiefly: a. At the Purim Festival b. At the Passover Festival. It is demanded of the Jews to butcher an adult Christian if possible, for the Purim and to butcher a child for the Passover. The child must not be over seven years old and must die in agony. 3). The blood of the victims must be violently drained. It is to be used at Passover in wine and in the Matzo [bread balls similar to dumplings] What this means is that a small part of the blood is mixed into the dough and the wine. The procedure is to be performed by the Jewish father.

4). The procedure takes place in the following manner: The father pours a few drops of fresh or dried and powdered blood into a glass, dips a finger of his left hand into it and sprinkles (blesses) everything which is on the table, saying: "Dam Issardia chynim heroff Jsyn prech harbe hossen mashus pohorus." (Erod, VII, 12) Which translated is: "We therefore beg God to send down the ten plagues upon all the enemies of the Jewish religion (This means the Christians. With this they dine and afterwards the father cries):"Sfach, chaba, moscho kol hagoym!" Which translated means, "Thus may all Goyim burn in hell!" (like the child whose blood has been mixed into the bread and wine.)

This wicked Jewish ritual is suspiciously similar to Christian Communion. In this the wine is taken in place of the blood and the bread as the body. What Christians do symbolically, the Jews do in reality! 5). The [White] Christian ritual blood is also used other ways: a. The young married couple is given a hard boiled egg which is seasoned with dried blood which has been pulverized. b. It is also given to pregnant

Summer 2008

women in the same way in order to ease their child birth. c. It is mixed with egg-white, put on a linen cloth and placed on the chest of dead Jews so that they will enter heaven without atonement. d. At circumcision powdered blood will be sprinkled on the wound so it will heal quickly. e. Dip fruits or vegetables into it and then eat them, (Schuldran arch Orach cajjim 158,4) or f. A dying or decrepit Jew can be saved with it. (Jore Deah 155,3) The Jews have a superstition which originates from the Orient. They believe that old people can become younger by drinking the blood of children.

6). The remainder of the blood is preserved with the greatest of care by the local rabbis and sold in small bottles at synagogues. The rabbi certifies that the blood is genuine pure Christian blood. 7). The Ritual Murder and the Blood Mystery are acknowledged by all Talmudic Jews, and practiced whenever possible. The Jew believes that he will be "atoned" by it. When the (Christian) child is enticed into the synagogue, or, if the Jews are under observation, into some more secret gathering place, the kidnapped child is tied down onto a table, stripped, and its body pierced with sharp ritual knives [or alls] in the identical places where the nails entered the body of Christ. As the blood is drained into cups, the Jewish leaders raise the cups and drink from them, while the child slowly expires in an atmosphere of unrelieved horror. The Jews call down curses upon Christ and on all the non-Jewish people, & celebrate their symbolic victory over them as they continue to drink the blood of the dying child. Only by performing this rite, so the Jews believe, can they continue to survive & prosper among their non-Jewish host.

Learn from History: 108 Times & Counting that Jews have been EXPELLED in the past

In 1290, **King Edward I** of England [**Pictured to the left**] signed the edict expelling the Jews from England. Also in 1278, 269 Jews were hanged in Britain for stealing Gold through coin clipping. This is why our coins now have ridged edges on them. To prevent Jews from shaving the perimeter of the gold coins down with knifes, which made the coins smaller, while they secretly stole & stashed the Gold.

The Jews have been a plague to the Nations that have hosted them for thousands of years. Eventually the Jews wear out their welcome, through rape, murder, and thievery, and thus end up getting EXPELLED from the nations which took them in. Obviously the time for present day explosions is once again rapidly approaching.

www.simpletoremember.com/vitals/HistoryJewishPersecution.htm

Below is a Partial List

Of the Areas that the Jews have been Deported from:

Place	Year	Place	Year
Carthage	250	Zurich	1424
Alexandria	415	Cologne	1424
Clement France	554	Savoy	1432
Uzzes France	561	Mainz	1438
Visigoth Spain	612	Augsburg	1439
Visigoth Empire	642	Netherlands	1442
Italy	855	Netherlands	1444
Sens	876	Bavaria	1446
Mainz	1012	France	1453
France	1182	Breslau	1453
Germany	1182	Wurzburg	1454
Upper Bavaria	1276	Mainz	1462
England	1290	Mainz	1483
France	1306	Warsaw	1484
France (again)	1322	Vincenza (Italy)	1485
Switzerland	1348	Spain	1492
Hielbronn Germany	1349	Italy	1492
Saxony	1349	Lithuania	1495
Hungary	1349	Naples	1496
Hungary	1360	Portugal	1496
Belgium	1370	Nuremburg	1498
Slovakia	1380	Navarre	1498
Strasbourg	1388	Brandenburg	1510
Germany	1394	Prussia	1510
France	1394	Strasbourg	1514
Lyons	1420	Genoa	1515
Austria	1421	Regensburg	1519
Fribourg	1424	Naples	1533

Place	Year	Place	Year
Naples	1541	Wurtemburg	1738
Prague & Bohemia	1542	W Russia Belarus	1740
Genoa	1550	Prague, Bohemia	1744
Bavaria	1551	Slovakia	1744
Pesaro	1555	Livonia	1744
Prague	1557	Moravia	1745
Austria	1559	Kovad Lithuania	1753
Prague	1561	Bordeaux	1761
Wurzburg	1567	Depor Pale Russia	1772
Papal States	1569	Warsaw	1775
Brandenburg	1571	Alsace	1789
Netherlands	1582	Villages in Russia	1804
Hungary	1582	Countrysid Russia	1808
Brandenberg Austria	1593	Lubeck & Bremen	1815
Cremona, Pavia	1597	Franconia, Swabia	1815
Frankfort	1614	Bremen	1820
Worms	1615	Austria & Prussia	1843
Kiev	1619	Areas US (Grant)	1862
Ukraine	1648	Galatz, Romania	1866
Poland	1648	Russia	1884
Hamburg	1649	Moscow	1891
Little Russia	1654	Bavaria Foreign b.	1919
Lithuania	1656	N.S. Germany	1939-
Oran (North Africa)	1669		1945
Vienna	1669	Arab Countries	1948
Vienna	1670		
Sandomir	1712		
Russia	1727		

Read Walter White Jr.'s Booklet written in 1968

In North America, the slave trade had its most powerful center in Newport, Rhode Island. Colonial RUM, created in the Jewish Owned distilleries, and molasses from New England, sailed east to Africa in exchange for black slaves, which were then shipped to the West Indies and to the American Colonies. It was no coincidence that Newport, center of the slave trade, had the oldest synagogue in America and the largest thriving Jewish community in the American colonies. Aaron Lopez, a Portuguese Jew of Marrano descent and a resident of Newport, was one of the most powerful slave traders in the Americas. He owned dozens of ships and imported thousands of Blacks into the Western Hemisphere. In an account of just two voyages of one of Lopez's ships, the Cleopatra, at least 250 Blacks perished. Jews dominated the slave trade not only in the American Colonies but all over the New World. In a major Jewish history [paper] of the early Americas called, New World Jewry, 1492-1776, one can find the following passage: "They came with ships

carrying African blacks to be sold as slaves. The traffic in slaves was a royal monopoly, and the Jews were often appointed as agents for the Crown in their sale....[They] were the largest ship chandlers in the entire Caribbean region, where the shipping business was mainly a Jewish enterprise....The ships were not only owned by Jews, but were manned by Jewish crews & sailed under the command of Jewish captains."

Many Jewish writers chronicled the Jewish role in slavery, often boasting of their shrewdness in the business. "The West India Company, [dominated by Jewish share holders] which monopolized imports of slaves from Africa, sold slaves at public auctions against cash payment. It happened that cash was mostly in the hands of Jews. The buyers who appeared at the auctions were almost always Jews, and because of this lack of competitors they could buy slaves at low prices. If it happened that the date of such an auction fell on a Jewish holiday the auction had to be postponed. This occurred on Friday, October 21, 1644." It should also be pointed out that not only were Jews the principal slave traders, they had a markedly higher per capita holding of slaves than non-Jews. In 1820, over 75 percent of all Jewish families in Charleston, Richmond, & Savannah owned slaves, employed as domestic servants; almost 40 percent of all Jewish householders in the United States owned one slave or more.

Being known as the greatest perpetrators of the slave trade is not the best of public relations for Jews. It is no wonder that the Jewish-dominated media have avoided the issue. Here is relevant quote from the editor of the magazine of the American Jewish Historical Society. "Jewish merchants played a major role in the slave trade. In fact, in all the American colonies, whether French (Martinique), British, or Dutch, Jewish merchants frequently dominated. This is no less true on the North American mainland..." As a young man, when I read about slavery in the South, my heart was touched by the tales of cruelty & suffering, so much so that I felt guilty. But as I learned the truth about the slave trade. I noticed that the same Jewish writers. producers & publishers who had instilled guilt in me never once suggested that Jews had any "collective guilt". (Download the incredible essay pictured above @ http://www.rense.com/general81/d3ss.htm & also watch it @ www.liveleak.com/view?i=acf 1211542714

Why the US Civil War Was Fought

The Rothschilds and world Jewry feared what a united White Christian Nation could accomplish, so they slowed & sabotaged its progress, by unjustly over taxing the south, then by "fanning the flames" of Separation. This tactic is known as "divide & conquer". Then they lent huge sums of money, to both sides of a once harmonious unit, to fund the new competing armies. This was done so that the bravest of Whites would kill each other, while the Jew sat back and laughed, while enslaving the White citizens of the once prosperous republic, to the new National War debt, which is designed to never be paid off, thus trapping the citizens to pay the interest on the debt forever, while never getting the principle paid off. The slavery issue was a smokescreen designed to conceal their true agenda.

It would be extraordinarily naive to even consider the possibility that a family as ambitious, as cunning and as monopolistically minded as the Rothschilds could resist the temptation of becoming heavily involved on the American front. Following their conquest of Europe early in the 1800s, the Rothschilds cast their covetous eyes on the most precious gem of them all -- the United States. The Big Bankers in Europe -- the Rothschilds and their cohorts -- viewed the wonderful results borne by this unique experiment from an entirely different perspective; they looked upon it as a major threat to their future plans. The establishment Times of London stated: "If that mischievous financial policy which had its origin in the North American Republic [i.e. honest Constitutionally authorized no debt money] should become indurated down to a fixture, then that government will furnish its own money without cost. It will pay off its debts and be without a debt [to the international bankers]. It will become prosperous beyond precedent in the history of the civilized governments of the world. The brains and wealth of all countries will go to North America. That government must be destroyed or it will destroy every monarchy on the globe."

So the Rothschilds and their friends sent in their financial termites to destroy America because it was becoming "prosperous beyond precedent." The first documentable evidence of Rothschild involvement in the financial affairs of the United States came in the late 1820s and early 1830s when the family, through their agent Nicholas Biddie, fought to defeat Andrew Jackson's move to curtail the international bankers. The Rothschilds lost the first round when in 1832, President Jackson vetoed the move to renew the charter of the 'Bank of the United States' (a central bank controlled by the international bankers). In 1836 the bank went out of business.

In the years following Independence, a close business relationship had developed between the cotton growing aristocracy in the South and the cotton manufacturers in England. The European bankers decided that this business connection was America's Achilles Heel, the door through which the young American Republic could be successfully attacked and overcome. The Illustrated University History, 1878, p. 504, tells us that the southern states swarmed with British agents. These conspired with local politicians to work against the best interests of the United States. Their carefully sown and nurtured propaganda developed into open rebellion and resulted in the secession of South Carolina on December 29, 1860. Within weeks another six states joined the conspiracy against the Union, and broke away to form the Confederate States of America, with Jefferson Davis as President. The plotters raided armies, seized forts, arsenals, mints and other Union property. Even members of President Buchanan's Cabinet conspired to destroy the Union by

damaging the public credit and working to bankrupt the nation. Buchanan claimed to deplore secession but took no steps to check it, even when a U.S. ship was fired upon by South Carolina shore batteries. Shortly thereafter Abraham Lincoln became President, being inaugurated on March 4, 1861. Lincoln immediately ordered a blockade on Southern ports, to cut off supplies that were pouring in from Europe. The 'official' date for the start of the Civil War is given as April 12, 1861, when Fort Sumter in South Carolina was bombarded by the Confederates, but it obviously began at a much earlier date.

History reveals that the Rothschilds were heavily involved in financing both sides in the Civil War. Lincoln put a damper on their activities when, in 1862 and 1863, he refused to pay the exorbitant rates of interest demanded by the Rothschilds and issued constitutionally-authorized, interest free United States notes. For this and other acts of patriotism Lincoln was shot down in cold-blood by John Wilkes Booth on April 14, 1865, just five days after Lee surrendered to Grant at Appomattox Court House, Virginia. Booth's granddaughter, Izola Forrester, states in This One Mad Act that Lincoln's assassin had been in close contact with mysterious Europeans prior to the slaving, and had made at least one trip to Europe. Following the killing, Booth was whisked away to safety by members of the Knights of the Golden Circle. According to the author, Booth lived for many years following his disappearance.

"The boot print of the Rothschild formula is unmistakable across the graves of American soldiers on both sides (of the Civil War)." G. Edward Griffin "It was estimated in 1910 that the total cost of the civil war, including pensions and the burial of veterans, totaled almost \$12 billion, a preposterous sum at that time. In the middle of this immense flow of money was Rothschild agent Belmont, financing both sides. He strongly influenced bankers in both England and France to support the Union war effort by the purchase of government bonds. At the same time, he quietly bought up the increasingly worthless bank bonds of the South at great discounts, with the idea that the South would be forced to honor them in full after the war. In 1863 the Chicago Tribune assailed "Belmont, the Rothschilds, and the whole tribe of Jews, who have been buying up Confederate bonds." Much later, this charge was styled a "libel" by those who could not understand the duplicity of Belmont and his employers with their public pro-North sentiments." "In mid-1861, with the war just beginning, U.S. Treasury secretary Salmon Chase (the namesake of Chase Manhattan Bank) asked for and received from Congress the first income tax instituted in America. It began as a meager three percent federal tax on all income, but only a year later the tax was raised to five percent on all income over \$10,000. 'It was a graduated income tax, just as proposed by Karl Marx just 13 years before." *Jim Marrs, "Rule by Secrecy"*

"The division of the United States into federations of equal force was decided long before the Civil War by the high financial powers of Europe. These bankers were afraid that the United States, if they remained in one block and as one nation, would attain economic and financial independence, which would upset their financial domination over the world. The voice of the Rothschilds prevailed. Therefore they sent their emissaries into the field to exploit the question of slavery and to open an abyss between the two sections of the Union." *German chancellor Otto von Bismarck*

The American civil war cost the lives of hundreds of thousands of innocent White Men, who were suckered into the unnecessary war by the evil Zionist International Bankers who sought to drive a wedge of division between the White Christian brothers. World Jewry will go to any lengths to destroy their enemies.

