Holocaust Revisionism

by Mark R. Elsis

This article is dedicated to everyone before me who has been ostracized, vilified, reticulated, set up, threatened, lost their jobs, bankrupted, beaten up, fire bombed, imprisoned and killed for standing up and telling the truth on this historical subject.

This is also dedicated to a true humanitarian for the people of Palestine who was savagely beaten and hung by the cowardly agents of the Mossad. Vittorio Arrigoni (February 4, 1975 - April 15, 2011)

Holocaust Revisionism has two main parts. The first is an overview of information to help explain whom the Jews are and the death and carnage that they have inflicted on the Gentiles throughout history. The second part consists of 50 in-depth sections of evidence dealing with and repudiating every major facet of the Jewish "Holocaust " mvth.

History Of The Jews 50 Sections Of Evidence

''You belong to your father, the devil, and you want to carry out your father's desires. He was a murderer from the beginning, not holding to the truth, for there is no truth in him. When he lies, he speaks his native language, for he is a liar and the father of lies.'' Jesus Christ (assassinated after calling the Jews money changers) Speaking to the Jews in the Gospel of St. John, 8:44

I well know that this is the third rail of all third rail topics to discuss or write about, so before anyone takes this piece the wrong way, please fully hear me out. Thank you very much for reading this article and for keeping an open mind on this most taboo issue. Holocaust Revisionism has hundreds of researched links to scholarly articles, news articles, videos and films, so that you may acquire truthful knowledge and let your preconceived cognitive dissidence evaporate. After you have thoroughly read my piece, I ask you to share it with many friends, so they also may become enlightened. First of all, let me state that if there were enough virtuous Jews who looked into this historical subject and who stood up and told the Truth, this monstrous story called the Holocaust would never have been allowed to occur. There hasn't been, and as a matter of fact, the Jews have used every psychological and political method in order to make sure everyone is indoctrinated into believing it. So much so that this extraordinary story has not only prevailed, but also has grown exponentially over the years into what it is today, a coercive brainwashing religion so everyone falls prey into believing in the Jews' victim-hood.

I was born in Manhattan, of Irish-German-French ancestry. I was raised as a Roman Catholic and went to La Salle Academy, the oldest Catholic High School in the United States. I was brought up in Elmhurst, Queens, New York City, which was and still is the most ethically diverse neighborhood on Earth. I was exposed to people from all walks of life and cultures; it helped to make me the well rounded and tolerant person I am. From a very early age I got along with everyone. But being from New York City, I soon found one group of people that were almost always pushy and overtly obnoxious. They were the Jews, the self called "chosen people". The male Jews consistently acted different than everyone else I ever met. I wondered why these people were like this.

My Mother bought me up with outstanding moral values. She taught me to never tell a lie or deceive anyone, for any reason. She instilled in me that the best way to live my life was to abide by the Golden Rule. I have always followed her exemplary advice to do unto others as you would want done to you, and to always tell the truth. She never talked bad about anyone and was the most beautiful, giving and loving person I have ever met. My Mother Mary was the greatest Mom in the world, for she led by example.

I don't care that it is the Jews per se telling this horrendously outlandish Holocaust story. If it were the Irish or German or French or Catholic or anyone else, I would still be writing this and calling them out on it. The truth is the truth and lies are lies, it is really that simple. So, don't ever try to label me a Jew hater or an anti-Semite, I am neither. It doesn't matter to me who you are. What I have always done in life, is call it how I see it.

I also believe that this story could not have manifested itself with any other group of people, because they self govern themselves, whereas the Jews have inherently stuck together throughout all of history, even if it meant defending their own criminal activities. There are also many non-Jews who will happily regurgitate and propagate the so called Holocaust story for money, power and ego. Without these sold out lying Judas presstitutes, I do not believe this story would have endured.

"My feelings as a Christian draw me to my Lord and Saviour as a fighter. I'm being drawn to the man, who, standing alone, with only a few followers, recognized these Jews for what they were and summoned men to fight against them, and who - God's truth! - was the greatest not as a sufferer, but as a fighter. In boundless love as a Christian and as a man, I read through the passage which tells us how the Lord, at last, rose in His might and took up the scourge to drive out of the Temple this brood of vipers and adders. How terrific was His fight for the world against the Jewish poison! Today, after two thousand years, with deepest emotion, I recognize more profoundly than ever the fact that it was for this that He had to shed His blood upon the

Cross. As a Christian, I have no duty to allow myself to be cheated, but I have the duty to be a fighter for truth and justice." Adolf Hitler

History Of The Jews

"The followers of the [National-Socialist] movement, and indeed the whole nation, must be reminded again and again of the fact that, through the medium of his newspapers, the Jew is always spreading falsehoods and that, if he tells the truth on some occasions, it is only for the purpose of masking some greater deceit, which turns the apparent truth into a deliberate lie. The Jew is the Great Master of Lies. Falsehood and duplicity are the weapons with which he wages war. Every calumny and falsehood published by the Jews are tokens of honour which can be worn by our comrades. He whom they decry most is nearest to our hearts and he whom they mortally hate is our best friend. If a comrade of ours opens a newspaper in the morning - and does not find himself vilified therein, then he has spent the previous day to no account. For, had he achieved something, he would have been threatened, slandered, derided and abused." Adolf Hitler

It is through their evil Usury that they control almost every central bank of the world; and from that, they control almost all media, every major television and radio station, every major newspaper and magazine, every Hollywood movie, every major publisher of books and the academia from kindergarten through post-doctorate. They also have total control of every major corporation, the medical system, the judicial system and nearly every single politician. Also, never forget that the people who win the wars always write and rewrite history the way they want you to believe it occurred. This same tried and tested Jewish pattern has been repeated successfully for four thousand years.

The Jewish stranglehold over the education system has caused a 60% decrease in the vocabulary from 1950 to 1999 (25,000 words to 10,000 words). The Jews also own a majority of shares in the pharmaceutical companies and most of the sports franchises. This is why almost 25% of people (mostly females) in the United States are on heavy duty brain numbing anti-psychotic drugs, including 10% of seven year old children (both these percentages are rising dramatically every year). Most males in the United States are wasting their time on distracting sports which are broadcast 24 hours a day, 7 days a week, 365 days a year, over the television channels that the Jews own. If this weren't bad enough; add in that 75% of the water systems are poisoned with fluoride and you begin to understand the apathy that encompasses the majority of my country.

We are also being poisoned by genetically modified crops, 90,000+ man made chemicals, nuclear radiation, electromagnetic fields (cell phone towers, wi-fi, cellphones), geoengineering (chemtrails), aspartame, excitotoxins, vaccinations, harmful interactions of useless drugs, dentistry (mercury fillings and root canals) industrial foods, etc. etc. I believe this is not an accident, but done on purpose for depopulation of the World. I will be publishing an article about this on the website: <u>http://Depopulation.org</u>.

The Jews are only two tenths of one percent of the population of the Earth. The Christians, Muslims, Hindus, Buddhists and Atheists are ninety nine point eight percent of the population. It is long passed time that we band together and rise up to put an end to the evil insidious enslavement of humanity from the self deluded, "God's chosen people".

The Money Masters by William T. ''Bill'' Still https://www.youtube.com/watch?v=HfpO-WBz_mw

Secret Of Oz by William T. ''Bill'' Still https://www.youtube.com/watch?v=swkq2E8mswI

History Of The House Of Rothschild by Andrew Hitchcock http://69.42.71.167/Rothschild.htm

Slavery By Consent: Understanding The Human Farm https://www.youtube.com/watch?v=5HiSBneEGN4

The Story Of Your Enslavement https://www.youtube.com/watch?v=Xbp6umQT58A

The Debt Money System by Victoria Grant https://www.youtube.com/watch?v=in1saIb-P9M

The Banker (Excellent Except For One Error - The International Bankers Didn't Finance Germany) https://www.youtube.com/watch?v=peX4dBEF0Vg

Who Really Controls The World? by Dr. Mujahid Kamran http://www.newdawnmagazine.com/articles/who-really-controls-the-world

It's The Interest, Stupid! Why Bankers Rule The World Professor Margrit Kennedy Writes That A Stunning 35% To 40% Of Everything We Buy Goes To Interest. This Interest Goes To Bankers, Financiers, And Bondholders by Ellen Brown <u>https://webofdebt.wordpress.com/2012/11/08/its-the-interest-stupid-why-bankers-rule-the-world</u>

Secrets Of The Federal Reserve by Eustace Mullins http://www.barefootsworld.net/fedsecrets_00.html

The Babylonian Woe A Study Of The Origin Of Certain Banking Practices, And Of Their Effect On The Events Of Ancient History, Written In The Light Of The Present Day. by David Astle http://www.gnosticliberationfront.com/babylonian_woe.htm Small Network Of Corporations Run The Global Economy

A University Of Zurich Study Reported That A Small Group Of Companies - Mainly Banks -Wields Huge Power Over The Global Economy. The Study Is The First To Look At All 43,060 Transnational Corporations And The Web Of Ownership Among Them. The Researchers' Network Analysis Identified 147 Companies That Form A "Super Entity," Controlling 40 Percent Of The Global Economy's Total Wealth.

http://www.projectcensored.org/top-stories/articles/6-small-network-of-corporations-run-theglobal-economy

Who Runs The World? Solid Proof That A Core Group Of Wealthy Elitists Is Pulling The Strings by Michael Snyder <u>http://theeconomiccollapseblog.com/archives/who-runs-the-world-solid-proof-that-a-core-groupof-wealthy-elitists-is-pulling-the-strings</u>

The Jews Run The World http://www.goodnewsaboutgod.com/studies/political/jews/jews_run_world.htm