<u>The Assassination of Duke Franz</u> <u>Ferdinand led to the start of World War 1</u>

Archduke Franz Ferdinand & his wife Sophie, were shot to death by Gavrilo Princip on June 28th, 1914

On June 28 1914, Archduke Franz Ferdinand of Austria, heir to the Austro-Hungarian throne, and his wife, Sophie, Duchess of Hohenberg, were shot to death in the Bosnian capitol of Sarajevo, (while traveling in an open convertible car), by Gavrilo Princip. Princip was one of a group of seven assassins apparently organized by Jewish Freemasonry and a Serbian Separatist group called "The Black Hand". The Serbian political objective of the assassination was to break Austria-Hungary's south-Slav provinces off so they could be combined into a Greater Serbia or a Yugoslavia. The Freemasonry or Zionists political objective was through their intertwining European treaties, to start "The Great War". The Serbians refused to allow Austrian officials into Serbia to supervise the investigation into the plotting of the crime. They said it would violate Serbia's sovereignty - and on that pretext, the Russians began mobilizing their massive armies when Austria declared war on July 28th, 1914.

The assassins had been supplied with bombs, the revolvers, and suicide pills (which didn't work) by the agents of the Serbian government - and according to their own testimony - agents of international Freemasonry. They were instructed to commit suicide after Archduke Franz Ferdinand had been killed. The Seven assassins of the "Black Hand" separatist group, stood on 'Appel Quay' street waiting for Ferdinands' motorcade to arrive. Each assassin had been instructed to try and kill Franz Ferdinand when the royal car reached his position. The first conspirator lost his nerve and failed to act. The next man on the route was Nedjelko Cabrinovic. At 10:15 AM Cabrinovic stepped forward and hurled his bomb at the archduke's car. The driver accelerated when he saw the object flying towards him and the bomb exploded under the wheels of the next car. After throwing his bomb, Nedjelko Cabrinovic swallowed the cyanide he was carrying and jumped into the River Miljacka. Four men followed him in and managed to capture him. The poison failed to kill Cabrinovic and he was taken to the local police station.

A little while later, after attending the official reception at the City Hall, Franz Ferdinand insisted on being taken to the hospital to visit his staff injured in the bombing. On the way to the hospital, driver Urban took a right turn into Franz Joseph Street. Princip happened to be standing on the corner at that time. The driver realizing that he had made a wrong turn put his foot on the brake, and began to back up. In doing so he moved slowly past the waiting Princip. Princip stepped forward, drew his gun, and at a distance of about five feet, fired several times into the car. Franz Ferdinand was hit in the neck and Sophie von Chotkovato in the abdomen. Princip's bullet had pierced the archduke's jugular vein but before dying he pleaded "Sophie dear! Sophie dear! Don't die! Stay alive for our children!"

After shooting Franz Ferdinand and Sophie von Chotkovato, Princip, following instructions, turned his gun on himself. A man behind him saw what he was doing, and seized Princip's right arm. A couple of policeman joined the struggle and Princip was arrested. Princip and Nedjelko Cabrinovic were both interrogated by the police. They eventually gave the names of their fellow conspirators. Eight of the men charged with treason and the murder of Archduke Franz Ferdinand were found guilty. Under Austro-Hungarian law, capital punishment could not be imposed on someone who was under the age of twenty when they had committed the crime. Princip therefore received the maximum penalty of twenty years. Gavrilo Princip, who some say is Jewish, died in prison of tuberculosis on April 28, 1918. In total WW1 took the lives of over 16 million soldiers & civilians & cost the Allies around \$125 Billion and the Central Powers \$60 Billion in National debts owed to the Jews.

Evidence of Freemasonry involvement

Based on the Police Interrogations and the court transcripts from the trial, (which were later translated into English) it becomes clear that the Serbian Separatists or Nationalists, known as the "Black Hand", were used

by Jewish Freemasonry to carry out the assassination, which led to the WW 1. This proves that Zionism or World Jewry started "The Great War". Once Austria & Serbia were at war with each other, due to all the intertwining European Treaties, it dragged the major powers of Europe into a colossal War. This was the Zionist bankers plan all along. For this way, the death toll would be tremendous, and the participating Nations would be do desperate to end the killing of their citizens, that they would except anything to bring about a lasting peace. The Zionists plan was to implement a legislative body that would supposedly ensure that future wars between nations would never occur again.

This "Central Command" was known as "The League of Nations". However the Zionist attempt to install it failed, due to the American public not accepting "The League Of Nations". So the Zionists were forced to try again after the end of the Second World War. This time they changed the governing bodies name to "The United Nations" and it succeeded. The United Nations is a major threat to independent nations' individual sovereignty, for now these countries are forced to do what the Zionist United Nations or European Union instructs them to do.

(Reproduced from the Trial transcripts) THE PRES-IDENT - Did you believe that the Slavs of southern Austria-Hungary would gain any advantage from your act.? **GRABEZ** - I believed that the southern Slavs, who nearly all pay both money taxes and blood tax, would obtain at least the most essential rights. **Pharos Shorthand report of the trial, p. 46.** But as Princip [**pictured above**] said frankly they were all agreed upon the idea of an assassination. **PRINCIP** - We were agreed upon the choice of means [assassination] for the helping the southern Slavs. **THE PRESI**-

Summer 2008

DENT- What were those means? **PRINCIP** - Murder; the disappearance of all those who were opposed to the realization of Pan-Slavia and who are unjust to the people. P.32 **CABRINOVIC** - He (Casimirovic) is a freemason, even in some degree one of their chiefs. He traveled abroad immediately (after the men had offered themselves to carry out the assassination). He went to Russia, France and Budapest. Every time when I asked Ciganovic how far our projects had advanced, he replied that I should know when Casimirovic returned. PREMUSIC - Are you a Mason? **CABRINOVIC** - (confused, after a moment's silence and speaking loudly) Why do you ask me that? I cannot answer you on that subject. PREMUSIC - Is Tankosic a mason?

CABRINOVIC - (Again after a silence). Yes, and Ciganovic also. THE PRESIDENT - From which it follows that you also are a mason, for a Freemason never admits to anyone but another mason that he belongs to that society. **CABRINOVIC** - Please do not ask me about that subject for I shall not reply. There is yet another passage in the trial. THE PRESIDENT -Tell me something more about the motives. Did you know before deciding to attempt the assassination that Tankosic and Ciganovic were Freemasons? Had the fact of you and they being Freemasons an influence on your resolve? CABRINOVIC - Yes.

THE PRESIDENT - Did you receive from them the mission to carry out the assassination? CABRINOVIC - I received from no one the mission to carry out the assassination. Freemasonry had to do with it because it strengthened me in my intention. In freemasonry it is permitted to kill. Ciganovic told me that the freemasons had condemned to death the Archduke Franz Ferdinand more than a year before. (Pharos Shorthand report, p 14.) THE PRESIDENT - Did you speak about freemasonry with Ciganovic? PRINCIP -(insolently) - Why ask me that? THE PRESIDENT - I ask because I must know. Did you speak to him about it or not? PRINCIP - ... On another occasion, he told me that the heir to throne had been condemned to death in a Masonic lodge. THE PRESIDENT - And are you a freemason? PRINCIP - Why that question? I shall not reply. (After a short silence) No. THE PRES-IDENT - Is Cabrinovic a mason? PRINCIP - I do not know. Perhaps he is. He told me once that he was going to join a lodge. (Gavrilo Princip is pict. above)

The Balfour Declaration of 1917, and the betrayal of Germany by the Zionists

Zionist lies demonizing Germans during WW1

"Foreign Office, November 2nd, 1917

Dear Lord Rothschild, I have much pleasure in conveying to you, on behalf of His Majesty's Government, the following declaration of sympathy with Jewish **Zionist** aspirations which has been submitted to, and approved by, the Cabinet: His Majesty's Government view with favor the establishment in Palestine of a national home for the Jewish people, and will use their best endeavors to facilitate the achievement of this object, it being clearly understood that nothing shall be done which may prejudice the civil and religious rights of existing non-Jewish communities in Palestine, or the rights and political status enjoyed by Jews in any other country. I should be grateful if you would bring this declaration to the knowledge of the **Zionist Federation**. Yours, **Arthur James Balfour**"

Story adapted from the former Jewish Zionist Benjamin Freedman's essay. World War I broke out in the summer of 1914. Now that war was waged on one side by Great Britain, France, and Russia; and on the other side by Germany, Austria-Hungary, and Turkey. Now within two years Germany, [for all intents and purposes] had won that war. The German submarines, which were a surprise to the world, had swept all the convoys from the Atlantic Ocean, and Great Britain stood there without ammunition for her soldiers, stood there with one week's food supply facing her -and after that, starvation. Germany offered England a negotiated peace on what the lawyers call a "status quo ante basis". That means: "Let's call the war off, and let everything be as it was before the war started." Well, England, in the summer of 1916 was considering that offer very seriously. They had no choice. While that was going on, the Zionists in London went to the British war cabinet and they said: "Look here. You can still win this war. You don't have to give up if we can make a deal. We will guarantee to bring the U.S. into the war as your ally, to fight with you on your side, if you will promise Palestine to us after you win the war and defeat Germany, Austria-Hungary, and Turkey."

Now England had as much right to promise Palestine to anybody, as the United States would have to promise Japan to Ireland. However, they made that promise, in October of 1916. [Prior to this London Agreement, Talmudic Jews throughout the world were pro-German. The German Emancipation Edict of 1822 guaranteed Talmudic Jews in Germany all civil rights enjoyed by Germans. Germany was the only country in Europe which did not place restrictions on Talmudic Jews. When Jews were deported from Russia during the early 1900's, they resented the Czar, and wanted to see Germany defeat Russia.] The Jews didn't like the Czar, and they didn't want Russia to win this war.

So the German bankers -- the German-Jews -- Kuhn Loeb and the other big banking firms in the United States refused to finance France or England to the extent of one dollar. They stood aside and they said: "As long as France and England are tied up with Russia, not one cent!" meanwhile pouring money into the German war effort. However once the deal was struck everything changed, like the traffic light that changes from red to green. Where the newspapers had been all pro-German, & had been telling the people of the difficulties that Germany was having fighting Great Britain commercially and in other respects, all of a sudden the Germans were no good. They were villains & Huns. They were shooting Red Cross nurses & bayoneting Belgium babies. (See photos proving this point)

More Zionist WW1 lies demonizing the Germans

The Zionists in London sent these cables to the United States, to Justice Brandeis: "Go to work on President Wilson. We're getting from England what we want. Now you go to work on President Wilson and get the United States into the war." [So soon afterwards, Zionist **Mr. Samuel Untermeyer**, blackmailed President Woodrow Wilson about an affair he had had with a married women. President Wilson then lied to congress by informing them that the Germans had sunk a US ship called the SS Sussex and that American citizens had lost their lives. He used this blatant lie as a pretext to declare war on Germany, while knowing full well that the SS Sussex had not been touched.]

Now "The Great War", or World War One, in which the United States participated in, had absolutely no reason to become our war. We were suckered into that war so that the Zionists of the world could obtain Palestine. After we entered the war, the Zionists went to Great Britain and they said: "Well, we performed our part of the agreement, so let's have something in writing that shows that you are going to keep your bargain and give us Palestine after you win the war." They did this for they did not know whether the war would last another year or another ten years. So they started to work out a receipt. The receipt took the form of a letter. And that was called the Balfour Declaration. The Balfour Declaration was merely Great Britain's promise to pay the Zionists what they had agreed upon as a consideration for getting the United States into the war. So the United States entered the war and crushed

Germany. Now, when the war was ended, and the Germans went to Paris at the Paris Peace Conference in 1919, there were 117 Jews there, as a delegation representing the Jews, headed by Bernard Baruch. I [Benjamin Freedman] was there: I ought to know. Now what happened? The Jews at that peace conference, when they were cutting up Germany and parceling out Europe to all these nations that claimed a right to a certain part of European territory, the Jews said, "How about Palestine for us?" And they produced, for the first time to the knowledge of the Germans, this Balfour Declaration. So the Germans, for the first time realized, "Oh that was the game! That's why the United States came into the war." And the Germans for the first time realized that they were defeated, they suffered this terrific reparation that was slapped onto them, because the Zionists wanted Palestine and they were determined to get it at any cost.

When the Germans realized this, they naturally resented it. For up until that time, the Jews had never been better off in any country in the world than they had been in Germany. Now, the Germans felt: "Well, that was quite a betrayal." It was a betrayal that I can best compare with if the U.S. was at war today with the Soviet Union. And we were winning, so we told the Soviets: "Well, let's quit. We offer you peace terms. Let's forget the whole thing." And all of a sudden Red China came into the war as an ally of the Soviet Union.

So throwing Red China into the war brought about our defeat. Imagine, then, after that defeat, if we found out that it was the Chinese in this country, our Chinese citizens, who all the time we thought they were loyal citizens working with us, were selling us out to the Soviet Union. How would we feel, in the United States against Chinese? I don't think that one of them would dare show his face on any street. There wouldn't be lampposts convenient enough to take care of them. Well, that's how the Germans felt towards these Jews. "We've been so nice to them", from 1905 on, when the first Communist revolution in Russia failed, & the Jews had to scramble out of Russia, they all went to Germany. And here they sold Germany down the river for no reason at all other than they wanted Palestine as a so-called "Jewish commonwealth".

www.natvan.com/free-speech/fs956b.html

The Jews set sail from N.Y. on the "Kristianiafjord" to over throw Russia in 1917

...So even before the outbreak of World War I; the Jews had a plan, in the making, to carry-out Nathan Rothschild's vow of 1814 to destroy the Czar and also murder all possible royal heirs to the throne and it would have to be done before the close of the war. The Russian Jew Bolsheviks were to be their instruments in this particular plot. From the turn of the century; the chiefs of the Bolsheviks were the Jews Nicolai Lenin, Leon Trotsky, and later Joseph Stalin. Of course, those were not their true family names. Prior to the outbreak; Switzerland became their haven. Trotsky's headquarters was on the lower East Side in New York; largely the habitat of Russian-Jewish refugees. Both lived well yet neither had a regular occupation. Neither had any visible means of support, yet both always had plenty of money. All those mysteries were solved in 1917.

Right from the outset of the war; strange and mysterious goings-on were taking place in New York. Night after night; Trotsky darted furtively in and out of Jacob Schiff's palace-mansion and in the dead of those same nights there were a gathering of hoodlums of New York's lower East Side. All of them Russian refugees at Trotsky's headquarters and all were going through some mysterious sort of training-process that was all shrouded in mystery. Nobody talked; although it did leak out that Jew Schiff was financing all of Trotsky's activities. "Then suddenly Trotsky vanished and so did approximately 300 of his trained hoodlums. Actually they were on the high seas in a Schiff-chartered ship bound for a rendezvous with Lenin and his Jew gang in Switzerland. And also on that ship was \$20,000,000 in gold; the \$20,000,000 was provided by Jew Jacob Schiff to finance the Bolsheviks takeover of Russia. In anticipation of Trotsky's arrival; Lenin prepared to throw a party in his Switzerland hideaway. Among the invited guests were the mysterious Colonel Edward Mandell House, Woodrow Wilson's mentor and palsywalsy. Another of the expected guests was Warburg of the Warburg Banking Clan in Germany, who was financing the Kaiser and whom the Kaiser had rewarded by making him chief of the Secret Police of Germany. In addition: there were the Rothschilds of London and Paris also Lithenoth, Kakonavich, and Stalin (who was then the head of a train and bank robbing gang of bandits). He was known as the "Jesse James of the Urals."

"And here I must remind you that England & France were then long in the war with Germany and that on February 3, 1917; Wilson had broken off all diplomatic relations with Germany. Therefore; Warburg, Colonel House, the Rothschilds, and all those others were enemies but of course; Switzerland was neutral ground where enemies could meet and be friends and especially if they had some scheme in common. That Lenin party was very nearly wrecked by an unforeseen incident. The Schiff-chartered ship on its way to Switzerland was intercepted and taken into custody by a British warship. But Schiff quickly rushed orders to Wilson to order the British to release the ship intact with Trotsky's hoodlums and the gold. Wilson obeyed.

He warned the British that if they refused to release the ship; the U.S. would not enter the war in April as he had faithfully promised a year earlier. The British heeded the warning. Trotsky arrived in Switzerland and the Lenin party went off as scheduled; but they still faced what ordinarily would have been the insurmountable obstacle of getting the Lenin-Trotsky band of terrorists across the border into Russia. Well; that's where Brother Warburg, chief of the German Secret Police, came in. He loaded all those thugs into sealed freight-cars and made all the necessary arrangements for their secret entry into Russia. The rest is history. The revolution in Russia took place and all members of the royal Romanoff family were murdered...

www.usa-the-republic.com/illuminati/cfr 1.html

Germany gets shafted by Versailles Treaty

German land losses suffered after World War 1

The Treaty of Versailles – June 28th, 1919

By 1918 Germany was being defeated in most areas of the war due to America's participation in the war. German people were hungry, war weary and demanded peace. The German government eventually asked for an armistice, and at the eleventh day of the eleventh month, 1918, cease-fire began.

Woodrow Wilson's Fourteen Points: On January 8th, 1918, US President Wilson outlined his peace proposals to the American Congress. These became known as the 'Fourteen Points' and 'Four principles'. On November 5th, 1918, Wilson sent a note to the Germans. The Germans agreed to an armistice and expected a peace settlement to be based upon the Fourteen points. Of the fourteen points these nine were the most important: 1. There were to be no secret treaties between powers like the treaties that had helped to cause the First World War. (Open Diplomacy) 2. Seas should be free in peace and in war to ships of all nations (Freedom of Navigation) 3. The barriers to trade between countries such as custom duties should be removed (free trade) 4. All countries should reduce their armed forces to the lowest possible levels (Multilateral disarmament.) 5. The national groups in Europe should, wherever possible, be given their independence. Wilson supported the idea of National Self-Determination, whereby a nation had the right to self-government.

6. Russia should be allowed to operate whatever government it wanted. **7.** Territorial changes: Germany should give up Alsace-Lorraine and any lands taken away during the war. The Italian frontier should be readjusted. Belgium should be evacuated. Poland should be given an outlet to the sea. **8.** The defeated nations should not be made to pay for the war as a whole. **9.** A 'League of Nations' should be formed to protect world peace in the future.

The Paris Peace Conference

The terms for peace were discussed in Paris from January 18^{th} – June 1919. Major decisions were made by the so called "Big Three": Britain, France and the USA. Germany & the defeated states were not invited to attend the conference. When the Versailles Treaty was signed, few of Wilson's fourteen points were adhered to, though a 'League of Nations' was set up.

German Land Losses

 Clemenceau wanted to make sure that France was secure from German attack and so demanded that France's northeastern boundary was safe. Germany therefore lost Alsace-Lorraine. The Rhineland was demilitarised so that French borders were secure.
Three frontier areas: Eupen, Malmédy and Moresnet were given to Belgium. 3. Northern Schleswig went to Denmark, Southern Schleswig stayed in Germany.
Troppau was transferred to Czechoslovakia
Poland gained West Prussia and Posen. This made up a 'corridor', giving Poland access to the Baltic Sea.

East Prussia was separated from Germany. Poland also gained half of Silesia. (N.B. Article 87 said the Poland-Russia border would be settled later.) 6. The League of Nations took control of certain areas: a. Industrial area of the Saar (Germany regained it in 1935) b. Memel (a port) taken from Germany (annexed by Lithuania, 1923) c. Danzig made a free city under the control of the League of Nations 7. All Germany's gains at the Treaty of Brest-Litovsk (3rd March 1918) were surrendered. Germany had made considerable gains when Russia made peace. 8. Germany lost all of her overseas colonies covering a total of 1,000,000 square miles. Britain gained Tanganyika in East Africa, part of Togoland and the Cameroons. The remaining African colonies were shared between Belgium and South Africa. In the Pacific, German possessions were shared between Britain, Australia, New Zealand and Japan. The union of Austria and Germany was forbidden. As a result of these losses, Germany's European territorial losses amounted to 28,000 square miles and 6 million people.

Military Losses: The German army was reduced to 100,000 men, and conscription was disallowed. No tanks, aircraft or heavy artillery were to be manufactures for the German armed forces. German navy wasreduced to: 6 battleships, 6 light cruisers, 12 destroyers, 12 torpedo boats & no submarines. To add insult to injury, Germany had to build ships for the Allies.

Economic Losses

The German steel industry depended on coal from the Saar, and iron ore from Alsace-Lorraine. Germany lost both of these areas. Germany also lost coalmines in Upper Silesia, to Poland.

Reparations: (compensation payment to be made by Germany for war damages) The outrageous figure of \$6.6 Billion Pounds was eventually settled upon.

War Guilt Clause: This refers to Article 231 of the Treaty of Versailles, which placed the blame for all losses received by the Allies in the First World War, on Germany. The treaty also specifically asked that Kaiser be brought on trial. Kaiser Wilhelm II fled to Holland in 1918, and the Dutch refused to release him.

The Signing of the Treaty of Versailles:

The terms of the treaty were presented to the Germans. The German Foreign Minister, Count Brockdorff-Ramtzau, complained of its severity. The Germans were given three weeks to prepare their formal complaint. The Germans complained about nearly every clause. The allies ignored all but a few complaints. With no other option, the Germans signed the treaty. 'Peace' was signed in the Hall of Mirrors, at Versailles. The Germans felt cheated by this treaty, because virtually none of Wilson's 'Fourteen Points' had been included in the treaty. The Germans called the treaty a 'diktat' because it was dictated to them, without real consultation. The Weimar government, especially Ebert who had signed the treaty, was looked upon as traitorous.

Why Germany thought the treaty was unfair:

1. Because the treaty was dictated to Germany known as a 'diktat'. The 'Big Three' had not negotiated with Germany at Paris from January - June 1919. Germany's objections to the treaty were largely ignored. Germany resented the attitude of revenge which was summed up by the British press as: "Make Germany Pay" and "Squeeze the German Lemon until the Pips Squeak!" 2. Germany thought the Treaty was unfair because it was not based fully on Wilson's 'Fourteen Points'. On the 5th November, 1918, Germany had accepted the Fourteen Points as the basis for peace and an armistice began at 11 o'clock on the 11th November 1918. By the 28th June 1919, when the Treaty of Versailles was signed, the Fourteen Points had been largely forgotten. For instance: A. No Open Diplomacy: The 'Big Three' made all the decisions at Versailles, so the treaty was a 'diktat' **B**. No Freedom of the Seas: Germany could not enjoy freedom of navigation because her navy had been so reduced. C. No Multilateral disarmament: Only Germany was forced to disarm at Versailles. Also, to humiliate Germany further, she had to build ships for the Allies (Allies rearmed) **D.** No National-Self Determination: NSD was applied unfairly at Versailles, e.g. Poland. Poland was given Posen-West Prussia, and therefore, the Germans on this land were now under foreign rule without Self Determination. Also the merger of Germany and Austria was not allowed

After WW 2, Germany was reduced yet again by the Zionists, to just the red area left of the blue line.

Henry Ford & Charles Lindbergh Warn America of Jewish Power

The world renowned industrial leader, HENRY FORD, SR. owned his own newspaper during the 1920's which he included in the glove box of every car he produced. Henry Ford tried to warn the world of the dangers of Jewish Power.

Henry Ford wrote a book on his findings called the "The International Jew". Published in the 1920's.

"Jews have always controlled the business... The motion picture influence of the United States and Canada... is exclusively under the control, moral and financial, of the Jewish manipulators of the public mind." *HENRY FORD in (The Dearborn Independent, 12-19 February 1921*

The JEWISH nation is the only nation that possesses the secrets of all the rest...there is no government in the world so completely at their service as America. "The British did this", the Germans did that", when it was the International Jew who did it..."the Americans are (now known as) a sordid, greedy, cruel people." Why? Because JEWISH money-power is centered here. The genius of the Jew is to live off people, not off land, nor off the production of commodities from raw materials, but off people. Let other people till the soil; the Jew if he can will live off the tiller. Let other people toil at trades and manufacture; the Jew will exploit the fruits of their work. That is his particular genius. If this genius be described as parasitic, the term would seem to be justified by a certain fitness. *HENRY FORD SR*. *"The International Jew"*

Charles A. Lindbergh was the first pilot to fly solo across the Atlantic. On May 20th 1927, in 33 $\frac{1}{2}$ hours he flew from New York to Paris instantly becoming a National Hero.

Sadly on March 1st, 1932, his 20 month old son was kidnapped & later partially dismembered & murdered. The body was found on May 12th. In 1939, Lindbergh argued against U.S. participation in the European war that was just beginning. Lindbergh became a prominent member of the "America First" Committee, a group of business leaders and others who believed that the Roosevelt administration was maneuvering to bring the nation into World War II on the side of England. Lindbergh gave a controversial speech in Des Moines, Iowa, in which he identified American Jews as one of three pro-war groups. He had said: "Their (the Jews') greatest danger lies in large ownership and influence in our motion pictures, our press, our radio and our government. We cannot blame them for looking out for what they believe to be their interests, but we also must look out for ours." Former President Hoover told Lindbergh that mentioning the Jews in this way was a "mistake" even if the statement was true.

The Stock Market Crash of 1929 & the FED's contraction of the money supply

Stock Markets plunged on Tuesday Oct. 29th, 1929

The Great Depression began in 1929 when the entire world suffered an enormous drop in output and an unprecedented rise in unemployment. World economic output continued to decline until 1932 when it clinked bottom at 50% of its 1929 level. Unemployment soared, in the United States it peaked at 24.9% in 1933. Real economic output (real GDP) fell by 29% from 1929 to 1933 and the US stock market lost 89.5% of its value. Deflation caused bankruptcies, which in turn led to, more bankruptcies! Millions of people and companies were wiped out completely. The lack of adequate social programs left people of all social strata depending on relatives and friends for charity.

Spending became paralyzed with fear as the downturn was so unexpected, so severe, and the bad news just kept coming for years. Many did not realize how severe the downturn was until 1932 or 1933 when the economy had technically hit bottom. **The 1929 stock market crash marked the beginning of the Depression**. Prior to the crash the stock market had been an important source of funding for industry. Since stock prices are based on estimates of future earnings potential, the stock market performance of the 1920's tells a story of runaway optimism for the future. When it peaked a few weeks before the crash, The Dow Jones had risen 597% over the previous 8 years. It was soon to become a symbol of runaway pessimism. Ben Strong died in October 1928. George Harrison, his successor immediately lobbied for higher interest rates to cool the speculative fervor. Rates were finally raised 1% in August of 1929, but by then it was way too late. The Dow peaked at 381.17. The market and the economy had buoyed itself from one source of hope to the next for a whole decade. First it was the end of warrelated inflation and booming exports for war reparations, next artificially low interest rates in 1925 and 1927 and booming exports due to a reduced value of the Dollar vs. the Pound. Then there were major tax reductions instituted under Hoover.

By Monday, October 28, 1929 the Dow had fallen 20% to 300. It fell 40 more points that day and another 30 on Tuesday (Tragic Tuesday) to reach a temporary bottom at 230.07. It was down 40% from the peak 56 days earlier. In early 1930, there were 60 bank failures per month in the US but when the Fed tightened its purse strings, things got much worse. 254 banks failed in November and 344 in December of 1930. Among these was the Bank of the United States, with 450,000 depositors it was the fourth largest bank in New York. Although it was a private bank, "The biggest bank failure in American history, the Bank of the United States bankruptcy fed a psychology of fear that gripped depositors across the country." The Dow finally hit bottom at the level of 41.22 on July 8, 1932, 10.5% of its peak three years prior.