The Jew World Order Unmasked by Zander C. Fuerza <u>http://zioncrimefactory.com/jew-world-order</u>

Behind The Holocaust What Was Hitler's Unforgivable Sin? ...The Main Purpose Of Keeping Alive The Holocaust Is To Protect Jewish Banking Practices. ...Anyway, Let Us Recognize The Holocaust For What It Is, A Device To Make The Idea Of Debt-Free Currency Repellant To Our Minds, Because Anyone Who Would Do It Really Just Wants To Gas The Jews. by J. B. Campbell http://www.jbcampbellextremismonline.com/behind-the-holocaust.html

Deanna Spingola Interviews J. Bruce Campbell (Audio) Behind The Holocaust And Hitler's Unforgivable Sin http://archive.org/details/DeannaSpingolaAndJ.BruceCampbell-BehindTheHolocaustAndHitlers

Jews Behind Collapse Of US and World Financial System https://www.youtube.com/watch?v=xoch2zDPYbU

Michael Hoffman Talks About Usury (Video) http://revisionistreview.blogspot.com/2013/01/youtube-michael-hoffman-talks-about.html

Usury In Christendom The Mortal Sin That Was And Now Is Not by Michael Hoffman http://revisionisthistorystore.blogspot.com/2010/03/michael-hoffmans-online-revisionist.html

Ellen Brown - Public Banks And Why We Need Them http://www.youtube.com/watch?v=08-yKCvMTTM

Escape From Pottersville: The North Dakota Model For Capitalizing Community Banks by Ellen Brown http://www.webofdebt.com/articles/pottersville.php

North Dakota's Economic "Miracle" - It's Not Oil North Dakota Has Had The Nation's Lowest Unemployment Ever Since The Economy Tanked. What's Its Secret? by Ellen Brown <u>http://www.yesmagazine.org/new-economy/the-north-dakota-miracle-not-all-about-oil</u>

How Jewish Is Hollywood? A Poll Finds More Americans Disagree With The Statement That 'Jews Control Hollywood.' But Here's One Jew Who Doesn't. ...I Don't Care If Americans Think We're Running The News Media, Hollywood, Wall Street Or The Government. I Just Care That We Get To Keep Running Them. by Joel Stein http://www.latimes.com/news/opinion/commentary/la-oe-stein19-2008dec19,0,4676183.column

Who Really Owns The Mainstream Media? https://www.youtube.com/watch?v=_Tn5-uKgkWw

Hollywood's Agenda, And The Power Behind It by Mark Weber http://www.ihr.org/hollywoodagenda_weber.html

Hollywood-Style History by Stephen Lendman http://sjlendman.blogspot.com/2013/02/hollywood-style-history.html

Lies and Deceit In American Film Propaganda (Audio) by Mark Weber http://www.ihr.org/mwreport/2012-04-04

These 6 Corporations Control 90% Of The Media In America by Ashley Lutz http://www.businessinsider.com/these-6-corporations-control-90-of-the-media-in-america-2012-6

CNN Goldman Sachs And the Zio Matrix https://www.youtube.com/watch?v=Zw9EhjyU3JU

Hollywood An Empire Of Their Own (1 of 3) https://www.youtube.com/watch?v=Q2YZws9xYEQ

Hollywood An Empire Of Their Own (2 of 3) https://www.youtube.com/watch?v=qnFvYggbw-8

Hollywood An Empire Of Their Own (3 of 3) https://www.youtube.com/watch?v=QpfMW-rVBsQ

Hollywood Jewish Control https://www.youtube.com/watch?v=DtJQlw-ZjT4

Zionists Strictly Control Western, US Media: Scott Rickard (Video and Text)

http://presstv.com/detail/2013/02/20/289998/zionists-control-western-us-media

Reel Bad Arabs - How Hollywood Villifies A People https://www.youtube.com/watch?v=r4157QYY304

The Chabad Are Programming Us All - Morris https://www.youtube.com/watch?v=ozmL8-_cCvM

John Harris Freeman Of England Under The Common Law http://www.youtube.com/watch?v=PiHREc8n8Io

The Peoples United Community http://tpuc.org

Meet Your Strawman! https://www.youtube.com/watch?v=ME7K6P7hlko

Vocabulary Decreased 60% from 1950 to 1999 (25K to 10k) http://tinyurl.com/btzbajf

An Inconvenient Tooth (Film) http://www.youtube.com/watch?v=sh-oeu2L8yM

Fluoride Action Network http://www.fluoridealert.org

Fluoride Deception (Film) http://www.youtube.com/watch?v=Q3y8uwtxrHo

Fluoridegate An American Tragedy (Film) A Film by Dr. David Kennedy http://www.fluoridegate.com/the-film

Homo Sapiens Population Is Crashing Culling The Herd Since 1987 by Mark R. Elsis http://Depopulation.org

The Jewish Population Of The World (2010) http://www.jewishvirtuallibrary.org/jsource/Judaism/jewpop.html

Jewish Population https://en.wikipedia.org/wiki/Jewish_population

Hitler Discusses How Jews Gain Power (Mein Kampf In English) https://www.youtube.com/watch?v=xblyxX9_4oE

"Now begins the last great revolution. By wresting political power for himself, the Jew casts off the few remaining shreds of disguise he still wears. The democratic plebeian Jew turns into the blood Jew and the tyrant of peoples. In a few years he will try to exterminate the national pillars

of intelligence and, by robbing the peoples of their natural spiritual leadership, will make them ripe for the slavish lot of a permanent subjugation. The most terrible example of this is Russia.'' Adolf Hitler

The real Holocaust was what the Jews in the former Soviet Union did to the Christians after they overthrew the Tsarist autocracy in their 1917 revolution. On July 17, 1918, the Jews butchered the Russian Imperial family of Tsar Nicholas II, his wife Alexandra, and his daughters, Olga, Tatiana, Maria, Anastasia, and his son and heir, Alexei. With this completed and the Jews firmly in charge, they order the death penalty for anyone who criticized Jews. They slowly tortured and killed the priests, then desecrated the churches, then proceeded to murder upwards of 66,000,000 mostly Christians. In 1932 and 1933 in the Ukraine section of the former Soviet Union (their bread basket) the Jews starved to death roughly 10,000,000 people; Ukrainians call it their Holodomor.

"And how we burned in the camps later, thinking: What would things have been like if every Security operative, when he went out at night to make an arrest, had been uncertain whether he would return alive and had to say good-bye to his family? Or if, during periods of mass arrests, as for example in Leningrad, when they arrested a quarter of the entire city, people had not simply sat there in their lairs, paling with terror at every bang of the downstairs door and at every step on the staircase, but had understood they had nothing left to lose and had boldly set up in the downstairs hall an ambush of half a dozen people with axes, hammers, pokers, or whatever else was at hand?... The Organs would very quickly have suffered a shortage of officers and transport and, notwithstanding all of Stalin's thirst, the cursed machine would have ground to a halt! If...if...We didn't love freedom enough. And even more - we had no awareness of the real situation.... We purely and simply deserved everything that happened afterward." Aleksandr I. Solzhenitsyn

The Gulag Archipelago by Aleksandr I. Solzhenitsyn http://www.scribd.com/doc/27424145/The-Gulag-Archipelago

The Enemy At The Gate by Michael Walsh http://www.sweetliberty.org/issues/wars/witness2history/3.html

Jews In The NKVD Of Stalin's Soviet Union by Germar Rudolf http://codoh.com/library/document/1722

Paintings From When The Jews Took Over Russia http://englishrussia.com/2013/01/24/revolution-in-pictures

Lethal Politics: Soviet Genocide and Mass Murder Since 1917 Probably 61,911,000 People, 54,769,000 Of Them Citizens, Have Been Murdered By The Communist Party -- The Government Of The Soviet Union. by R.J. Rummel https://www.hawaii.edu/powerkills/USSR.CHAP.1.HTM The Rulers Of Russia Reverend Denis Fahey http://zioncrimefactory.com/wp-content/uploads/2011/12/the-rulers-of-russia-by-denis-fahey.pdf

The Mass Murder Of Russian Christians And The Destruction Of Their Churches by Lasha Darkmoon <u>http://www.darkmoon.me/2013/the-mass-murder-of-russian-christians-and-the-destruction-of-their-churches-by-lasha-darkmoon</u>

Russian Jewish Oligarchs by Martin Frost http://www.martinfrost.ws/htmlfiles/oct2008/russian-jewish-oligarchs.html

Communism A Jewish Talmudic Concept Know Your Enemy by Willie Martin <u>http://iamthewitness.com/books/Willie%20Martin/communism</u> -<u>a jewish talmudic concept.pdf</u>

The Jewish Role In The Bolshevik Revolution And Russia's Early Soviet Regime Assessing The Grim Legacy Of Soviet Communism by Mark Weber http://www.ihr.org/jhr/v14/v14n1p-4_Weber.html

Heralding The Rise Of Russia: Stalin's Jews And The Bolshevik Revolution http://theriseofrussia.blogspot.co.uk/2010/11/im-glad-that-gruesome-story-of-katyn.html

Jews And Bolshevism http://www.heretical.com/miscellx/bolshies.html

Jews And Communism http://www.iamthewitness.com/doc/Jews.and.Communism.htm

Sources On Jews And Communism by Karl Radl <u>http://archive.org/stream/SourcesOnJewsAndCommunism_700/SourcesOnJewsAndCommunis</u> <u>m#page/n0/mode/2up</u>

Under The Sign Of The Scorpion by Juri Lina <u>http://zioncrimefactory.com/wp-content/uploads/2011/09/Under-The-Sign-of-the-Scorpion.pdf</u>

The Mass Murder Of Russian Christians And The Destruction Of Their Churches by Dr. Lasha Darkmoon http://www.thetruthseeker.co.uk/?p=65533

Jews Murdered The Russian Royal Family by Brother Nathanael http://www.realjewnews.com/?p=109

Who Financed Lenin And Trotsky?

by G. Edward Griffin

http://www.wildboar.net/multilingual/easterneuropean/russian/literature/articles/whofinanced/w hofinancedleninandtrotsky.html

New York Bankers Plan And Conduct Russian Revolution From Inside USA http://lovkap.blogspot.com/2011/10/new-york-bankers-plan-and-conduct.html

Jews Killed Millions https://www.youtube.com/watch?v=RsRbO7cw__c

The Real Holocaust That You Were Never Taught About In School... https://www.youtube.com/watch?v=SkZgZ45qI9o

Communist Genocide In Soviet Union: Jewish Bolsheviks Murder 60+ Million In Russia And Ukraine (1917-1987) The Bloodiest And Most Destructive Political Movement In World History http://www.holylandfree.org/communist_genocide_in_urss.htm

"Out of 388 members of the Bolshevik revolutionary government only 16 happened to be real Russians. All the rest were Jews with the exception of one Negro. Many of these Jews came from the Lower East Side of New York."