When a bank fails the Fed has the option to either bailout that bank by lending it money or to lend more money to other banks to fill in the shrinkage in the money supply. Between 1930 and 1933 the Fed refused to replenish the banking system sufficiently, even though the money supply was shrinking due to hoards of bankruptcies and bank failures. The money supply fell 27% from 1929 to 1933 and real economic output fell 29% accordingly. Had the Fed been more accommodating, much of the domino effect would not have occurred. In 1932, Republican president, Herbert Hoover, passed the largest peacetime tax increase in the history of the United States. Marginal income tax rates were raised from 1.5% to 4% at the low end and from 25% to 63% at the top of the scale. A huge tax increase by any measure. Under the circumstances the government should have simply borrowed and engaged in generous deficit spending.

What caused World War II in Europe? Corress JUDEA DECLARES WAR ON GERMANY Jews Of All The World Unite In Action MR. MacDONALD EXPLAINS BOYCOTT OF HIGHER WAGES FOR to record of the public's HIS TOUR GERMAN GOODS STEEL They for First Robert Courty General Interford Courty of Fi-per and, there is (19 per cont, data per det are without COURT and allows science "PEACE CAN BE KEPT IN EUROPE" WORKERS MASS DEMONSTRATIONS IN Transfer McMindemak adorf do politic in subscript pr 0.00.000 of up 27, per ross, annual, solid round the politic in 107 (the same AN INCREASE OF MANY DISTRICTS The hits more chief in fice minime, during which there reprise terms had been constant for the manual. New "Sweep n when he speke ab A WEEK DRAMATIC ACTION Bill In GHT SPOT IN BLACK TOWN LATE NEWS The Dail y Express" Special Publical Corresponds to another the National States and St MR. DE VALERA AND STATE power by an appeal to y of a kind he least ECRET MEASUR

World Story has make any Solution and them is the story of the story o

Britain's Daily Express Newspaper on March 24, 1933

Books 'Documented Polish Atrocities' that reveals the slaughter of Germans BEFORE the outbreak of WW2

In 1918 immediately after world war one Poland, which had been granted large areas of German territory by the treaty of Versailles, built the first two European concentration camps, in the former German territory of Posen. They immediately imprisoned 16 000 Germans. In the next eight years, the Poles built another half dozen camps, imprisoning more than 50 000 Germans and thousands of Ukrainians. The German foreign office even brought out a book entitled "**Documented Polish Atrocities**", showing dozens of graphic photographs of the victims. This book has since been removed from sale. But it was a full scale slaughter of German citizens in 1939, when the Polish militia murdered 5500 German men women and children in the village of Bromberg, that forced Hitler to send in his troops to protect his citizens. And which gave France and Great Britain the excuse to declare full out war against Germany.

When Hitler became Chancellor on the 30th of January 1933, the German nation was in deep financial despair. The country had been sabotaged by Zionists in the First World War, and the treaty of Versailles was bankrupting the country. Millions were unemployed and their families were starving. Hitler knew that Zionist groups were behind Germany's defeat in the First World War and he wanted them out of Europe. Together with a Zionist group, Germany and France had arranged to deport some 4 million European Jews to the Island of Madagascar. In retaliation to the deportation idea, and only 6 weeks after Hitler took power on the 24th of March, 1933 an influential American Zionist group headed by **Mr. Samuel Untermeyer** declared World War on Germany.

This declaration made newspaper front covers world wide. At the same time Zionist lobby groups were dispatched to bully governments into boycotting Germany. Hitler hit back by ordering Jews to identify themselves as enemies of the Reich, by wearing the yellow star. When Hitler marched into Poland to stop the atrocities, Britain & France declared war & the Jews who had also openly declared War on Germany, were interned in camps, as any nation would do to an enemy.

Just a few of the 5500 PRE WW 2 murdered Germans living in former Germany, now newly created Poland, being buried in Bromberg.

58 000 Germans slaughtered in Poland!

The yellow indicates German territory taken by the Allies after World War 1

WW 2 was started over the Danzig corridor which was part of Germany until the Versailles treaty gave it to Poland. The Treaty of Versailles gave away the German areas marked in yellow. The post WW 1 Treaty of Versailles decimated Germany causing a severe depression. Conspiring Jews bought up vast amounts of German industry which made the Germans bitter. International Jewry, who represented 80% of those attending the Versailles treaty, forced Germany to give a portion of their country (the Danzig Corridor) to Poland. In 1937 Hitler was pleading with Poland to give Germany a one mile wide access path to their providence of East Prussia .

Both parties were in agreement when in 1939 Poland suddenly broke off all negotiations. On March 31st, 1939, Britain and France (and secretly America) guaranteed Poland's defense with the Anglo French Assurance Pact. They secretly made a pact with Poland to come to Poland's defense if Germany attacked. Encouraged by Roosevelt and Churchill's guarantees, Rydz Smigly and Ignacy Moscicki, the head of Poland's army and its president, threatened war with Germany. Smigly said, "Poland wants war with Germany and Germany will not be able to avoid it even if she wants to." Smigly also threatened to overrun Germany in three days. In 1939 the Danzig Massacres occurred. In the months leading up to the German invasion, the Polish Army and independent Bolshevik units had

been slaughtering German nationals in the Danzig corridor. Mass killings of thousands of civilian ethnic Germans (Volksdeutsche) by both civilian and Russian NKVD Jews went into overdrive, as they were confident that Poland would quickly defeat Germany. Many apparently expected to take possession of German farms and businesses. An estimated 58,000 German civilians lost their lives in the massacres carried out prior to the 1939 invasion. Poles had been slaughtering innocent German civilians since at least early April 1939, with smaller incidents dating back to the close of WW I. Sadly, for the most part; this information was suppressed by the Zionist media. Germany was then forced to come to the rescue of their helpless citizens in Western Prussia, or the Danzig corridor of Poland, to prevent future murders from occurring.

Germany had protested the murders in writing to the League of Nations dozens of times with no results. In just one day alone, Polish Jews, under the protection of the Polish Army, attacked a small German town and viciously killed 5500 Germans. The "Bromberg Bloody Sunday" massacre, as it was known, was the most infamous of the "Polish" atrocities. Polish Jews were confident they would win the future war against Germany and went on a rampage of 'Blood Lust' that was unmatched. Groups of Bolsheviks attacking from Ponz, Lotz and Warsaw approached the town and started killing farmers on the outskirts. Children were nailed to barns, women were raped & hacked to death with axes, & men were executed where they stood.

On "Bromberg Bloody Sunday", thousands of ethnic Germans were slaughtered like pigs in an alley because the majority "poles", lead by the Bolsheviks, knew they could do so with total impunity. Bromberg was a peaceful small German town given to Poland because of the Versailles Treaty. Bloodthirsty Bolsheviks raped the women, & then killed them. The Bolsheviks forced Germans into a church & burned the civilians alive. The city became a slaughterhouse. Jewish Stalin & the Bolsheviks now had their war. British. French, American, & Canadian blood etc. would soon be spilt all over Europe to decimate Germany & open the world up to the Jewish swindle called communism. Now can you really blame Hitler for retaking German territory, when his citizens were being slaughtered? www.judicial-inc.biz/Broomberg.htm

Jewish People Bragging About Their Power

American Israel Public Affairs Committee

"We Jews, we, the destroyers, will remain destroyers forever. Nothing that you will do will meet our needs and demands. We will forever destroy because we need a world of our own." - Maurice Samuel 'You Gentiles', P. 155 Harcourt, Brace. 1924

"You have not begun to appreciate the depth of our guilt. We are intruders. We are subverters. We have taken your natural world, your ideals, your destiny, and played havoc with them. We have been at the bottom of not merely the latest great war, but of every other major revolution in your history. We have brought discord and confusion and frustration into your personal and public life. We are still doing it. No one can tell how long we shall go on doing it. Who knows what great and glorious destiny might have been yours if we had left you alone." - Marclis Eli Ravage, Century Magazine February, 1926

"We Jews, who have posed as Saviors of the World, we are today nothing else but the world's seducers, its destroyers, its incendiaries, its executioners." – Oscar Levy

"The great ideal of Judaism is that the whole world shall be imbued with Jewish teachings, and that in a Universal Brotherhood of nations - a greater Judaism in fact - **all the separate races and religions shall disappear**." - The Jewish World February 9, 1883

"I am not an American citizen of Jewish faith. I am a Jew. I have been an American for sixty-three years, but I have been a Jew for 4000 years." - Rabbi Stephen S.

Summer 2008

Wise (1933)

"Anti-Semitism is so instinctive that it may quite simply be called one of the primal instincts of mankind, one of the important instincts by which the race helps to preserve itself against total destruction. I cannot emphasize the matter too strongly. Anti-Semitism is not, as Jews have tried to make the world believe, an active prejudice. It is a deeply hidden instinct with which every man is born. He remains unconscious of it, as of all other instincts of self preservation, until something happens to awaken it. Just as when something flies in the direction of your eyes, the eyelids close instantly and of their own accord. So swiftly and surely is the instinct of anti-Semitism awakened in a man...there is not a single instance when the Jews have not fully deserved the bitter fury of their persecutors." (Samuel Roth, Jews Must Live, (1934), p. 64)

"The Jews are more subject to diseases of the nervous system than the other races and peoples among which they dwell. Hysteria and neurasthenia appear to be most frequent. Some physicians of large experience among the Jews have even gone so far as to state that most of them are neurasthenic and hysterical." (The Jewish Encyclopedia, Vol. IX, (1905), p. 225).

"I am devoting my lecture in this seminar to a discussion of the possibility that we are now entering a Jewish century, a time when the spirit of the community, the non-idealogical blend of the emotional and rational and the resistance to categories and forms will emerge through the forces of anti-nationalism to provide us with a new kind of society. I call this process the Judaization of Christianity because Christianity will be the vehicle through which this society becomes Jewish." - Rabbi Martin Siegel New York Magazine, P. 32 January 18, 1972

"The Bolshevist revolution in Russia was the work of Jewish brains, of Jewish dissatisfaction, of Jewish planning, whose goal is to create a new order in the world. What was performed in so excellent a way in Russia ...shall become a reality all over the world." The American Hebrew September 10, 1920

"By way of Deception, thou shalt do war." - The Israeli MOSSAD (Equivalent to America's CIA)

The Katyn Forest Massacre of 15 000 Poles by the Jewish NKVD Secret Police

Let me tell you the real reason why so many Poles hated Jews after the war. It's something the Jewcontrolled media in America have tried hard to keep covered up. In September 1939 Poland was invaded from the west by Germany and from the east by the Soviet

Union. The Germans wanted back the territory in western Poland, including the city of Danzig, which had been taken from them at the end of the First World War. The Soviets wanted eastern Poland. The Germans and the Soviets divided Poland between them, with the boundary running roughly along the River Bug.

Britain and France, both under strong Jewish pressure, declared war on Germany in September 1939, ostensibly because of Germany's invasion of Poland. They did not declare war on the Soviet Union, which also had invaded Poland. In the spring of 1941 massive troop movements and other developments inside the Soviet Union convinced Hitler that Stalin was preparing to invade the west with the Red Army, and so in June 1941 Hitler made a preemptive strike. German forces smashed through the Red Army and made rapid advances, first through Soviet-occupied eastern Poland and then through Ukraine and into Russia. A year and a half later, in February 1943, German forces near Smolensk, in western Russia, investigated reports they heard from Russian civilians to the effect that a large number of prisoners had been murdered by the Soviet secret police in the area nearly three years earlier. The German investigators were led by local Russians to a

series of mounds in a wooded area known locally as Katyn Forest, about 10 miles west of Smolensk. The forest had been privately owned prior to the Bolshevik Revolution of 1917, but after the communist takeover of Russia the area had been confiscated by the government and part of the forest had been turned over to the NKVD, the Soviet equivalent of the American FBI. The Germans began digging in the mounds in the Katyn Forest and made a horrible discovery. They found corpse after corpse, each with its hands bound behind its back and a bullet hole in the base of its skull. They continued their excavations for more than a month, and eventually uncovered more than 4,000 corpses. Other bodies may have remained buried in other mounds, but the Germans had no time to dig up the whole forest. Instead they called in the International Red Cross and representatives of various neutral countries to examine their findings. They also brought in groups of Allied prisoners of war, including Americans, from prison camps in Germany to view the graves in the Katyn Forest. They gave these international inspectors complete freedom to examine the exhumed bodies and permitted doctors among them to conduct autopsies.

The Germans asked only that the inspectors report back truthfully to their own governments about their observations. And in fact, most of them did. What they reported was that the bodies were those of Polish military officers, along with a number of civilian cultural and business leaders, and intellectuals -- scientists, writers, and poets -- who had been in the portion of Poland occupied by the Soviet Union in September 1939. Altogether the Soviet secret police had rounded up some 15,000 Polish leaders in 1939. [The Allied governments ordered their people who had inspected the Katyn site to keep their mouths shut, and the Jewish media immediately began announcing that the Germans had done it!] After the war some of the NKVD executioners were interviewed in Israel and described how they had carried out the killings. The Poles were driven up to the burial pits in long NKVD prison trucks known as "black ravens." They were pulled from the trucks one at a time by NKVD guards. Each Polish prisoner had his hands bound behind his back and then was dragged to the edge of a pit. There he was held by two NKVD men while a third fired a pistol bullet into the back of his head. (story cont. @ www.natvan.com/free-speech/fs985b.html)

US Communist Jews give away "The Bomb" to their Communist Russian buddies!

1945: Shortly after Japan's surrender, Harry Truman places the atomic research program in the hands of a board consisting of five men, of which three are Jews. The Jewish head of the board, David Lilienthal, has belonged to at least two communist front organizations. The FBI arrest six individuals, of which three are easily recognizable as Jews, for the theft of 1,700 strictly confidential documents from state department archives. This is the Amerasia case. The second case of treason is the Alger Hiss case.

Hiss is the protégé of Felix Frankfurter, a judge in the Supreme Court. He is one of the most influential men at the state department, and advised Roosevelt at the Yalta Conference. He has helped write the charter for the United Nations in San Francisco. With Lehman and Henry Morgenthau he will for a while be one of the most influential Jews in the United States. Together with Hiss and Dean Acheson he places approximately two hundred of his "proteges" in high posts. They include (1) Nathan Witt, former general secretary of the National Labor Relations Board; (2) Lee Pressman, top legal counselor to the CIO; (3) John Abt, main prosecutor for the SEC, the AAA, and the WPA. All are Marxist Jews. Pressman will later admit to being a member of the American Communist Party. 1945: An employee at the Soviet embassy in Ottawa seeks asylum in Canada, and brings with him a portfolio containing hundreds of classified documents. Through these documents a spy ring is revealed, and the news shakes Canadian society. The most important member of the spy ring is Polish-born Jew Fred Rose. (Rosenberg) He has acted as the spy ring's leader, main recruiter, and courier. Another member is Dr. Raymond Boyer, professor at McGill University, who has passed on information about the secret explosive RDX. He is married to Jewess Anita Cohen. His partners in crime are the Jew Samuel Gerson and David Shugar, probably Jewish. Several other Jews are found in the spy ring, despite the fact that the number of Jews living in Canada is very small.

1945: The ADL distributes 330,000 books in America, designed to convince the public that "anti-Semitism" is a form of mental illness. Meanwhile, Zionist antigentilism, as expressed in the Talmudic doctrine "only Jews are human," is considered perfectly natural and healthy in Jewish culture. 1949: On February 3, British intelligence arrests the German-born Jew Klaus Fuchs; he is tried and convicted for having passed on atomic secrets to the Soviet Union. He worked with the Manhattan Project at Albert Einstein's personal request, thereby given access to the most sensitive atomic secrets in the United States between the years 1942-1945: After information provided by Fuchs the FBI manages to capture nine other atomic spies; eight of the nine are Jews. They have worked hard on mapping and passing on America's atomic secrets to its greatest enemy, the Jewish cabal in Moscow. Three of the spies declare themselves not guilty & this results in that two of them, the Jews Julius & Ethel Rosenberg, are sentenced to death. [via the electric chair] The third, Morton Sobell, is sentenced to 30 years in jail.

1949: September 30. California Jewish Voice newspaper editor Sammy Gach praises (in print) the fact that the Soviet Union now has the A-bomb. **1949**: Jewess Judith Coplin is arrested in June, while handing over documents from state department archives to a Soviet agent, who is employed by the U.N. She is convicted of treason and sentenced to fifteen years in jail. **1949**: A trial is held against Eugene Dennis & the Convicted Eleven. At least 6 of the 11 are Jews: The ethnicity of 3 of the others were never established. <u>www.Vanguard newsnetwork.com/wolzek/HistoryofOurWorld.html</u>

<u>The Destruction of our churches thru the</u> <u>"501-c3" tax-exempt status payoff</u>

The Church has sold out its people for 30 pieces of Silver. The Church, has agreed to preach only what the Zionist Government, tells it to preach, in exchange for getting to keep all their monies collected tax free. This is an outrageous sellout & payoff!

What would you say if someone told you your church has agreed to keep its mouth shut on political matters in exchange for money? What if you were told your pastor could be coerced into supporting martial law, including the forced detention of U.S. citizens charged with no crimes? You might say bologna, right? Consider the deal most churches have made with the Internal Revenue Service, under which they agree to keep a lid on political opinions in exchange for tax-exempt status. The pertinent section of the tax code says:

"To be tax-exempt under section 501(c)(3) of the Internal Revenue Code, an organization must be organized and operated exclusively for purposes set forth in section 501(c)(3), and none of its earnings may inure to any private shareholder or individual. In addition, it may not attempt to influence legislation as a substantial part of its activities and it may not participate in any campaign activity for or against political candidates."

In other words, if a preacher stands up in the pulpit and says vote for so-and-so because the candidate opposes abortion, the IRS could snatch away the right of congregants to itemize their tithes on their tax returns. Ask your pastor if your church has 501(c)(3) exemption.

What if a pastor is proclaiming the injustice of a government action? Just for fun, imagine that people were being forced, under threat of detention, to take an inoculation manufactured by a company that former Defense Secretary Donald Rumsfeld once made millions off of. Would the pastor speak his conscience freely with a threat from the IRS hanging over his head? Which brings us to the matter of martial law-and the likely complicity of the clergy should martial law ever be declared. Television station KSLA of Shreveport, La., reported this month that the Dept. of Homeland Security has in place a plan to enlist the aid of clergy in "quelling public unrest" should martial law ever be declared. IRS agent Melvin Blough testified in federal court that "once a church obtains the status of 501(c)(3) under the IRC they are trapped. The only way to be removed from a 501(c)(3) status is if the IRS chooses to remove the exemption. So if you dissolve the corporation and continue on as ABC church, an unincorporated church, you're still trapped in their web and under their control."

Below is a partial list of IRS laws that the church must follow in order to keep their money "Tax Free".

- 1. The Ministers must be IRS ordained & must have been educated in state accredited colleges.
- 2. The Pastor will be called to account by the IRS over any stand taken against the tax system. 501(c)(3) requires church pastors to preach on taxpaying. (Ever notice how pastors preach a sermon about 'rendering unto Caesar' on the Sunday before April 15th?)
- 3. The church must advocate and promote racial integration.
- 4. May not engage in political activities opposing pornography nor opposing or endorsing any political candidates
- 5. May not support legislation saying that children belong to parents and not the state
- 6. May not advocate support of the U.S. constitution as the supreme law of the land
- 7. May not participate in opposing the school system
- 8. May not publicly declare that the church is to obey God rather then man's government
- 9. Must not preach 'politically incorrect' sermons
- 10. Must not influence legislation or publish political positions <u>www.dccsa.com/greatjoy/501c3.htm</u>

Rabbi Rabinovich bragging about destroying The White Race in 1952!

A report from Europe carried the following speech of Rabbi Emmanuel Rabinovich before a special meeting of the Emergency Council of European Rabbis in Budapest, Hungary, January 12, 1952.

"Greetings, my children; You have been called here to recapitulate the principal steps of our new program. The goal for which we have striven so concertedly for three thousand years is at last within our reach, and because its fulfillment is so apparent, it behooves us to increase our efforts and our caution tenfold. I can safely promise you that before ten years have passed, our race will take its rightful place in the world, with every Jew a king and every Gentile a slave (Applause from the gathering).

You remember the success of our propaganda campaign during the 1930's, which aroused anti-American passions in Germany at the same time we were arousing anti-German passions in America, a campaign which culminated in the Second World War. A similar propaganda campaign is now being waged intensively throughout the world. A war fever is being worked up in Russia by an incessant anti-American barrage while a nation-wide anti-Communist scare is sweeping America. This campaign is forcing all the smaller nations to choose between the partnership of Russia or an alliance with the United States. Our most pressing problem at the moment is to inflame the lagging militaristic spirit of the Americans. The failure of the Universal Military Training Act was a great setback to our plans, but we are assured that a suitable measure will be rushed through Congress immediately after the 1952 elections. The Russians, as well as the Asiatic peoples, are well under control and offer no objections to war, but we must wait to secure the Americans. This we hope to do with the issue of Anti-Semitism, which worked so well in uniting the Americans against Germany. We shall stage Anti-Semitic outbreaks in several of their largest cities. (Outcome: Korea & Vietnam)

Within five years, this program will achieve its objective, the Third World War, which will surpass in destruction all previous contests. Israeli, of course, will remain neutral, and when both sides are devastated and exhausted, we will arbitrate, sending our Control Commissions into all wrecked countries. This war will end for all time our struggle against the Gentiles. I can state with assurance that the last generation of white children is now being born. Our Control Commissions will, in the interests of peace and wiping out interracial tensions, forbid the Whites to mate with Whites. The White Women must cohabit with members of the dark races, the White Men with black women. Thus the White Race will disappear, for the mixing of the dark with the White means the end of the White Man, & our most dangerous enemy will become only a memory.

We shall embark upon an era of ten thousand years of peace and plenty, the Pax Judaica, and our race will rule undisputed over the world. Our superior intelligence will easily enable us to retain mastery over a world of dark peoples. We may have to repeat the grim days of World War II, when we were forced to let the Hitlerite bandits sacrifice some of our people, in order that we may have adequate documentation and witnesses to legally justify our trial and execution of the leaders of America and Russia as war criminals, after we have dictated the peace. To convince you of the certainty of that leadership, let me point out to you how we have turned all of the inventions of the White Man into weapons against him. His printing presses and Radios are the mouthpieces of our desires... (Note: Every statement made by Rabinovich is based on agenda contained in the "Protocols of Zion.") www.rense.com/general45/full.htm

The MOSSAD's assassination of JFK

JFK was assassinated on Nov 22, 1963 in Dallas Texas. For the definitive work on JFK's assassination, read Michael Collins Piper's book "Final Judgment".

Did you know that JFK was engaged in a bitter secret conflict with Israel over U.S. Mid-East policy and that Israel's prime minister resigned in disgust, saying JFK's stance threatened Israel's very survival? That JFK's successor, Lyndon Johnson, immediately reversed America's policy toward Israel? That the top Mafia figures often alleged to be behind the assassination were only front men for Meyer Lansky? That the CIA's liaison to the Mossad, James Angleton, was a prime mover behind the cover-up of the JFK assassination?

The truth is that the single tie that binds all of the most commonly-believed theories about the JFK assassination is the little-known Mossad connection. Israel, however, is the central player whose role has been consistently ignored. By mid-1963 Israeli Prime Minister David Ben-Gurion hated Kennedy with a passion. In fact, he considered JFK a threat to the very survival of the Jewish State. Israeli Prime Minister David Ben-Gurion was at serious loggerheads with Kennedy, to the point that Ben-Gurion believed that JFK's policy was a threat to Israel's very survival--and said so. Upon JFK's assassination, American policy toward the Middle East did an amazing 180 degree turn-about. This is a cold, hard, indisputable fact not subject to debate. Israel's drive to build a nuclear bomb was the major aim of Israel's defense policy. In his correspondence with President John F. Kennedy in 1963, Ben-Gurion wrote: "Mr. President, my people have the right to exist, both in Israel and wherever that may live, and this existence is in danger." Ben-Gurion had no qualms about Israel's need for weapons of mass destruction. Ben Gurion saw Arab hostility toward Israel as deep and long-lasting. He said, "I do not know of any other nation whose neighbors declare that they wish to terminate it. .. I am confident . . . that science is able to provide us with the weapon that will secure the peace, and deter our enemies." The Israelis were essentially willing, if necessary, to "blow up the world"-including themselves-if they had to do so in order to defeat their Arab foes. This is what Seymour Hersh notes Israeli nuclear planners considered "the Samson Option"-that, as Samson of the Bible, after being captured by the Philistines, brought down Dagon's Temple in Gaza and killed himself along with his enemies.

The murder of American President John F. Kennedy brought to an abrupt end the massive pressure being applied by the U.S. administration on the government of Israel to discontinue the nuclear program. Thus it was that critical point of dispute between John F. Kennedy and the Mossad dominated government of Israel, which after the assassination was no longer an issue. The new American president, Lyndon Baines Johnson, allowed the nuclear development to continue. Although it's virtually forgotten, John F. Kennedy was planning a military assault on Red China's nuclear weapons development facilities in the months prior to his assassination. However, one month after JFK's death, Lyndon Johnson canceled the project and allowed China to proceed with the assembly of its nuclear arsenal. This is our final judgment: Israel's Mossad was a primary and crucial behind the scenes player in the conspiracy that ended the life of John F. Kennedy. Israel had the means, it had the opportunity, and it had the motive to play a major frontline role in the crime of the century-and it did.

www.afrocubaweb.com/news/mossadjfk.htm

The Zionist Created Feminist Movement

Jewish Communist Betty Friedan (Goldstein) in 1963 wrote the Feminist book "The Feminine Mystique".

Betty Friedan, whose Yiddish speaking father emigrated from Russia at the turn of the century, was the "founder of modern feminism". She pretended to be a typical 1950's American mother who had a "revelation" that women like her were exploited and should seek independence and self-fulfillment in career. What Friedan (born Elizabeth Naomi Goldstein) didn't say is that she had been a Communist propagandist since her student days at Smith College (1938-1942) and that the destruction of the family has always been central to the Communist plan for world government. See "The Communist Manifesto" (1848).

Friedan dropped out of grad school to become a reporter for a Communist news service. From 1946 - 1952 she worked for the newspaper of the United Electrical, Radio and Machine Workers of America, (UE) "the largest Communist-led institution of any kind in the United States." Betty Frieden didn't want anyone to know about her radical antecedents. Throughout her career, she said she had no interest in the condition of women before her "revelation." Her book "The Feminist Mystique" would not have sold over five million copies if her subversive background were known. Communists operate by subterfuge -- pretending to be

Summer 2008

just like us. This is the "Popular Front" strategy that consisted of starting idealistic movements in order to ensnare well-meaning people. The very name, "the woman's movement", claim to be for "equality" are but a smoke screen for a diabolical crusade to destroy the institution of the family. For example, feminist professor Alison Jagger calls the nuclear family "a cornerstone of women's oppression: it enforces women's dependence on men, it enforces heterosexuality and it imposes the prevailing masculine and feminine character structures on the next generation." By attacking the social fabric, feminists inflicted more damage to Western society than Communists ever dreamed.

Back in the 50's, women did not have to work. They could if they wanted to, but traditionally one income per family was plenty to financially survive on. Now a days, just to make ends meet, both sexes in the relationship have to slave away at some job, giving up half of their income in the form of taxes. The couple now has very little time to raise a family. The US white birth rate has plummeted from 3.0 children per woman in 1960 to 1.6 today, the lowest level in history. (Thanks to "The Pill" & abortion, replacement is 2.1) How could a sick subversive philosophy that openly pits women against men have been able to succeed?

The answer is that Zionists are behind both Communism and Feminism and use them to undermine the political and cultural institutions of Western Civilization. Feminism, masquerades as a movement for women's rights. In reality, feminism is a "Cruel hoax" (read that book) telling women their natural biological instincts are "socially constructed" to oppress them. Feminism is Zionist social engineering designed to lower our birth rates and weaken heterosexuality. The gesture of a man opening a door for a woman illustrates how men and women relate. We all know that a woman can open a door herself. But when a man does it, he is affirming her femininity, beauty and charm. When she graciously accepts, she is validating his masculine power. This trade, a woman surrendering physical power in exchange for a man's protection (i.e. love) is the essence of heterosexuality. Under the toxic influence of Zionist feminism, women open their own doors. Neither sexual identity is validated; neither sex matures emotionally. Men feel redundant & impotent; women feel rejected and unloved.

The fake Vietnam Gulf of Tonkin Incident

This painting depicts the exaggerated engagement between USS Maddox & three North Vietnamese motor torpedo boats on August 2nd, 1964.