Reverend Denis Fahey (The Rulers Of Russia)

Holodomor: The Ukrainian Holocaust Of 1933 (Film) http://undergrounddocumentaries.com/holodomor-the-ukrainian-holocaust-of-1933

Ukraine Holodomor http://www.holodomor.org.uk

The Ukrainian Holocaust And Jewish Pride by Charles Hodgson http://www.theoccidentalobserver.net/authors/Dodgson-Ukraine.html

The Soviet Story The Holodomor Ukrainian SSR Edvins Snore Letvia http://www.youtube.com/watch?v=tlslHXPN2Fo

"If I were asked today to formulate as concisely as possible what was the main cause of the ruinous revolution that swallowed up some 60 million of our people, I could not put it more accurately than to repeat: 'Men had forgotten God; that is why all this has happened.' " Aleksandr I. Solzhenitsyn

The Armenian Genocide of 1,500,000 people was perpetrated, not by the Turks, but by Turkish Jewry known as Crypto-Jews, Marranos, or Donmeh. For political reasons Jews in many countries throughout history have pretended to convert to other religions in order to rise up again and regain influential political positions to adopt Jewish policies. Those crypto-Jews formed the "Committee for Union and Progress" that led the Young Turk Revolution into overthrowing the Turkish Empire.

The Armenians were running the businesses and professions in the Turkish Empire. They formed the rich class; an intelligentsia that gained influential political positions in the Empire. The Jews wanted to control the empire by inciting internal ethnic conflicts to get rid of Armenians and to take over their businesses and political positions. They promised the Christian Armenian leaders that they would regain an independent Armenia if they would help in dismantling the empire, and at the same time they promised Muslim Kurdish leaders to form an independent Kurdistan if they exterminated the Armenians.

In this way the Jewish perfidy incited a religious war to weaken and to drain the empire financially. The Armenians were duped by the Jews' promises and publicly endorsed the Balfour Declaration hoping that the United Kingdom would protect them from the Turks and support them in forming an independent Armenian State. Crypto-Jews, then, led Sultan Abdul Hamid to believe that Armenian revolutionaries were conspiring with foreign Christian missionaries to take over the empire, and prompted him to order the Young Turks, mainly crypto-Jews, to commit atrocities against Armenians in order to put down any revolution.

The Jewish Genocide Of Armenian Christians https://www.youtube.com/watch?v=UpRXkk76Qkg

The Jewish Genocide Of Armenian Christians. Ottoman Empire From 1908-1913 by Christopher Jon Bjerknes <u>http://www.whale.to/b/Jewish_Genocide.pdf</u>

The Jewish Genocide of Armenian Christians (Audio)

Author And Researcher, Christopher Jon Bjerknes, Delivers A Thought Provoking Presentation To The Armenian Community Concerning The Tragic Zionist Orchestrated Genocide Of Armenian Christians That Took Place During The Early 1900s. This 89 Minute Audio File Was Recorded August 8, 2007, In Glendale California.

http://www.liveleak.com/view?i=73c_1188138525

Jews Plotted The Armenian Holocaust by Brother Nathanael Kapner http://www.realjewnews.com/?p=77

Jews, Zionists Behind Armenian Genocide Holocaust by Jack Manuelian http://rense.com/general64/genoc.htm

Armenian Genocide http://www.armenian-genocide.org

> "These left-overs from the former Young Turk Party, who should have been made to account for the millions of our Christian subjects who were ruthlessly driven en masse, from their homes and massacred, have been restive under the Republican rule." Mustafa "Ataturk" Kemal (Founder of the modern Turkish Republic in 1923 and revered throughout Turkey,

in an interview published on August 1, 1926 in The Los Angeles Examiner, talking about former Young Turks in his country)

Why is it almost no one knows of these barbaric Twentieth Century genocides of the Russians, the Ukrainians and the Armenian that were all committed by the Jews? Why do we let the Jews use their Holocaust story as a impenetrable shield so they can get away with their subjugation and enslavement of Humanity? It is for these reasons I've compiled the History Of The Jews and the 50 Sections Of Evidence, to fully document the truth and break their monstrous Holocaust lie. Everyone who dares to shine the light on their darkness, they quickly try to label as a Jew hating anti-Semite. I find this very interesting, because 90% of these Jews are Ashkenazi Jews, the descendants of the non-Semitic converted Khazars, who in reality despise the Semitic people.

As J. B. Campbell writes: "The Jewishness of Jews is the number one Jewish fable. The Jewish writer Arthur Koestler demolished this fable back in 1976 with his best seller, "The Thirteenth Tribe", the first popular look we got at the Khazars and their descendants, the Ashkenazim. The Ashkenazim are the ersatz Hebrews who happen to make up the entire leadership of Israel. Three years ago an Israeli named Shlomo Sand ripped off Koestler with a virtually identical book, "The Invention of the Jewish Pe"ple". This book again took the Jews by surprise, undercutting the basis of Zionism, the alien invasion, occupation and mass theft and murder of Palestine a,d the Palestinian people. Like the Koestler book, it wrecked the "anti-Semitism" racket. Both authors explained to their Israeli readers that they, the Israeli readers, were neither Semitic nor Hebrew. Same for the New York readers and the Los Angeles readers and the Miami readers. They're all fake, wannabe Jews. Briefly, the people of Khazaria were, in 740 AD, ordered by their king to adopt the law of the Hebrews as their own."

The Jewish Hoax Michael Hoffman Questions The Legitimacy Of Anyone's Claim Of Being A Jew https://www.youtube.com/watch?v=xRFFN8eT2w8

The Khazarian Conspiracy (Film) The Synagogue Of Satan - The Fake Jews https://www.youtube.com/watch?v=j6xjFEOEIEs

The Synagogue Of Satan 740-1818 by Andrew Carrington Hitchcock <u>http://www.iamthewitness.com/books/Andrew.Carrington.Hitchcock/Synagogue.of.Satan/0740-</u> 1818.htm

Publications Showing The Jews To Be Khazars And Not Israelites Compiled by Willie Martin http://assemblyoftrueisrael.com/TruthPage/JewsareKhazars.htm

Debate On European Jews' Origin Settled? Gene Study Says Jews Of European Descent Are Mix Of Ancestries, With Many Hailing From Tribes In Caucasus Who Converted To Judaism And Created Empire That Lasted Half A Millennium http://www.ynetnews.com/articles/0,7340,L-4339595,00.html

Globalists Created Wahhabi Terrorism To Destroy Islam And Justify A Global State

The House Of Saud - No More Islamic Than Billy Graham by David Livingstone http://wakeupfromyourslumber.com/node/7561

Who Are The Jews, Really?: Part One (Video and Text) http://snippits-and-slappits.blogspot.ca/2012/12/who-are-jews-really-part-one.html

Who Are The Jews, Really?: Part Two (Video and Text) http://snippits-and-slappits.blogspot.ca/2012/12/who-are-jews-really-part-two.html

Jewish Genome Myth Busted https://www.youtube.com/watch?v=XsqvWKTrsLg

New Genome Study Destroys Zionist Claims To Palestine <u>http://12160.info/forum/topics/new-genome-study-destroys-zionist-claims-to-</u> <u>palestine?xg_source=activity</u>

"I fully agree with General Washington, that we must protect this young nation from an insidious influence and impenetration. The menace, gentlemen, is the Jews. In whatever country Jews have settled in any great number, they have lowered its moral tone; depreciated its commercial integrity; have segregated themselves and have not been assimilated; have sneered at and tried to undermine the Christian religion upon which that nation is founded, by objecting to its restrictions; have built up a state within the state; and when opposed have tried to strangle that country to death financially, as in the case of Spain and Portugal. For over 1,700 years, the Jews have been bewailing their sad fate in that they have been exiled from their homeland, as they call Palestine. But gentlemen, did the world give it to them in fee simple, they would at once find some reason for not returning. Why? Because they are vampires, and vampires do not live on vampires. They cannot live only among themselves. They must subsist on Christians and other people not of their race. If you do not exclude them from these United States, in their Constitution, in less than 200 years they will have swarmed here in such great numbers that they will dominate and devour the land and change our form of government, for which we Americans have shed our blood, given our lives our substance and jeopardized our liberty. If you do not exclude them, in less than 200 years our descendants will be working in the fields to furnish them substance, while they will be in the counting houses rubbing their hands. I warn you, gentlemen, if you do not exclude Jews for all time, your children will curse you in your graves. Jews, gentlemen, are Asiatics, let them be born where they will nor how many generations they are away from Asia, they will never be otherwise. Their ideas do not conform to an American's, and will not even thou they live among us ten generations. A leopard cannot change its spots. Jews are Asiatics, are a menace to this country if permitted entrance, and should be excluded by this **Constitutional Convention."**

Benjamin Franklin (in a chit chat around the table during intermission at the Philadelphia Constitutional Convention of 1787. This statement was recorded in the dairy of Charles Cotesworth Pinckney, a delegate from South Carolina)

The Holy Bible is the most published book on Earth, the Talmud is the least published. The Talmud is the Jews' holiest book. In this holy book the Jews talk about Jesus; Jesus is in Hell, being boiled in "hot excrement." because he opposed the rabbis. And; Jesus Christ (the bastard boy who "uncovered his head" and was conceived in the filth of menstruation). They also talk about the Blessed Mary: they say that Jesus' mother was a whore: "She who was the descendant

of princes and governors played the harlot with carpenters." And; Jesus mother, "Miriam the hairdresser," had sex with many men.

The Talmud consists of 63 tractates, and in standard print is over 6,200 pages long. It is written in Tannaitic Hebrew and Aramaic. It contains the opinions of thousands of rabbis on a variety of subjects, including law, ethics, philosophy, customs, history, theology, lore and many other topics and is the basis for all codes of rabbinic law and is much quoted in other rabbinic literature.

> "The Talmud is the legal code which forms the basis of Jewish religious law and it is the textbook used in the training of rabbis." The American Jewish Committee

In "The Truth About The Talmud" Michael A. Hoffman II writes: "The Talmud is Judaism's holiest book (actually a collection of books). Its authority takes precedence over the Old Testament in Judaism. Evidence of this may be found in the Talmud itself, Erubin 21b (Soncino edition): "My son, be more careful in the observance of the words of the Scribes than in the words of the Torah (Old Testament)." The Jewish Scribes claim the Talmud is partly a collection of traditions Moses gave them in oral form. These had not yet been written down in Jesus' time. Christ condemned the traditions of the Mishnah (early Talmud) and those who taught it (Scribes and Pharisees), because the Talmud nullifies the teachings of the Holy Bible."

"From the birth of Jesus until this day there have never been recorded more vicious and vile libelous blasphemies of Jesus, of Christians, and the Christian faith by anyone, anywhere, or anytime than you will find between the covers of the infamous "63 books"; which are the "legal code which forms the basis of Jewish religious law" as well as the "textbook used in the training of Rabbis." The explicit and implicit irreligious character and implications of the contents of the Talmud will open your eyes as they have never been opened before. The Talmud reviles Jesus, Christians and the Christian faith, the priceless spiritual and cultural heritage of Christians, as they have never been reviled before or since the Talmud was completed in the 5th century." Benjamin Freedman

The Truth About The Talmud A Documented Exposé Of Supremacist Rabbinic Hate Literature By Warrant of John 18:37, Galatians 4:16 by Michael A. Hoffman II http://www.revisionisthistory.org/talmudtruth.html

Talmudic Judaism by Dr. William Pierce http://www.youtube.com/watch?v=KkvvfMjt8vo

The Talmud Unmasked The Secret Rabbinical Teachings Concerning Christians by Reverend I. B. Pranaitis http://www.talmudunmasked.com

Sick Evil Jewish Talmud

https://www.youtube.com/watch?v=o-7sxOg1aXE

Pedophilia: The Talmud's Dirty Secret by Reverend Ted Pike http://truthtellers.org/alerts/pedophiliasecret_reprint.html

How The Jews Mock Jesus Christ https://www.youtube.com/watch?v=yle_geeOIMA

Sarah Silverman Says "I Would Kill Christ Again" https://www.youtube.com/watch?v=GSrhJGGDqx0

Israeli Settler Brags - "We Killed Jesus And We're Proud Of It" <u>https://www.youtube.com/watch?v=bjgP33-Hi1c</u>

"To defend Jews, Judaism, Israel or any other alias these criminals care to use is in all instances a crime against humanity. Both their 'sacred' book, the Talmud, and their greatest philosopher, Maimonides, agree that it is the duty of all Jews to kill or enslave all the non Jews of the world. All Jews renew an oath every year to not tell the truth about anything they choose to lie about. And all Jewish holidays celebrate the slaughter of non Jews, right down to eating the 'ears' of Persians (that is, Iranians) as they celebrate all their ancient betrayals and atrocities. Jews appeal to your higher sense of morality while possessing none of their own. In any one of a million ways, this will be the cause of your premature death, if the Jews are allowed to continue their homicidal rampage unimpeded." – John Kaminski

The Jews have been expelled from at least 79 countries (sometimes two, three, four or five times) over the last four thousand years of recorded history. The first know occurrence of this expulsion was with Abraham, who originally hailed from Ur in Babylonia and fled from there circa 2,000 BC. Next, they were thrown out of Egypt circa 1,400 BC. And so it has been for them over and over through the many centuries up until today. They have never learned to assimilate into another country or culture. So, knowing this history, how could anyone ever possibly trust them?

Their elitist, devious and scheming attitude is evident for all to see in their holiest prayer, the Kol Nidre, which gives the Jews the license to lie to all Gentiles. This prayer is recited on the day before Yom Kippur ("the Day of Atonement") each year with great solemnity in all synagogues. The prayer reads as follows: "All vows, bonds, devotions, promises, obligations, penalties and oaths: wherewith we have vowed, sworn, devoted and bound ourselves: from this Day of Atonement unto to the next Day of Atonement, may it come unto us for good: lo, all these we repent us in them. They shall be absolved, released, annulled, made void and of no effect: they shall not be binding nor shall they have any power. Our vows shall not be vows: our bonds shall not be oaths."

109 Locations Whence Jews Have Been Expelled Since 250 AD http://www.biblebelievers.org.au/expelled.htm

Expulsion Of The Jews Where When And Why They Have Been Thrown Out http://www.youtube.com/watch?v=Mk0j5GvUPsk

The Kol Nidre by J. B. Campbell http://rense.com/general45/kol.htm

Kol Nidre Prayer http://www.whale.to/c/kol_nidre_prayer.html

Kol Nidre: Judaism's License To Lie by Reverend Ted Pike http://truthtellers.org/alerts/kolnidre.htm

"If this hostility, even aversion, had only been shown towards the Jews at one period and in one country, it would be easy to unravel the limited causes of this anger, but this race has been on the contrary an object of hatred to all the peoples among whom it has established itself. It must be therefore, since the enemies of the Jews belonged to the most diverse races, since they lived in countries very distant from each other, since they were ruled by very different laws, governed by opposite principles, since they had neither the same morals, nor the same customs, since they were animated by unlike dispositions which did not permit them to judge of anything in the same way, it must be therefore that the general cause of anti-Semitism has always resided in Israel itself and not in those who have fought against Israel."

Bernard Lazare

One of these 79 countries that the Jews were thrown out of was England. On July 18, 1290 King Edward I ordered every practicing Jew in England to be expelled forever. Approximately seventeen thousand Jews were forced to leave because of their bad behavior. In 1656 Oliver Cromwell agreed to readmit the Jews to England in return for loans to the English government from Dutch Jewish bankers. After the Glorious Revolution of 1689 in England, William III merged Britain and Netherlands under the House of Orange. Soon large numbers of both Sephardim and Ashkenazi Dutch Jews begin to move into England. Almost overnight London became a center of banking.

In 1694 the Bank of England was chartered as the sole purchasing agent for highly profitable British government annuities, which were originally issued to finance the war debts resulting from their Glorious Revolution. So, within 38 years the Jews via their evil Usury had again manipulated England in their favor. This is exactly why Usury was outlawed by every major religion, except for Judaism. For the next 250 years the Jews proceeded (under the shelter of most personal immunity from their new entities the corporations) to invade 90% of the countries on Earth to steal the resources and enslave the indigenous inhabitants. "The sun never sets on the British empire", was another clever slogan for their cover, as the British navy and army were merely the strong armed mercenaries for the Jews to be able to plunder the world.

The Edict Of Expulsion Of 1290 A Catalogue Of Recorded History Surrounding Jewry Under Angevin Kings Of England, Leading Up To The Edict Of Expulsion By King Edward I by Geoffrey H. Smith and Arnold S. Leese http://www.heretical.com/British/jews1290.html The Nameless War by Captain Archibald Maule Ramsay http://thetruthnews.info/The_Nameless_War.pdf

Neo-British Empire Of The Crown -- 500 Year Chronology http://www.biblebelievers.org.au/update03.htm

Bank Of England And The British Empire by William P. Litynski http://www.scribd.com/doc/34058468/Bank-of-England-and-the-British-Empire

British Have Invaded Nine Out Of Ten Countries - So Look Out Luxembourg Britain Has Invaded All But 22 Countries In The World In Its Long And Colourful History, New Research Has Found. by Jasper Copping <u>http://www.telegraph.co.uk/history/9653497/British-have-invaded-nine-out-of-ten-countries-solook-out-Luxembourg.html</u>

"Let me issue and control a Nation's money and I care not who writes the laws." Amschel Rothchild

The Jews were the ruthless and cunning parasites behind the French revolution of 1789 (as well as most other revolutions since). They also took over the United States on December 23, 1913, when the Federal Reserve Bank was created. The Jewish Usury bankers have financed both sides of every major war since the battle of Waterloo on June 18, 1815. Wars are an extremely profitable business with an added glee for the Jew of knowing that tens of millions of non-Jews are killing each other while they grow fabulously rich. These people are heartless, blood soaked war profiteers.