On August 2, 1964, America, led by its Zionists, sponsors and encourages South Vietnam to attack North Vietnam in a U.S. led program of aggression. The South attacks two targets on the North Vietnamese coast. This operation was known as "Operations Plan (OPLAN)-34A." Then America immediately sends in the USS Maddox into North Vietnamese waters on an "Intelligence Mission" to find out what the North then planned to do in retaliation. The North Vietnamese get angered that America is sponsoring the south and interfering in business that didn't concern them, so they send out three torpedo boats to attack the USS Maddox which is in North Vietnamese claimed waters.

The Maddox, due to monitoring the North's communications, realizes that torpedo boats are on the way to attack the US ship. So the Maddox sails out of North Vietnams waters and into "International Waters", while firing warning shots at the Vietnamese vessels. The Maddox is pursued into "International Waters" and fired upon by North Vietnamese men. The Maddox receives no casualties, but returns fire and sinks and destroys two of the three torpedo boats, plus badly damages the third. Two days later, on August 4th, 1964, Zionist America sends in the USS Turner Joy to accompany the USS Maddox in the Gulf of Tonkin. Sonar monitoring personal, somehow mistakenly report that they are under torpedo attack, even though no

Vietnamese vessels were in the immediate area. Admiral Sharp informs McNamara, who informs LBJ of the torpedo attack (that never occurred) Based on this false information, Lyndon Baines Johnson, creates the "Gulf of Tonkin Resolution", which served as his legal justification for escalating American involvement in the Vietnam War, which lasted until 1975. Declassified LBJ presidential tapes discussed how to spin the non-event to escalate it as justification for air strikes and the NSA faked intelligence data to make it appear as if two US ships had been lost. Documents and tapes released via the Freedom of Information Act have since shown that Johnson knew that there were no PT boats and no attacks, but still went ahead with lying to the US public on national TV to garner support for escalating the war in Vietnam.

Johnson also had the NSA fake intelligence data to make it appear as if the two US ships had been lost. Later, Robert McNamara admitted that Vietnam, "was a mistake", and that the US ships were not attacked on August 4th. No kidding Bob! Fifty-eight thousand dead and 350,000 horrifically disfigured! Another 2.0 million Vietnamese died while Vietnam suffered desecration via bombs and Agent Orange. Not a small mistake! Chuck Dean, a Vietnam War veteran wrote a troubling book, NAM VET, published in 1990 by Multnomah Press. Out of the 2.7 million Americans who served in Nam, Dean reported 58,000 died. That proved small compared to the suicides!

"Over 150,000 veterans have committed suicide since the war ended," Dean said. A VA doctor estimated the number of Vietnam Veteran suicides totaled 200,000 men. He said, "The reason the official suicide statistics were so much lower was that in many cases the suicides were documented as accidents, primarily singlecar drunk driving accidents and self-inflicted gunshot wounds that were not accompanied by a suicide note." The report added, "According to the doctor, the underreporting of suicides was primarily an act of kindness to the surviving relatives." What did Vietnam accomplish? It made Zionist arms manufacturers & people inside the "Military Industrial Complex" very rich. It killed 58,000 Americans and 2 million Vietnamese. Other than that, it did nothing for world peace or human progress.

www.youtube.com/watch?v=pbJLwk-bJaA

The Destruction of our Immigration Laws

LBJ signs Hart-Celler Act in NY on October 3, 1965

It was not until the 1965 Immigration Act that the U.S. Congress ignored the majority's wishes and began a policy that discriminated against potential European immigrants, and encouraged massive non-European immigration. In defense of the bill sponsor Senator Edward M. Kennedy said: "Out of deference to the critics, I want to comment on ... what the bill will not do. First, our cities will not be flooded with a million immigrants annually. Under the proposed bill, the present level of immigration remains substantially the same ... Secondly, the ethnic mix of this country will not be upset ... In the final analysis, the ethnic pattern of immigration under the proposed measure is not expected to change as sharply as the critics seem to think." (What a liar, we cannot trust our Politicians!)

From that time forward, the federal government also showed less willingness to enforce our immigration laws and police our borders. These policies resulted in a flood of non-White immigrants, legal and illegal. Immigration and higher non-White birthrates have transformed the American population from almost 90 percent European in the early 1960s to less than 70 percent at the end of the century. The U.S. Census Bureau has predicted that by the middle of the 21st century, well within the lifetime of many reading these words, European Americans will be a minority in the United States. We are already a minority in most of America's major cities and will soon be outnumbered in California and Texas. Policies similar to those enacted in the U.S. have introduced large numbers of non-Europeans into Canada; Negroes into Britain;

Summer 2008

North Africans and Asians into France; Turks into Germany; and an assortment of alien races into Scandinavia, Spain, and Italy. Only a short time after the change in immigration policy, crime problems escalated in all the affected nations. The quality of education suffered and social welfare problems increased. As this planned racial transformation accelerates, these ills will reach catastrophic proportions. What groups had anything to gain from this demographic Armageddon? As I looked into the American fight over immigration laws during the last 100 years, the driving force behind opening America's borders became evident: The efforts to change the American immigration law and ultimately displace the European majority has been led almost exclusively by Jews. Jewish organizations such as the American Jewish Congress led (and still lead) the effort to liberalize American immigration.

In the early legislative battles, Jews were the leading advocates of open immigration and vehemently opposed legislation that would maintain America as an ethnically European, Christian nation. In the House of Representatives, Adolph Sabath, Samuel Dickstein, and Emanuel **Celler** led the fight for unrestricted immigration. Finally, in 1965, the goal first advanced by Jewish organizations in the 1880s came to fruition when Congress passed the Immigration Act. It has resulted in immigration becoming 90 percent non-European. America went from an immigration program meant to be proportionately representative to all groups in the United States to one that discriminated against Europeans.

As with earlier legislation, Jewish representatives and senators as well as powerful Jewish lobbying organizations led the assault. It succeeded because during the 41 years since 1924, Jewish power had increased dramatically in virtually all spheres of American life. It would have been stupid and counterproductive for the Jewish organizations that pushed for open borders to admit that they were motivated by interests that conflicted with those of non-Jewish Europeans. They promoted open immigration as "patriotic." From the early days of the century, they made public pronouncements that multiculturalism and diversity would be beneficial to the U.S., cleverly masking their strategic motivations. Jewish groups clearly promote forms of multiculturalism that destroy European/white unity.

Race Mixing Promoted By The Zionists to Genocide the White Race out of Existence!

White people across the earth are now constantly being bombarded with images of interracial couples. The theme of their message is, "Date someone outside your own race, for you are not a racist are you?"

On June 12th, 1967, interracial couples became legal due to the Supreme Court decision entitled Loving v. Virginia. Before that date, states had the right to separate and punish interracial couples. These punishments included imprisonment of up to ten years. Violations included marriage, sex, and living together. These laws were put in place by our ancestors to prevent the Genocide of the White Race. The Zionist Jews fought to change these laws and succeeded. What was once thought of as unacceptable behavior is now rapidly becoming common behavior thanks to the images presented to young influential minds through the Zionist controlled TV channels, movies, & magazines. Don't forget the Jews own our media! Their intention is very obvious. It is to encourage White people to race mix themselves out of existence. This way the Jews will have underhandedly destroyed us without firing a single shot. To counter this Genocidal assault we must boycott all Jewish media! And help to create new White media, which presents healthy and natural choices for our people to embrace, rather than the culturally destructive Zionist choices. Read the following Zionist quote very carefully.

"We must realize that our party's most powerful weapon is racial tension. By propounding into the consciousness of the dark races that for centuries they have been oppressed by the whites, we can mold them to the program of the Communist Party. In America we will aim for subtle victory. While inflaming the Negro minority against the whites, we will endeavor to install in the whites a guilt complex for their exploitation of the Negroes. We will aid the Negroes to rise in prominence in every walk of life, in the professions and in the world of sports and entertainment. With this prestige, the Negro will be able to intermarry with the whites and begin a process which will deliver America to our cause." Israel Cohen, a leading Communist in England, in his 'A Racial Program For The 20th Century (1912).' Quoted by Congressman Abernathy, Congressional Record, June 7, 1957, p. 8559

The Zionist Liberal movement has reprogrammed white Americans to feel guilty for achieving more than the third-world nations. From such guilt, our attempt at redemption is simple; we must sacrifice our white European Christian culture for the sake of any other race which demands a share of our achievement. White Anglo-Saxon Protestants are, according to the recent U.S. Attorney General, Janet Reno, potential terrorist enemies of the government. Bill Clinton said at the beginning of his presidency that he worked toward a goal that the European culture would no longer be dominant in America. (applause erupted) The fact that "race" is a primary focus in our culture is dramatically emphasized through the entertainment industry. The new Negro holiday of Kwanzaa is taught in public schools while mention of Christmas is forbidden. Like the Negro attorney, Johnny Cochran said, "Race is everything!"

Our white race and European culture are being destroyed. A movie can be named "White Men Can't Jump," and become a money-making hit, but if we tried to promote a movie named "Black Men Can't Think," what do you think would happen? Recently, Susan Sontag, a darling of the intellectual elitists and winner of a "genius grant" from the MacArthur Foundation, said, "The white race is the cancer of human history." Also, recently, the current chairwoman of the U.S. Civil Rights Commission said, "Civil rights laws were not passed to protect the rights of white men and do not apply to them."

www.divinepageant.com/Miscellany/RACEPROB.htm
Don't let the Zionists Disarm The People!

One of the most harmful programs, the most devastatingly effective policies utilized to weaken the European-American majority, has been the widespread promotion of gun control and gun confiscation legislation by Jewish supremacist tribalists in government, in media and in Hollywood. These programs and policies have been pursued even while European-American people have increasingly suffered violent physical attacks, including robbery, rape and murder at the hands of minorities, while having precious few ways to defend themselves.

The threat of the gun-grabbing, anti-Constitutional agenda of firearm regulation, with its ultimate longranged view towards confiscation in the future is a deadly serious one. Jewish supremacists understand one thing that many European-Americans seem to miss. A disarmed society is a weakened, compromised and victimized society. It breeds a culture and a populace more brittle and ripe for the breaking, and finally, for the picking. If these policies continue unabated, we may soon find ourselves not only disarmed, but dispossessed and displaced to boot.

www.zionistwatch.wordpress.com/

Just a fraction of the recent Gun Control Legislation put forth by Jewish Zionists to disarm the people, so that we can't defend ourselves, when they attack.

Jew Emanuel Celler: 1968: The Gun Control Act of 1968 comes from Rep. Emanuel Celler's House bill H.R. 17735. It expands legislation already attempted by Senator Thomas Dodd. America's biggest and most far-reaching gun law came from a Zionist.

Jew Senator Howard Metzenbaum: 1988: Senate bill S. 1523 is sponsored by Senator Howard Metzenbaum. It proposes legislation turning every violation of the Gun Control Act of 1968 into a RICO predicate offense, allowing a gun owner to be charged with federal racketeering offenses. Jew Herb Kohl: 1990: Senator Herbert Kohl introduces bill S.2070, the Gun-Free School Zones Act of 1990, which bans gun possession in a school zone. 1993: Senate bill S.653 is sponsored by Jewish Senator Howard Metzenbaum. It bans specific semiautomatic rifles, but also gives the Secretary of the Treasury the power to add any semiautomatic firearm to the list at a later date.

Jew Chuck Schumer: February, 1994: The Brady Law, which requires waiting periods to buy handguns, becomes effective. Jew Senator Metzenbaum wrote the Brady Bill. Metzenbaum sponsored the bill in the Senate. The sponsor of the bill in the House was Rep. Charles Schumer 1994: Senator Metzenbaum introduces S.1878, the Gun Violence Prevention Act of 1994, sister legislation [H.R. 1321] in the U.S. House of Representatives. Jew Frank Lautenberg. Sept., 1996: The Lautenberg Domestic Confiscation provision becomes law. It is part of a larger omnibus appropriations bill. It was sponsored by Senator Frank Lautenberg. It bans people convicted of misdemeanor domestic violence from ever owning a gun. Jew Dianne Feinstein: September, 1994: The Violent Crime Control and Law Enforcement Act of 1994 goes into effect, including a provision that bans the manufacture and possession of semiautomatic rifles described as "assault weapons." [Note: true assault weapons are fully automatic, not semiautomatic]. That gun-ban provision was authored in the Senate by Senator Dianne Feinstein and authored in the House by Congressman Schumer. March, 2005: Senator Feinstein introduces bill S.620, "to reinstate the Public Safety and Recreational Firearms Use Protection Act," in other words, to reinstate the 1994 assault-rifle ban [also known as the "Violent Crime Control and Law Enforcement Act of 1994"] which expired in late 2004.

The Secret Covenant: Author Unknown

Zionism is very Satanic & anti-Christian in origin

An illusion it will be, so large, so vast it will escape their perception. Those who will see it will be thought of as insane. We will create separate fronts to prevent them from seeing the connection between us. We will behave as if we are not connected to keep the illusion alive. Our goal will be accomplished one drop at a time so as to never bring suspicion upon ourselves. This will also prevent them from seeing the changes as they occur. We will work together always and will remain bound by blood and secrecy.

Death will come to he who speaks. We will keep their lifespan short and their minds weak while pretending to do the opposite. We will use our knowledge of science and technology in subtle ways so they will never see what is happening. We will use soft metals, aging accelerators and sedatives in food and water, also in the air. They will be blanketed by poisons everywhere they turn. The poisons will be hidden in everything that surrounds them, in what they drink, eat, breathe and wear. We will create medicine that will make them sicker and cause other diseases for which we will create yet more medicine. We will render them docile and weak before us by our power. Their minds will belong to us and they will do as we say. If they refuse we shall find ways to implement mind-altering technology into their lives. We will use fear as our weapon. We will establish their governments and establish opposites within. We will own both sides. They will perform the labour for us and we shall prosper from their toil. Our families will never mix with theirs. Our blood must be pure always, for it is the way.

We will make them kill each other when it suits us. We will keep them separated from the oneness by dogma and religion. We will control all aspects of their lives and tell them what to think and how. We will guide them kindly and gently letting them think they are guiding themselves. We will foment animosity between them through our factions. When a light shall shine among them, we shall extinguish it by ridicule, or death, whichever suits us best. We will make them rip each other's hearts apart and kill their own children. They will bathe in their own blood and kill their neighbours for as long as we see fit. We will benefit greatly from this, for they will not see us, for they cannot see us. We will continue to prosper from their wars and their deaths. We will make them live in fear and anger. We will use all their tools we have to accomplish this. The tools will be provided by their labour.