The French Revolution by Captain Archibald Maule Ramsay <u>http://iamthewitness.com/books/Archibald.Maule.Ramsay/The.Nameless.War/02.The.French.Re</u> <u>volution.htm</u>

The Jews, The Masons And The French Revolution by Vladimir Moss http://www.orthodoxchristianbooks.com/articles/336/-jews,-masons-french-revolution

Federal Reserve ~ The Enemy Of America http://www.apfn.org/apfn/reserve2.htm

The Federal Reserve Is Neither Federal Nor A Reserve, It Stole Our Currency In 1913 http://federal-reserve.net

"Terrorism, War and Bankruptcy are caused by the privatization of money, issued as a debt and compounded by interest" [he cancelled the debt and interest in France - hence the Battle of Waterloo.]

Napoleon Bonaparte (Emperor of France)

The Jews have always controlled the slave trade (including about 90% of the "Middle Passage"), prostitution and the drug trade throughout history. By running both the worldwide banking and the drugs cartels it sure does make it convenient to launder the hundreds of billions in illegal cash through their banking system every year. Once again, not long ago, one of the world's largest banking and financial services organizations, HSBC, was caught red handed laundering billions of dollars in drug money. No one is going to jail for this. HSBC only got slightly slapped on the wrist with a 1.9 billion dollar fine (this is equal to only about four weeks of profits for them).

Have you ever wondered why we invaded Afghanistan? The production of poppies under the Taliban was almost zero before we invaded - and magically within a few years Afghanistan was supplying the vast majority of the heroin for the world.

By making all street drugs illegal the Jews have profited to the tune of hundreds of billions per year and they have created the largest prison industrial complex on Earth by filling our prisons to approximately 60% (1,300,000) with nonviolent drug offenders, while instilling the fear of getting caught in everyone who happens to use these "illegal drugs". All of this makes me wonder how in the world they still get away with their draconian War on Drugs.

More recently the Jews have controlled the highly addictive pornography industry. First in magazines, then in films and now on the Internet. They also run the worldwide trade in human organs. They target and kill Palestinian children, and then steal their bodies to harvest their organs for the profit of their fellow Jews. I did not believe this one either at first. I have a couple of links below describing this unbelievably horrendous behavior.

What I also find interesting is how the Jews push multiculturalism on everyone and yet they are the most ethnocentric people on Earth. They have also cunningly got the Christians to work on their Sabbath, but you don't see them working on their Sabbath.

The Jews realized a long time ago that if you can dominate the seven deadly sins; wrath, greed, sloth, pride, lust, envy, and gluttony, you can easily control humanity.

The Jewish Role In The African Slave Trade Lecture by Dr. Tony Martin http://www.youtube.com/watch?v=EByk0kV19zA

Jewish Tactics In The Controversy Over Jewish Involvement In The Slave Trade Dr. Tony Martin <u>http://www.youtube.com/watch?v=pn_dcQ2GFPg</u>

Monsanto Family Were Jewish Slave Dealers And Owners http://rense.com/general76/ssje.htm

Jews Selling Blacks (Videos) http://noirg.org/video

The Secret Relationship Between Blacks And Jews http://noirg.org/wp-content/uploads/2012/04/TSRv1.2.HighlightsKeyPoints.20121.pdf

Jews Responsible For Slavery http://www.youtube.com/watch?v=M0hQ_Br8hK8

The Shocking Jewish Role In Slavery Part I: What Jewish Historians Say http://www.youtube.com/watch?v=GUE0si2llTY

The Shocking Jewish Role In Slavery Part II: The Media Coverup http://www.youtube.com/watch?v=eDmdjC34wSk

Slavery, Gun Control And The Jewish Elites http://rehmat1.com/2012/12/25/slavery-gun-control-and-the-jewish-elites

"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 instill into the Whites a guilt complex for their exploitation of the Negroes. We will aid the Negroes to rise to prominence in every walk of life, in the professions and in the world of sports and entertainment. With this prestige the Negroes will be able to intermarry with the whites and begin a process which will deliver America into our hands."

Israel Cohen

Teen Prostitution Ring Exposed In Tel Aviv Police Uncover Prostitution Ring Which Exploited Teenage Girls Ages 14-16. Investigators Believe Ring Operated For Years by Eli Senyor http://www.ynetnews.com/articles/0,7340,L-4329339,00.html

Biggest Trafficker Of Women In Israeli History Finally Exposed <u>https://theuglytruth.wordpress.com/2013/02/05/biggest-trafficker-of-women-in-israeli-history-finally-exposed</u>

Satmar Hasidic Counselor Nechemya Weberman Gets 103 Years For Sexually Abusing Teen Girl 'I Remember How I Would Look In The Mirror,' The Victim Recounted. 'I Saw A Girl Who Didn't Want To Live In Her Own Skin. A Girl Whose Innocence Was Shattered At Age 12.' by Oren Yaniv And Larry Mcshane <u>http://www.nydailynews.com/new-york/satmar-counselor-weberman-103-years-molesting-girlarticle-1.1244893</u>

Senior British Rabbi Filmed Telling Alleged Child Abuse Victim Not To Go To The Police by Tom Peck

http://www.independent.co.uk/news/uk/home-news/senior-british-rabbi-filmed-telling-allegedchild-abuse-victim-not-to-go-to-the-police-8471779.html

[Jewish} Porn Producer To Be Sentenced In Obscenity Case http://news.yahoo.com/porn-producer-sentenced-obscenity-case-093015034.html

Jews And The Opium Wars http://www.youtube.com/watch?v=4eRvKKDy6nM

After US Invasion Afghanistan Now Produces 93% Of World's Opium by Josh Arizona http://www.nowpublic.com/world/after-us-invasion-afghanistan-now-produces-93-worlds-opium

Before The US Invaded Afghanistan?

Before The US Invaded Afghanistan, The Taliban Had Nearly Eradicated Opium Poppy Cultivation. But Since The Invasion, Under US Protection Of The Fields The Poppy Production Is At Record Levels

by Ray Alex

https://reinep.wordpress.com/2011/09/13/before-the-us-invaded-afghanistan

White House And CIA Told DEA To Ignore Afghan Drug Trade <u>http://www.liveleak.com/view?i=02a_1348348252</u>

Outrageous HSBC Settlement Proves The Drug War Is A Joke by Matt Taibbi <u>http://www.rollingstone.com/politics/blogs/taibblog/outrageous-hsbc-settlement-proves-the-drug-</u> war-is-a-joke-20121213

HSBC Skates

HSBC Has Served As The World's #1 Drug Money Laundry Since Its Inception As A Repository For British Crown Opium Proceeds Accrued During The Chinese Opium Wars. During The Vietnam War HSBC Laundered CIA Heroin Proceeds. by Dean Henderson https://deanhenderson.wordpress.com/2012/12/17/hsbc-skates

HSBC To Pay \$1.9 Billion In US Money Laundering Penalties http://www.bbc.co.uk/news/business-20673466

Monkeys And Cocaine: HSBC Money Laundering Case https://www.youtube.com/watch?v=IO4KRUnipNM

How A Big US Bank Laundered Billions From Mexico's Murderous Drug Gangs As The Violence Spread, Billions Of Dollars Of Cartel Cash Began To Seep Into The Global Financial System. But A Special Investigation By The Observer Reveals How The Increasingly Frantic Warnings Of One London Whistleblower Were Ignored by Ed Vulliamy

http://www.guardian.co.uk/world/2011/apr/03/us-bank-mexico-drug-gangs

Jews And Crime http://www.radioislam.org/crime/index.htm#drugs

Crime And Punishment:

Sex/Prostitution/Pornography Department http://www.radioislam.org/thetruth/criporn.htm

Dr. Kevin MacDonald - Jewish Destruction Of Western Culture https://www.youtube.com/watch?v=11umO4R9LKc

Jewish Destruction Of Western Culture Dr. Kevin MacDonald Interviewed by Flashpoint https://www.youtube.com/watch?v=UuU2-Ee7BLQ

The Culture Of Critique Jewish Intellectual Movements In 20th Century Dr. Kevin MacDonald https://www.youtube.com/watch?v=x0JY-Knd7jc

The Culture Of Critique An Evolutionary Analysis Of Jewish Involvement In Twentieth-Century Intellectual And Political Movements by Dr. Kevin MacDonald <u>http://www.velesova-sloboda.org/archiv/pdf/macdonald-jewish-involvement-in-intellectual-and-political-movements.pdf</u>

The Media Drumbeat: The West Is Evil by Dr. Kevin MacDonald <u>http://www.theoccidentalobserver.net/2013/01/the-media-drumbeat-the-west-is-evil</u>

The Jew Is The Genetic Enemy Of Every People On The Planet http://www.totalfascism.com/the-jew-is-the-genetic-enemy-of-every-people-on-the-planet

Organized Jewry: Destroyers Of Western Civilization by John Friend <u>http://johnfriendsblog.blogspot.com/2012/12/organized-jewry-destroyers-of-western.html</u>

IDF Killed Palestinians For Organs Article Published By Aftonbladet Reporter Claims Soldiers Snatched Palestinian Youths And Returned Their Dismembered Bodies A Few Days Later. Foreign Ministry: Shocking Example Of Israel's Demonization by Roni Sofer <u>http://www.ynetnews.com/articles/0,7340,L-3763958,00.html</u>

Israel Kills Palestinian Boys, Steals Organs For Transplants http://rense.com/general19/israelkills.htm

Israel Admits Harvesting Organs From Dead Palestinians http://www.youtube.com/watch?v=9zPyxh79Rcl

Israeli Chief Rabbi Of Syrian Jews Pleads Guilty To Illegal Human Organ Trafficking 'Black Market' <u>http://thesantosrepublic.com/2012/07/israeli-chief-rabbi-of-syrian-jews-pleads-guilty-to-illegalhuman-organ-trafficking-black-market</u>

Jewish Illegal Organ Harvesting Continues:

Israel Involved In Kosovo Organ Trade

http://northerntruthseeker.blogspot.com/2010/12/zionist-jewish-illegal-organ-harvesting.html

Jew Organ Harvesting – Where Do The Organs Go? http://www.subvertednation.net/jew-organ-harvesting-where-do-the-organs-go

"In olden times, Jewish traders sold Christian girls into concubinage and into prostitution, and even today they display the same activity in the same field, in southern California, where I live." Upton Sinclair

The Protocols of the Learned Elders of Zion is one of the most important documents ever to come to light in the world. It can be described as the blueprint for the domination of the world by Jews. It is graphic in its contempt for those who will be its victims, in its profound understanding of the human condition and mind; and it is equally graphic in detailing the methodology it will use against, and with the complicity of, the world's population, in such a way as to go unrecognized by the vast majority of the participants. The accusations leveled against it are that it is a fraud and a forgery. Of course the Jews are the ones claiming that it is both fraud and a forgery. Well, if it was a forgery, of course it is true. From all I know, it does say quite tellingly what has and is happening to us by the Jews. You should read it and make up your own mind.

The Protocols Of The Learned Elders Of Zion World Conquest Through World Jewish Government http://www.biblebelievers.org.au/przion1.htm

The Protocols Of The Learned Elders Of Zion: Proof Of An Ancient Conspiracy by Ivan Fraser http://www.biblebelievers.org.au/proof.htm

The Protocols Of Zion In Modern English http://www.iamthewitness.com/books/Protocols.in.Modern.English.htm

The Protocols Of The Learned Elders Of Zion: Free Audio Download http://archive.org/details/Anti-warRadioScottHortonInterviewsStuBykofsky

The Protocols Of The Learned Elders Of Zion Explained http://www.threeworldwars.com/protocols.htm

The Protocols Of The Learned Elders Of Zion http://zioncrimefactory.com/wp-content/uploads/2011/12/Protocols-of-Zion.pdf

Waters Flowing Eastward The War Against The Kingship Of Christ by L. Fry Edited and Revised by Reverend Denis Fahey http://zioncrimefactory.com/wp-content/uploads/2011/09/WatersFlowingEastward.pdf "For we are opposed around the world by a monolithic and ruthless conspiracy that relies on covert means for expanding its sphere of influence - on infiltration instead of invasion, on subversion instead of elections, on intimidation instead of free choice, on guerrillas by night instead of armies by day. It is a system that has conscripted vast human and material resources into the building of a tightly knit, highly efficient machine that combines military, diplomatic, intelligence, economic, scientific and political operations." John Fitzgerald Kennedy

Because of their Holocaust story, and their total control of the central banks of the world, they were allowed to steal Palestine on May 14, 1948. The United States under President Harry S. Truman was the first country that recognized the State of Israel on May 14, 1948, eleven minutes after it declared itself a nation. Truman did this against the advice of almost every one of his cabinet members and highest military advisors, including his Secretary of State George Marshall and sitting Secretary of the Navy and future first Secretary of Defense James V. Forrestal. I believe that that is why the Jews, knowing President Franklin D. Roosevelt was ill and would most likely not be able to fulfill his full four year fourth term as President, tried so hard and succeeded in getting then Vice President Henry A. Wallace off of the ticket with President Roosevelt at the 1944 Democratic convention in Chicago, and replacing him with their lackey Harry S. Truman.

United States Recognition Of Israel Why Did The United States Immediately Recognize The State Of Israel? <u>http://www.palestinefacts.org/pf_independence_recognition_us.php</u>

Henry Wallace Would Never Have Dropped The Bomb On Japan by Robert L. Baker http://www.gnosticliberationfront.com/henry_wallace_would_never_have.htm

Henry Wallace, America's Forgotten Visionary by Peter Dreier http://truth-out.org/opinion/item/14297-henry-wallace-americas-forgotten-visionary

"Jews" Tried To Kill Truman In 1947 by David Martin http://www.dcdave.com/article5/120510.htm

Recalling Truman's Fateful 1948 Decision To Recognize Israel by Richard H. Curtiss http://www.ihr.org/other/trumandecision_curtiss.html

Why President Truman Overrode State Department Warning On Palestine-Israel by Donald Neff <u>http://www.ihr.org/jhr/v16/v16n5p13_neff.html</u>

"Played golf with Joe Kennedy. I asked him about his conversations with Roosevelt and Neville Chamberlain in 1938. Among other things, he said that Hitler would have fought against Soviet Russia, without seeking a later conflict with England, if it were not for Bullitt's and Roosevelt's insistence in the summer of 1939 to humiliate Germany by means of Poland. Neither France nor

Britain would have made Poland a cause for war, had it not been for Washington's constant

prodding... Chamberlain was convinced that the U.S.A. and world Jewry had forced England into war...'' James V. Forrestal (assassinated on May 22, 1949, for his adamant opposition to Israel and Jews)

The Jews used the British government to claim Palestine as theirs by telling them they could draw the United States into World War I. "We will get the Americans into the war and you sign over Palestine to us", was the essence of the deal. This was done even though the British did not have the rights to do so. Palestine was controlled by the Ottoman Empire. The Balfour Declaration was a letter sent on November 2, 1917, from Arthur James Balfour, British secretary of state for foreign affairs, formerly prime minister (1902 - 1905), to Lord Walter Rothschild, 2nd Baron Rothschild, the leader of the British Jewish community, for transmission to the Zionist Federation, a private Zionist organization committed to the creation of a Jewish homeland in Israel. It read:

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 favour the establishment in Palestine of a national home for the Jewish people, and will use their best endeavours to facilitate the achievement of the 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 sincerely,

(Signed) Arthur James Balfour

The Little-Known Origins And History Of The Balfour Declaration The Landman Document by Count Leon de Poncins <u>http://www.heretical.com/miscella/plandman.html</u>

The Balfour Declaration by Dr. David Duke http://www.radioislam.org/duke/09.htm

Behind The Balfour Declaration Britain's Great War Pledge To Lord Rothschild by Robert John http://www.ihr.org/jhr/v06/v06p389_John.html The Balfour Declaration by Vladimir Moss http://www.orthodoxchristianbooks.com/articles/439/-balfour-declaration

Forbidden History: Timeline Of The New World Order 1911-1920 http://www.tomatobubble.com/id107.html

Germany And The Jews: The Role Of The Jews In WWI And WWII by Benjamin H. Freedman http://mailstar.net/freedman.html

New World Order Pledged To Jews... http://www.rumormillnews.com/cgi-bin/forum.cgi?read=261800

Palestine, The Balfour Declaration And Why America Entered The Great War by John Cornelius <u>http://www.wrmea.org/index.php?option=com_content&view=article&id=9430:the-</u> <u>zimmermann-telegram-palestine-the-balfour-declaration-and-why-america-entered-the-great-</u> <u>war&catid=180</u>

> "In politics, nothing happens by accident. If it happened, you can bet it was planned that way." Franklin Delano Roosevelt

After the 1920 Arab riots and 1921 Jaffa riots, the Jewish leadership in Palestine believed that the British, to whom the League of Nations had given a mandate over Palestine in 1920, had no desire to confront local Arab gangs that frequently attacked Palestinian Jews. Believing that they could not rely on the British administration for protection, the Jews created the Haganah to protect their farms and kibbutzim. Following the 1929 Palestine riots, the Haganah's role changed dramatically. It became a much larger organization with thousands of members and acquired foreign arms and began to develop workshops to create hand grenades and military equipment, transforming from an untrained militia to a capable underground army.

Since August 23, 1929 the Jews have systematically ethically cleansed over five million Palestinians from their homeland. The Jew Irgun and Lehi (also called Stern) gangs were behind almost all the atrocities in order to steal Palestine from the Palestinians and turn it into their Sate of Israel. They used terrorism (blowing up the King David Hotel on July 22, 1946, killing 91 and injuring 46 others, this was done by the then Irgun gang leader and Future Prime Minister of Israel Menachem Begin, who proudly stated that he was now the world's biggest terrorist), brutality and murder as their tool in doing this. On May 15, 1948 the day after the Jews declared Israel as their own country they started massacres to expel the Palestinians. In 1948 alone there were up to 70 separate massacres done by these vicious barbarians meant to intimidate the Palestinians into leaving their own land. This is known in Arabic as; al-Nakba, a disaster, catastrophe or cataclysm.