We will make them hate themselves and their neighbours. Drop-by-drop; drop-by-drop we will advance our goal. We will take over their land, resources and wealth to exercise total control over them. We will deceive them into accepting laws that will steal the little freedom they will have. We will establish a money system that will imprison them forever, keeping them and their children in debt. When they shall ban together, we shall accuse them of crimes and present a different story to the world for we shall own all the media. They must never, ever find out what we have done, for if they do, we shall have no place to run. No one shall give us shelter. This is the secret covenant by which we shall live the rest of our present and future lives, for this reality will transcend many generations and life spans. This covenant is sealed by blood, our blood!

www.thetruthseeker.co.uk/print.asp?ID=48

The Story of Imprisoned Holocaust Revisionist Ernst Zundel

Ernst Zundel, a towering figure in the worldwide Holocaust revisionist movement, was born in 1939 in a small town in the Black Forest region of southwestern Germany. He emigrated to Canada at the age of 19, where he soon married and became the father of two sons. Years later setting aside a thriving graphic artist career, he resolved to dedicate himself to the great task, as he sees it, of redeeming the sullied reputation of his fellow Germans. Through his Samisdat publishing house he distributed worldwide a prodigious quantity of books, booklets, leaflets, newsletters, & audio & video cassettes. Zundel is probably best known for his central role in the "Holocaust Trials" of 1985 & 1988.

He was brought to court in Toronto on a charge of "publishing false news," and specifically for publishing a reprint edition of a booklet entitled Did Six Million Really Die? Zundel's two lengthy trials - the 1985 trial lasted two months, and the 1988 trial lasted four months — have been the closest thing anywhere to full scale debates on the Holocaust issue. For the first time ever, "Holocaust survivors" and Holocaust historians were closely and critically questioned under oath about their claims and views. As a result of the two trials, an enormous quantity of compelling evidence refuting the Holocaust extermination story was presented to the court and thereby was made part of the permanent public record. The most important of this evidence was the historic testimony of American gas chamber expert Fred Leuchter about his on-site forensic examination of the alleged extermination gas chambers in Poland. Zundel was found guilty in the 1985 trial, but the verdict was set aside by the provin-

Summer 2008

cial appeals court. It ruled that the judge in that trial had, among other things, given improper instructions to the jury, and had improperly excluded defense evidence. In May 1988, at the conclusion of the second Zundel trial, the jury declared him guilty. A few days later, he was sentenced to nine months imprisonment. On appeal, Canada's Supreme Court threw out the conviction, declaring on August 27, 1992, that the archaic "false news" law under which he had been convicted was a violation of the country's Charter of Rights. This was not only a personal vindication by Canada's highest court, but also Ernst Zundel had secured an important victory for the rights of all Canadians. After four decades in Canada, including a failed or denied effort to acquire Canadian citizenship, he moved to the United States, where he married Ingrid Rimland in January 2000. For 2 years they lived quietly in eastern Tennessee. Ernst Zundel was then arrested on February 5, 2003, at his home in Tennessee.

He was seized on the pretext that he had missed an interview date with US immigration authorities, even though he had entered the US legally, was married to a US citizen, had no criminal record, and was acting diligently, and in full accord with the law, to secure status as a permanent legal resident. After being held for two weeks, he was deported to Canada. For two years -- from mid-February 2003 to March 2005 -- he was held in solitary confinement as a supposed threat to "national security." On March 1, 2005, Zundel was deported to Germany, where he languished in Mannheim prison. He was finally charged with inciting "hatred" by having written or distributed texts that "approve, deny or play down" genocidal actions carried out by Germany's wartime regime, and which "denigrate the memory of the [Jewish] dead."

The first and foremost of the writings cited in the indictment are texts posted on the "Zundelsite" website, which is registered and maintained by his wife in the United States, where all such writings are entirely legal. Zundel's trial in Germany began on November 8 2005. Fifteen months later, 67 year old Ernst Zundel was then found guilty and sentenced to 5 years in prison on Monday February 19th, 2007. The Canadian Jewish Congress applauded the conviction & sentence as did many Zionist groups around the world. Germany's imprisonment of this dissident is a disgrace.

American Rachel Corrie Murdered by being Run-over by a Jew driving a Bulldozer

The BBC has released a remarkable film about the killing of three international peace activists by the Israeli army in the occupied Gaza Strip. Documentary evidence provided in the film strongly suggests that the American Rachel Corrie, from Olympia, WA, and two British activists were murdered. On March 16, 2003, an Israeli military bulldozer crushed the 23-year-old American peace activist Rachel Corrie, who was the first to die as she tried to prevent the bulldozer from demolishing a Palestinian doctor's home.

British photographer Tom Hurndall, 22, was left brain dead after being shot in the head by an Israeli soldier on April 11. British cameraman James Miller, 34, was shot by an Israeli sniper as he left a house with two other journalists on May 2. A recently released 50minute hard-hitting program produced by the British Broadcasting Corp. called "When Killing is Easy", investigated the three killings and provides crucial video evidence. Rachel Corrie, the first of the three to die, was using her body to defend the home of Dr. Samir Nasser Allah from an American-made bulldozer used by the Israeli army to demolish the homes of Palestinians. Rachel Corrie was a member of the International Solidarity Movement (ISM). ISM members stand between the Israeli bulldozers and the homes that the Israeli Defense Force wants to flatten. Israeli bulldozers have demolished thousands of Palestinian homes in the occupied Gaza Strip and the West Bank. According to both Palestinian and American eyewitnesses, Rachel was standing in plain site of the bulldozer's driver. She was wearing a bright fluorescent orange jacket and had engaged the driver in conversation to try to convince him not to destroy the house.

Tom Dale, an ISM eyewitness, had a clear view of the incident: "He [the driver] knew absolutely she was there." Nevertheless, after an initial pause, the bulldozer surged forward despite cries from Rachel's colleagues, trapping her feet under the dirt so she could not get out of the way before running her over. The bulldozer waited for a few seconds over top of her body, and then it reversed leaving its scoop down, running Rachel over a second time, mortally wounding her. Crushed twice by a bulldozer, dying in the dirt, Rachel mumbled, "MY BACK IS BROKEN" to Alice Cov. a fellow ISM activist who was with her. Rachel's skull had been fractured, her shoulder blades had been crushed; her spine was broken in five places and six ribs were shattered puncturing her lungs. In addition Rachel's face had been slashed by the bulldozer's blade. Rachel soon died in the ambulance on the way to the hospital.

The Israeli government claims that it was an accident. Incredibly, the Bush administration has accepted this interpretation. The Israel Defense Forces produced a report that says, "Corrie was not run over by an engineering vehicle." It added, "for good measure" Sweeney says, that Corrie was "hidden from view of the vehicle's operator." The footage seen in the BBC film proves these statements to be false. The family of Rachel Corrie believes the IDF report to "be a blatant fabrication," Sweeney wrote. Watch in your community for the recent play called "My Name is Rachel Corrie", based on Rachel's writings from her journals during her stay in Israel & Palestine. View several available Rachel Corrie clips on YouTube and Google Video. Rachel you will not be forgotten! http://www.youtube.com/watch?v=wiS-bfyfKzA

Most of our National Debt is owed to the Jews! About 20 % is owed to Japan & China

As of June 2008, "The Debt Clock", located in Times Square, is currently over \$ 9,400,000,000 Dollars. It goes up over \$ 2.4 Billion every day!

America has plunged itself terribly into debt since the Federal Reserve Act was passed in 1913. (The Federal Reserve is not Federal, as it is located in the White Pages of the phone book beside Federal Express, and not in the Blue pages. The FED also has next to no Gold reserves backing up their dollars or Federal Reserve Notes) The National Debt on January 1st 1791 was just \$75 million dollars. Today, it rises by that amount **every hour**! In 1910, before the passage of the Federal Reserve Act, the federal debt was only \$1 billion Dollars, or \$12 dollars and 40 cents per citizen. State & local debts were practically non-existent.

By 1920, after only SIX YEARS of the Federal Reserve's fraudulent activities, the federal debt had been increased to \$24 BILLION! or \$228 per person. (In just six years they had managed to increase the debt by over 24 times of what it had been throughout America's entire history!) In 1960, the federal debt reached \$284 billion, or \$1,575 per citizen, and state and local debts were mushrooming. By 1981, the federal debt passed \$1 trillion, & was growing exponentially. State and local debts were more than the federal, and with business and personal debts, the total was over \$6 trillion, three times the value of all land and buildings in America. In October, 2005, the federal debt reached the \$8 trillion mark (\$26,672 for each U.S. citizen), and it is continuing to grow wildly out of control. For the fiscal year 2004, the interest payments on the U.S. federal debt were \$321 billion. And that's only the tip

of the iceberg: the TOTAL DEBT (states, corporations, consumers) is over \$50 trillion! Our children and following generations will be paying the debt for ever and ever! We are coming to a point where, eventually, the Government will own nothing, the people will own nothing, and the Jewish Bankers will own everything! And to think that way back in the 1700's, Thomas Jefferson had warned the American people about such a thing happening. He said: "If the American people ever allow private banks to control the issue of their money... the banks and corporations that will grow up around them will deprive the people of their property until their children will wake up homeless on the continent their fathers conquered!" Now during the Great Depression, few people knew that the Jewish Bankers had purposely withheld \$8 billion from going into circulation by refusing loans to the population while, at the same time, demanded payment on existing loans, so that money was rapidly taken out of circulation and not replaced. Because of this control on the money, America was put into deep trouble.

Food was thrown into the ocean while people were starving. Twenty-five percent of the workers were laid off. The greedy Jewish Bankers took possession of hundreds of thousands of farms, homes, and business properties. The Depression was purposely brought on by the Jewish Bankers through their artificial control of the money. To end the Depression, the United States Government borrowed huge sums of money from the Jewish Bankers for military equipment, which put a new supply of money into circulation. People were hired back to work, industries began to blossom, farmers sold their produce, and the economy boomed. The same Jewish Bankers, who in the early 30's had no loans for peacetime houses, food and clothing, suddenly had unlimited billions to lend the Government for war purposes. The Jewish Bankers, who are the hidden controllers of countries, purposely instigate wars, financing both sides of the same war.

Politicians love to crow "The deficit is down! The deficit is down!" like it's a great accomplishment. Don't be fooled. Reducing the deficit just means we're adding less to the Debt this year than we did last year. Big deal -- we're still adding to the Debt!

www.mwhodges.home.att.net/nat-debt/debt-nat-b.htm

Genocide: The Push to Inflate house prices so that we can't afford to have families

Buying a home, which is a necessity of life, is now out of reach for many North Americans.

The #1 plank of The Communist Manifesto is: "Abolition of private property & the application of all Rents of land to public [government] purposes." The Zionists are attempting to transform the people back into "Serfs" of the middle ages. Where only the rich owned land, and the poor had to pay rent to the rich landowners. Once we loose the means to own land, we are no longer as self sufficient, for we can no longer grow our own food. At this time we will be completely dependant on "The Zionist State" for survival. Our independence will be gone, for they will be able to dictate the terms.

Housing in Western countries is seen as a source of profit. Every aspect of housing demonstrates a perfect example of Zionist capitalism at work. Areas that were inhabited by lower income families became unaffordable as rents slowly began to rise with the increase in value in many homes. Then there were, of course, the investors that saw the profit that came from flipping houses. Housing prices have soared in most of the developed world over the past five years. Throughout the United States and much of the rest of the developed world, home prices are rising fastest where political planners have imposed rules aimed at slowing or controlling growth. Planners call this "growth management", of which "smart growth" is a recent variation. By preventing homebuilders from meeting the local demand for housing, "growth management" leads to sharply increased housing prices. This in turn attracts speculators or investors who have shied away from the stock market. As a result, housing prices in many areas have risen far above the true value of the homes, thus driving local first time home buyers out of the market.

"Smart-growth" planners believe that more people should live in multifamily housing or in single-family homes on tiny lots. (With no room for a productive garden) Large lots, they say, waste land and lead people to drive too much. High land prices encourage smaller lots and high housing prices encourage multifamily housing (condo's, townhouses, or high rise apartments). Planners count on the support of existing homeowners who see their house prices and apparent wealth dramatically increase. Throughout the U.S. and much of the rest of the developed world, home prices are rising fastest where Zionist planners have imposed RULES aimed at slowing or controlling growth.

No communities in the United States attempted to control or manage growth before 1970. According to the 1970 Census, housing in 1969 was affordable virtually everywhere in the United States. Homebuilders are able to meet the demand for new housing, even in rapidly growing areas, unless something stands in their way. "The Suburban Squeeze," points out that people living in a neighborhood of \$200,000 homes FEAR that an adjacent development of \$100,000 homes will bring down their property values, but they will welcome a development of \$300,000 homes. On the East Coast, Parris Glendening, then governor of Maryland, coined the term "smart growth" to refer to Portlandstyle planning that promotes high-density development. This term was useful because anyone who disagreed with the planners could be accused of favoring "dumb growth." If the next housing recession really hurts, blame the manipulative political "Urban Planners".

Today's North American Concentration Camps built for those who oppose Zionism

800 concentration camps in America are a Real threat

The following Presidential Executive Orders are now recorded in the Federal Register, accepted by Congress as the law of the land, and can be put into effect at any time a "**National Emergency**" is declared by the President. These Executive Order's allow the Zionists to:

- 10990--Control all highways and sea ports
- 10995--Seize and control all communications media
- 10997--Seize all sources of electrical & gas power
- 10998--Take control of all food sources
- 11000--Commandeer civilians into work brigades
- 11001--Control all activities relating to health, education and welfare
- 11003--Seizure of all aircraft and airports by the Federal Government.
- 11004--Housing and Finance authority may shift population from one locality to another.
- 11005--Seizure of railroads, inland waterways, and storage facilities www.uaff.us/deathcamps.htm
- 11921--Control the flow of money in U.S. financial institutions. YouTube: 'What we chose to ignore'

Summer 2008

Existing legislation permits suspension of constitutional rights, arrests and detention of American Citizens. The legislation also provides the budget to provide for: private mercenary armies to enforce marshal law, adequate space to house millions, use of prison inmate populations on work details, and defined concentration camp locations in numerous states. (There is currently over 800 U.S. concentration camps built and staffed by FEMA, plus more in Canada) We now have some where in the neighborhood of **30 Million** illegal alien invaders and none are being put in the internment camps, which was the camps original intended purpose. Because of this it is only reasonable to assume the Zionist Conspirators plan to use the camps to incarcerate American citizens, dissidents, & patriots who oppose the Zionist take over of our government.