Deir Yassin: History Of The Massacre http://www.deiryassin.org/mas.html

Tears Of Gaza - The War They Don't Show You (Film) https://www.youtube.com/watch?v=NPVarxgj04M

A Story Of A War (Film) by Media Town https://www.youtube.com/watch?v=b8pzh8tE82w

Palestinian Refugees: Time To Return Now (Film) https://www.youtube.com/watch?v=MrMLboOk6Ek

The Other Israel by Reverend Ted Pike http://www.youtube.com/watch?v=IJxdIXgMGAI

The Ethnic Cleansing Of Palestine (Excerpts From The Book) by Ilan Pappe http://www.thirdworldtraveler.com/Pappe_Ilan/Ethnic_Cleansing_Palestine.html

Palestine Remembered, al-Nakba 1948 http://www.palestineremembered.com

List Of Irgun Attacks https://en.wikipedia.org/wiki/List_of_Irgun_attacks

Zionist Political Violence https://en.wikipedia.org/wiki/Zionist_political_violence

A Timeline Of Zionist Terror 1944 - 1948 http://thetruthserumblog.blogspot.com/2006/07/timeline-of-zionist-terror-1944-1948.html

July 22, 1946: The King David Hotel In Jerusalem Was Bombed Killing 91 People http://whatreallyhappened.com/WRHARTICLES/kd.html

Organized Terror And Ethnic Cleansing In Palestine by Andrew Gavin Marshall http://andrewgavinmarshall.com/2012/01/02/organized-terror-and-ethnic-cleansing-in-palestine

A Story Of Betrayal by Stuart Littlewood http://mycatbirdseat.com/2012/09/littlewood-a-story-of-betrayal-2

Israhell On Earth (Film) https://www.youtube.com/watch?v=Yt3d3Fmouh4

Palestinian Refugees

Palestinian Refugees From 1948 And Their Descendents Comprise The Bulk Of The Palestinian Refugee Population Today Numbering Over 5 Million Persons And Constituting Nearly Two-Thirds Of The Palestinian People.

http://www.salaam.co.uk/themeofthemonth/may02_index.php?l=5

The Palestinian Initiative For The Promotion Of Global Dialogue And Democracy http://www.miftah.org

'Transfer' (Ethnic Cleansing) Zionist Quotes http://www.palestineremembered.com/Acre/Famous-Zionist-Quotes/Story694.html

Palestine

https://www.youtube.com/playlist?list=PL10ADF23C12B4F29C

Rahm Emanuel's Father Specialized In Bus Bombings In Palestine by Wayne Madsen http://www.salem-news.com/articles/january262011/emanuel-palestine.ph

A Summary Of Zionist Terrorism In The Near East -- 1944-1948 http://iamthewitness.com/doc/Bunche.Report.on.Zionist.Terrorism.in.the.Near.East.htm

The Dirty Truth About Israel http://www.youtube.com/watch?v=yjgi3I3QexU

Zionism = Blowing Up The Dome Of The Rock (Video and Text) https://mantigaltayr.wordpress.com/2013/01/20/zionismblowing-up-the-dome-of-the-rock

Ilan Pappe On "The Forgotten Palestinians" https://www.youtube.com/watch?v=kCQx47kN6tI

The Ethnic Cleansing Of Palestine by Ilan Pappe <u>http://duncankennedy.net/documents/Is-Pal/First-Syllabus/Ilan-Pappe_Ethnic-Cleansing-of-</u> <u>Palestine.pdf</u>

Israeli Myths And Propaganda Professor Ilan Pappe Reveals The Truth About The 1948 Arab-Israeli War And The Ethnic Cleansing Of Palestine https://www.youtube.com/watch?v=sIWvcBzbqVc

Ruinous Record: Arab Village Demolished 38 Times In Israel https://www.youtube.com/watch?v=ZMKwfsKiIj4

Roots Of The Zionist Genocide Of Palestinians https://www.youtube.com/watch?v=PhUvJKO61qI

Gaza 'Will Not Be Liveable By 2020' - UN Report The Gaza Strip Will Not Be ''A Liveable Place'' By 2020 Unless Action Is Taken To Improve Basic Services In The Territory, According To a UN Report. http://www.bbc.co.uk/news/world-middle-east-19391809

On Earth: You're Either A Superior Jew Or An Inferior Gentile Anti-Semite by Mohamed Khodr

http://sabbah.biz/mt/archives/2013/01/22/on-earth-youre-either-a-superior-jew-or-an-inferior-gentile-anti-semite-gas

Instead Of Stealing Palestine Why Didn't The Jews Go To Their First Jewish Homeland --Jewish Autonomous Region (J.A.R.) With Its Capital Birobidjan. This Area Is Located Within Southeastern Russia. It's About The Size Of Switzerland. It Is Their First Homeland And Has Been Around Since 1928. Thank You Lady Michele Renouf For This Website. http://www.jewishrepublic.com

Jewish Terrorism In Israel by Ami Pedahzur and Arie Perliger Reviewed by Michael Rubne http://www.mepc.org/journal/middle-east-policy-archives/jewish-terrorism-israel

New Book By Tel Aviv Historian Uncovers "Land Of Israel" Myths by Asa Winstanley <u>http://electronicintifada.net/content/new-book-tel-aviv-historian-uncovers-land-israelmyths/12116</u>

Mahatma Gandhi Rejected Zionism by Professor A. K. Ramakrishnan http://www.twf.org/News/Y2001/0815-GandhiZionism.html

The Hidden History Of Zionism http://www.marxists.de/middleast/schoenman/ch01.htm

Anti Zionist Not Anti Jew Rap https://www.youtube.com/watch?v=FqPPxGnpzeU

The History Of Palestine https://www.youtube.com/watch?v=n3bxj1uvDXU

Israel Was Created By Terrorism 1 of 2 https://www.youtube.com/watch?v=fDM2wFeRPHg

Israel Was Created By Terrorism 2 of 2 https://www.youtube.com/watch?v=QT3946oreMw

"Jewish villages were built in the place of Arab villages. You do not even know the names of these Arab villages, and I do not blame you because geography books no longer exist. Not only do the books not exist, the Arab villages are not there either. Nahlal arose in the place of Mahlul; Kibbutz Gvat in the place of Jibta; Kibbutz Sarid in the place of Huneifis; and Kefar Yehushua in the place of Tal al-Shuman. There is not a single place built in this country that did not have a former Arab population."

David Ben Gurion

The Changing Map Of Israel From 1946 To 2000

Since the last map update, the 20 foot high wall and hundreds of illegal settlements have been built. There is no freedom of movement for Palestinians to travel from one partitioned area to all other areas of their territory. Since the building of the wall, many more families have been divided, their land is inaccessible to farm, all goods and services controlled by Israel. Essentially Palestine is now a series of walled prisons.

http://current.com/community/89701051_the-changing-map-of-israel.htm

"For while the Zionists try to make the rest of the world believe that the national consciousness of the Jew finds its satisfaction in the creation of a Palestinian state, the Jews again slyly dupe the dumb goyim. It doesn't even enter their heads to build up a Jewish state in Palestine only for the purpose of living there; all they want is a central headquarters for their international world swindle, endowed with its own sovereign rights and removed from the intervention of other states: a haven for convicted scoundrels and a university for budding crooks." Adolf Hitler

On September 17, 1948 the terrorists Jews assassinated the first United Nations ambassador for peace, Count Folke Bernadotte. Bernadotte was brought to the region to bring an end to the terrorism and bloodshed savagely committed by the Jews in their new country of Israel. This game changing assassination was very well thought out. It was done so that the Jews could gain a foothold in Jerusalem, which they have until and ever more so today. (There are now over 200,000 Jews living in illegally built settlements in Palestinian East Jerusalem and over 650,000 Jews living in illegally built settlements in the West Bank) Besides the approval of then Prime Minister David Ben Gurion; It also had the approval of Yizhak Shamir, the leader of the terrorist Jew Stern gang and future Prime Minister of Israel. So, there were at least three Prime Ministers of Israel that were cold blooded terrorists. Are you now beginning to realize the full scope of these vicious murdering degenerates we are dealing with?

Trail Of Blood And Murder Folke Bernadotte by John S. Torell http://www.eaec.org/newsletters/2003/NL2003Nov.htm

The Assassination Of Count Folke Bernadotte by Rita Fairchild <u>http://www.wrmea.com/component/content/article/332/7489-the-assassination-of-count-folkebernadotte.html</u>

Who Killed The UN Official Count Folke Bernadotte? http://www.palestinefacts.org/pf_independence_bernadotte.php

Israel's Forgotten Hero: The Assassination Of Count Bernadotte - And The Death Of Peace He Was Charged By The UN With Bringing Peace To Palestine – But Died At The Hands Of Jewish Assassins. Now, 60 Years After His Death, The Memory Of The Swedish Aristocrat Folke Bernadotte Is Dividing Israel. by Donald Macintyre <u>http://www.independent.co.uk/news/world/middle-east/israels-forgotten-hero-the-assassination-of-count-bernadotte--and-the-death-of-peace-934094.html</u>

65 Years Later The Jews Are Still Stealing Land In East Jerusalem And The West Bank:

Abbas Accuses Israel Of `Ethnic Cleansing' For Building Settlements In East Jerusalem http://www.washingtonpost.com/world/middle_east/abbas-talks-underway-on-new-palestiniansbid-for-international-recognition-at-the-un/2012/09/27/d1da9336-08c5-11e2-9eea-333857f6a7bd_story.html

UK And France Summon Israeli Envoys In Settlements Row Britain And France Have Both Summoned Israeli Ambassadors In Protest At Israel's Decision To Approve The Construction Of 3,000 New Homes In The West Bank And East Jerusalem. <u>http://www.bbc.co.uk/news/world-middle-east-20579248</u>

Pressure Mounts On Israel As U.S. Joins In On Criticism Of Settlements "The United States Opposes All Unilateral Actions, Including West Bank Settlement Activity And Housing Construction In East Jerusalem" by Matthew Lee, Amy Teibel and Lori Hinnant http://news.nationalpost.com/2012/12/03/pressure-mounts-on-israel-as-u-s-joins-in-on-criticismof-settlements