Recent legislation and administrative orders have given the imperial presidency a blank check to do as it will without regard to individual freedoms or constitutional guarantees all in the name of "The War on Terror". It permits the Imperial Presidency to abolish our national sovereignty at will. FEMA, which is responsible for handling U.S. domestic unrest, now has been absorbed into the Homeland Security Department under the leadership of Jewish Michael Chertoff.

Blackwater USA has over 100,000 troops in Iraq now being billed at about \$1000 per day for each mercenary. These high paid mercenaries are now in reserve to implement provisions of marshal law when instructed to do so by the President. Potential terrorists are any of us, and we can be declared so at anytime. This new army has replaced our American War machine with out adequate government oversight and control. Blackwater mercenaries lack the loyalty of volunteer warriors loyal to the American Constitution and government. It provides the president an enormous amount of power to do as he will with his private army without our ability to stop him. Given the contract to enforce existing standing orders with efficiency of a private mercenary army, the prospect of using policies in place to incarcerate American civilians in concentration camps looms more ominously over our heads. The Military Commissions Act of 2006 provided legislation for President Bush to define law abiding citizens, who may be political dissidents, as unlawful enemy combatants. www.apfn.org/apfn/camps.htm

The Zionists are destroying the economy. Gas hikes are a result of a falling dollar.

The price of gas could exceed \$5 dollars per gallon by the end of the summer, or over \$1.70 / liter in Canada

Oil prices shot up more than \$10 to a new record above \$139 per barrel on Friday June 6th, 2008, after a major investment bank predicted a spike to \$150 in the coming weeks. Rising tensions in the Middle East have left investors uneasy about the current supply. A gallon of regular gasoline, now costs as high as \$4.60 in Santa Monica, CA. and over \$1.40 per liter in British Columbia. Of course, if oil prices move toward \$150 per barrel, prices at the gas pump would head even higher. The big reason oil and gas prices are hitting record highs is that the **dollar is hitting record lows**. OPEC (Organization of Petroleum Producing Countries) leaders, say the problem isn't limited oil production, but a weak dollar and economic woes in the United States. Economists have been predicting for years that this was likely to happen, and now it is happening. As the U.S. economy has been weakening, interest rates have been falling, and when interest rates fall, investors want to hold less of that currency, because they can get a higher return someplace else. Oil is priced in dollars on the world market. When the dollar is weaker, foreign currencies are stronger, by definition. So let's assume oil is \$100 per barrel, and \$100 is equal to \$70 Euros. If the dollar loses 10% of its value against the Euro, (due to falling on the markets because of the FED printing up too many dollars) then instead of a barrel costing \$100 American dollars, it now costs \$110 Dollars or the same \$70 Euros.

The more the dollar falls, the larger the amount of dollars we will need to buy the same amount of oil. So the price of oil is not going up, it's the fact that the value of the dollar is going down. The Commodity Futures and Trading Commission (CFTC) is investigating trading in oil futures to determine whether the surge in prices to record levels is the result of manipulation or fraud. Now the billions of dollars they're getting from the Fed is being diverted into commodities which is destabilizing the world economy; driving gas prices to the moon and triggering food riots across the planet. For months we've been told that the soaring price of oil has been the result of Peak Oil, fighting in Iraq, attacks on oil facilities in Nigeria, labor problems in Norway, and (the all-time favorite) growth in China.

It's all baloney. There are three things that are driving up the price of oil: the falling dollar, speculation and buying on margin. The dollar is tanking because of the Federal Reserve's low interest monetary policies have kept interest rates below the rate of inflation for most of the last decade. Plus the \$700 billion current account deficit and a National Debt that has increased from \$5.8 trillion when Bush first took office to over \$9 trillion today. The price of oil has more than quadrupled since 2001, from roughly \$30 per barrel to \$139, WITHOUT ANY DISRUPTIONS TO SUPPLY. There's no shortage; it's just gibberish. The great oil crunch is another fabricated crisis; another "smoke and mirrors" fiasco; another Enron-type shell-game engineered by Zionist Bankers and hedge fund managers. The Federal Reserve Act of 1913 must be abolished.

What is H.A.A.R.P. and is it now a Zionist Doomsday Weapon?

Now 180 Antenna's & it produces 3.6 Billion Watts

HAARP is located 8 miles north of Gakona, Alaska

It is rumored that **H.A.A.R.P.** or High Frequency Active Auroral Research Program can do the following:

It shoots up to 3.6 Billion Watts into space.

It can be directed, aimed and steered.

It makes an enormous electronic bump in our atmosphere and makes it boil.

It can tear a hole in the atmosphere

It can wipe out communications.

It can alter the weather causing droughts and floods It can literally rattle the planet causing earth quakes!

HAARP Boils The Upper Atmosphere: HAARP will zap the upper atmosphere with a focused and steerable

ber atmosphere with

electromagnetic beam. It is an advanced model of an "ionospheric heater". (The ionosphere is the electrically-charged sphere surrounding Earth's upper atmosphere. It ranges between about 40- to 600 miles above Earth's surface.) Put simply, the apparatus for HAARP is a reversal of a radio telescope; antennas send out signals instead of receiving. HAARP is the test run for a super-powerful radiowave-beaming technology that lifts areas of the ionosphere by focusing a beam and heating those areas. Electromagnetic waves then bounce back onto earth and penetrate everything living and dead. Officially, HAARP is a research station directed by the Air Force Research Laboratory's Space Vehicles Directorate in Gakona, Alaska, that opened in 1992 to gather data about the atmosphere and "radio propagation conditions." HAARP constitutes a system of powerful antennas capable of creating "controlled local modifications of the ionosphere."

However, there seems to be much more going on behind HAARP's public face. HAARP is based on physicist Bernard J. Eastlund's U.S. Patent from 1987 titled "Method and Apparatus for Altering a Region in the Earth's Atmosphere, Ionosphere, and/or Magnetosphere" (US #4,686,605). Eastlund's patent is based, in part, on the works of Nikola Tesla, who first suggested that RF could transmit approximately one watt per cubic centimeter to any point on the planet without the use of wires. Thus, power can generated on the ground and then sent through the air to the upper areas of the atmosphere miles above the surface of the planet. Eastlund explained in his patent application that by influencing the ionosphere, methods of communication disruption, missile shielding and weather modification are possible.

His second patent described the reflection of a second signal, using a previously "heated" ionospheric bulge, to distant locations on the Earth's surface. Because Eastlund's "heaters" could elevate the Earth's ionosphere, his discovery provided the ability to control weather by altering upper atmosphere wind patterns. This is done by focusing high frequency radio transmissions on the ionosphere, lifting and heating it in localized areas which then alters wind patterns and ultimately weather conditions. Read the book "Angles Don't Play This HAARP", and watch the Google video "HAARP: Holes in Heaven" with Martin Sheen.

Support Ron Paul's run for the Presidency of the United States of America

Ron Paul is running against John McCain for the nomination of the Republican Party. Support Dr. Paul

Congressman Ron Paul is the leading advocate for freedom in our nation's capital. As a member of the U.S. House of Representatives, Dr. Paul tirelessly works for limited constitutional government, low taxes, free markets, and a return to sound monetary policies. He is known among his congressional colleagues and his constituents for his consistent voting record. Dr. Paul never votes for legislation unless the proposed measure is expressly authorized by the Constitution. In the words of former Treasury Secretary William Simon, Dr. Paul is the "one exception to the Gang of 535" on Capitol Hill. Ron Paul was born and raised in Pittsburgh, Pennsylvania. He graduated from Gettysburg College and the Duke University School of Medicine, before proudly serving as a flight surgeon in the U.S. Air Force during the 1960s. He and his wife Carol moved to Texas in 1968, where he began his medical practice in Brazoria County. As a specialist in obstetrics/gynecology, Dr. Paul has delivered more than 4,000 babies. He and Carol, who reside in Lake Jackson, Texas, are the proud parents of five children and have 17 grandchildren. While serving in Congress during the late 1970s and early 1980s, Dr. Paul's limitedgovernment ideals were not popular in Washington. In 1976, Ron Paul was one of only four Republican Congressmen to endorse Ronald Reagan for President. During that time, Congressman Paul served on the House Banking Committee, where he was a strong advocate for sound monetary policy and an outspoken critic of the Federal Reserve's inflationary measures. He was an unwavering advocate of pro-life and profamily values. Dr. Paul consistently voted to lower or abolish federal taxes, spending, and regulation, and used his House seat to actively promote the return of government to its proper constitutional levels. In 1984, he voluntarily relinquished his House seat and returned to his medical practice.

Dr. Paul returned to Congress in 1997 to represent the 14th Congressional district of Texas. He presently serves on the House Committee on Financial Services and the House Committee on Foreign Affairs. He continues to advocate a dramatic reduction in the size of the Federal Government and a return to constitution principals. Congressman Paul's consistent voting record prompted one of his congressional colleagues to say, "Ron Paul personifies the Founding Fathers' ideal of the citizen-statesman. He makes it clear that his principles will never be compromised, and they never are." Another colleague observed, "There are few people in public life who through thick and thin, rain or shine, stick to their principles. Ron Paul is one of those few."

Brief Overview of Congressman Paul's Record:

He has never voted to raise taxes. He has never voted for an unbalanced budget. He has never voted for a federal restriction on gun ownership. He has never voted to raise congressional pay. He has never taken a government-paid junket. He has never voted to increase the power of the executive branch. He voted against the Patriot Act. He voted against regulating the Internet. He voted against the Iraq war. He does not participate in the lucrative congressional pension program. He returns a portion of his annual congressional office budget to the U.S. treasury every year.

www.RonPaul.com

What can you do to Help raise Public Awareness about Zionism?

- 1. First thing: Get a computer & get on line: Print off several copies of this magazine and give it away to your friends, family, & peers. Then encourage them to print off their own copies which they give away to their circle of friends and so on & so on. It takes 12 pieces of LEGAL sized paper & a long neck stapler. Print pages 48,1,46,3,44,5,42,7,40,9, 38,11,36,13,34,15,32,17,30,19,28,21,26,23 then reload paper & print pages: 24,25,22,27,20,29, 18,31,16,33,14,35,12,37,10,39,8,41,6,43,4,45,2,47
- 2. Watch all the free educational videos compiled @ www.arguewitheveryone.com/judaism-israel/51984-

must-see-videos-expose-zionism.html

- 3. Join a 9/11 Truth group like <u>www.fv911truth.org</u>
- 4. Demand a new Independent 9/11 Investigation
- 5. Support Ron Paul's bid for the U.S. Presidency at <u>www.ronpaul2008.com</u>
- 6. Join a Patriotic Ron Paul Meet Up Group @ www.ronpaul.meetup.com and meet other like minded individuals in your community
- 7. Join a "Zionist Exposing & European cultural heritage" internet chat room like www.stormfront.org
- 8. Listen to Alex Jones daily internet radio show at <u>www.infowars.com</u>. Christians can go to this Christian site <u>www.kingidentity.com</u> to learn more
- Read the books "Jewish Supremacism", "The March Of The Titans", "Defensive Racism", "Other Losses", "Crimes and Mercies", "The Creature from Jekyll Island", "Gulag Archipelago", & "The International Jew" (by Henry Ford)
- 10. Get on a School Board Committee and encourage that the above books be read in our Public Schools
- 11. Donate money, effort, & time to organizations that are determined to exposing the evils of Zionism like www.freedom-force.org
- 12. Print out business cards which contain the web addresses to key truth telling sites and hand them out to people in your community.
- 13. Read and listen to the essays and audio files compiled at <u>www.conspiracypenpal.com</u> and at the famous <u>www.jewwatch.com</u> site.
- 14. Read and listen to the essays and audio files compiled by Canada's Mr. Paul Fromm at <u>www.canadafirst.net</u> & <u>www.freedomsite.org</u> & <u>www.canadianfreespeech.com</u>

- 15. Support Freedom Of Speech talk radio shows that expose Zionism like <u>www.HalTurnerShow.com</u> & sites like <u>www.IamTheWitness.com</u>
- 16. If you are concerned about your countries current immigration levels which are making you a minority in your own country, then support Dr. Dukes "EURO" European Unity & Rights Organization @ www.davidduke.com
- 17. Keep up with the daily news by reading articles @ www.stormfront.org/forum/forumdisplay.php/new slinks-articles-12.html & @ www.natallnews.com
- 18. Write letters to your local Senators, Congressmen, MLA's (Members of the Legislative Assembly) & MP's (Members of Parliament) DEMANDING answers to these issues raised in this magazine
- 19. Call into main stream radio talk shows & attempt to raise these subjects on the air without getting cut off
- 20. Talk to your pastors in your church & ask WHY they never taught you about Jewish Zionism
- 21. Encourage free discussion and free debate every where you go. Don't support censorship of "Politically Incorrect" Speech. Support Free Speech, which includes ALL SPEECH!
- 22. Don't tolerate the Zionist traps of being labeled a "Hater", an "anti-Semite", or a "racist". These are just buzz words designed to stifle free discussion & to prevent others from "waking up"
- 23. Encourage your friends and family to do the things listed above
- 24. Walk with Courage, Strength, and Honor while realizing that you are part of an international team that consists of MILLIONS of awakened people who are now exposing the evils of ZIONISM
- 25. Don't allow the Founding European People's of the U.S. & Canada to fall into Minority Status. Fight third world immigration. The future of our next generation depends on this
- 26. Be Patriotic and realize that a country can not survive without Patriots who love it. Remember these quotes, "The only thing necessary for evil to triumph, is for good people to do nothing". Edmund Burke. & "Ask not what your country can do for you, but what you can do for your country." JFK (John F. Kennedy)

U.S.A's President George Bush is a puppet to his Jewish Zionist Masters

Canada's Prime Minister, Steven Harper, is a puppet to his Jewish Zionist Masters The Jewish Zionists now control all Formally White Western Christian Nations through their corruption.