Palestinian Family In Sheikh Jarrah Days Away From Eviction On December 31, 2012, As Americans Celebrate New Year's Eve And Israelis Lift A Glass To "Sylvester," A Palestinian Family Will Be Evicted From Their East Jerusalem Home To Make Way For Jewish Settlers. The Jerusalem District Court Has Ruled That The Shamasneh Family Must Leave The House They Have Been Living In 1964 Three Years Before Israel's Occupation Of East Jerusalem Began by Mya Guarnieri http://972mag.com/palestinian-family-in-sheikh-jarrah-days-away-from-eviction/62824

Israel Stands By Settlements Plan Despite Growing Diplomatic Crisis UK, France, Sweden, Denmark And Spain Summon Israeli Ambassadors In Protest At Plan To Build 3,000 Settler Homes by Harriet Sherwood in Jerusalem, Kim Willsher in Paris and Andrew Sparrow http://www.guardian.co.uk/politics/2012/dec/03/uk-may-recall-israel-ambassador-settlement

Constructive Criticism: Israel Approves More Settlements After Palestine UN Boost Flying In The Face Of International Criticism, Israel Has Announced It Plans To Build More Settlement Homes In Occupied East Jerusalem. It Brings The Total Number Of Settlements Approved In The Last Few Weeks To 5,500. https://www.youtube.com/watch?v=-s_3m4FtZxg

650,000 Jewish Settlers More Than 15,000 Jewish Settlers Were Added In One Year To Bring The Total Colonial Settlers Living In The West Bank To 650,000. by Mazin Qumsiyeh, PhD http://popular-resistance.blogspot.com/2012/07/650000-jewish-settlers.html

Settlements Scam: 'Israel Bulldozers Won't Stop, No Prospects For Peace' https://www.youtube.com/watch?v=yxgnDSNbEIA

Israeli Settlements Leave U.S. Odd Man Out At U.N. Security Council

In A Rare Move On Wednesday (December 19, 2012), All But One Of The 15 Members Of The U.N. Security Council Made Statements At The United Nations Opposing Israeli Plans To Expand Jewish Settlements Around Jerusalem After The United States Repeatedly Blocked Attempts To Take Stronger Action.

by Michelle Nichols

http://www.reuters.com/article/2012/12/19/us-palestinians-israel-usa-unidUSBRE8BI1KF20121219

'Israel Will Keep Building Settlements Regardless Of UN' https://www.youtube.com/watch?v=L6oYV6rqqSc

Palestinians Say They May Have No Choice But To Take Israel To Hague Court

The Palestinians Declared That They Will Have No Choice But To Complain About Israel To The International Criminal Court If The Jewish State Proceeds With Plans To Build Housing On Land The Palestinians Want For A Future State.

by Louis Charbonneau

http://articles.chicagotribune.com/2013-01-23/news/sns-rt-us-palestinians-israel-unbre90m1ex-20130123_1_foreign-minister-riad-malki-palestinian-un-status-jewish-state

The Mother Of All Human Rights Organizations https://mantiqaltayr.wordpress.com/2013/01/27/the-mother-of-all-human-rights-organizations

Israel Planning 50,000 Housing Units In East Jerusalem Planning Officials Say Construction In Jerusalem Is Expected To Center On Capital's East In Coming Years. by Nir Hasson <u>http://www.haaretz.com/print-edition/news/israel-planning-50-000-housing-units-in-east-jerusalem-1.264620</u>

The Treacherous Role Of The Jews In The Pro-Palestinian Movement by Rebel Of OZ http://therebel.org/538657-the-treacherous-role-of-the-jews-in-the-pro-palestinian-movement

Last Stand: Israel's E1 Settlement Slaps World In Face https://www.youtube.com/watch?v=7d_ncrdeh2c

Israel Must Remove All Jewish Settlers From Occupied West Bank - UN Inquiry https://rt.com/news/un-israel-remove-settlements-161

EU Slams Israeli Settlements, Urges Sanctions In New Report Settlement Expansion Is 'Systematic, Deliberate And Provocative' by Jacob Chamberlain https://www.commondreams.org/headline/2013/02/27-2

Report Of The Independent International Fact-Finding Mission To Investigate The Implications Of The Israeli Settlements On The Civil, Political, Economic, Social And Cultural Rights Of The Palestinian People Throughout The Occupied Palestinian Territory, Including East Jerusalem http://www.ohchr.org/Documents/HRBodies/HRCouncil/RegularSession/Session19/FFM/FFMSettlements.pdf

UN: Israeli Settlements 'Violate Palestinian Rights' (Video and Text) Israeli Settlements In The Occupied Territories Violate Palestinians' Human Rights In Ways Designed To Drive Them Off The Land, A UN Report States. http://www.bbc.co.uk/news/world-middle-east-21274061

UN Calls On Israel To Remove Over 500,000 Settlers The United Nations' First Report On Israel's Settlements Policy Concluded Thursday That The Government's Practice Of "Creeping Annexation" Clearly Violates The Human Rights Of Palestinians And Called For The Withdrawal Of 500,000 Settlers. http://www.france24.com/en/20130131-un-israel-remove-illegal-settlements-report

> "No, we cannot allow ourselves to be frightened out of doing our work." Folke Bernadotte September 17, 1948, the same day he was assassinated by the Jews

On November 6, 1944, the Jew terrorist group Lehi assassinated Lord Moyne (Walter Edward Guinness, 1st Baron Moyne), the British Minister Resident in the Middle East, in Cairo. Moyne was the highest ranking British official in the region. Yitzhak Shamir claimed later that Moyne was assassinated because of his support for a Middle Eastern Arab Federation and anti-Semitic lectures in which Arabs were held to be racially superior to Jews. The assassination rocked the British government, and outraged Winston Churchill, the British Prime Minister. The two assassins, Eliahu Bet-Zouri and Eliahu Hakim were captured and used their trial as a platform to make public their political propaganda. They were executed. In 1975 their bodies were returned to Israel and given a state funeral. In 1982, postage stamps were issued for 20 Olei Hagardom, including Bet-Zouri and Hakim, in a souvenir sheet called "Martyrs of the struggle for Israel's independence.

Lord Moyne (1880-1944) British Minister Of State http://iamthewitness.com/doc/Lord.Moyne.%281880-1944%29.British.Minister.of.State.htm

Yitzhak Shamir: Why We Killed Lord Moyne

Soon After He Had Stepped Down As Leader Of The Likud In 1993, Yitzhak Shamir Accepted A Young American Student's Request To Interview Him For Her Doctoral Dissertation. Joanna Saidel Questions Him On The Reasons For, And Repercussions Of, The Lehi's Assassination Of Britain's Minister Of State In The Middle East by Joanna Saidel

http://www.timesofisrael.com/yitzhak-shamir-why-we-killed-lord-moyne

Terrorism And The Origins Of Israel - Part 1 by Jean Shaoul http://rense.com/general38/trrism.htm

The Core Of The Israeli Army: Terrorist Groups http://www.wrongplanet.net/postt172076.html

"You serpents, you generation of vipers, how can you escape the damnation of hell?"

Jesus Christ (To the Jews; in Matthew 23:33)

Israel has started many wars in the Middle-East since announcing to the world that it was becoming a country on May 14, 1948. Six of the worst wars were; The Six-Day War Of 1967, The Yom Kippur War Of 1973, The Lebanon War Of 1982, The Lebanon War Of 2006, The 2008-9 Gaza War and The Gaza War 2012.

The Six-Day War Of 1967

The Lies About The 1967 War Are Still More Powerful Than The Truth by Alan Hart <u>http://www.alanhart.net/the-lies-about-the-1967-war-are-still-more-powerful-than-the-truth-2</u>

The Six Day War (1967) On June 4, Israel Decided To Launch A Preemptive Strike Against Neighboring Arab Air-Force Bases In Order To Assume Airspace Control On The Region. <u>http://www.ynetnews.com/articles/0,7340,L-3611488,00.html</u>

Applying The Six-Day War To Iran by Ray McGovern <u>http://original.antiwar.com/mcgovern/2012/05/18/applying-the-six-day-war-to-iran</u>

Six-Day War Deliberately Provoked By Israel: (Video and Text) Former Dutch UN Observer by Daan de Wit <u>http://www.deepjournal.com/p/7/a/en/729.html</u>

Israel's 1967 'War Of Choice' Against Egypt by Miko Peled <u>http://articles.latimes.com/2012/jun/06/opinion/la-oe-peled-israel-palestine--six-day-war-</u> <u>20120606</u>

The Yom Kippur War Of 1973

Yom Kippur War 1973: The Egyptian Revenge - (1/4) http://www.youtube.com/watch?v=BumWLG_v1b4

Yom Kippur War 1973: The Egyptian Revenge - (2/4) http://www.youtube.com/watch?v=rax-YKer-qE

Yom Kippur War 1973: The Egyptian Revenge - (3/4) http://www.youtube.com/watch?v=4qFhvOcndQ0

Yom Kippur War 1973: The Egyptian Revenge - (4/4) http://www.youtube.com/watch?v=2-9uZQs5dZA

The Lebanon War Of 1982

What Was The 1982 Lebanon War? http://israelipalestinian.procon.org/view.answers.php?questionID=407

Lebanon War Of lies by Uri Avnery http://english.alarabiya.net/views/2012/06/11/219951.html

Israel's History Using Terrorism As Fake Pretext For War http://mjayrosenberg.com/2012/07/18/in-1982-israel-used-shooting-of-ambassador-as-pretextfor-lebanon-war-against-plo-even-though-it-knew-plo-had-nothing-to-do-with-crime

The Lebanon War Of 2006

In 2006 Lebanon War, Most Crimes Were Israeli by Jonathan Cook http://www.antiwar.com/cook/?articleid=11459

Lebanon War Part 4: Businesses Charge Israel Deliberately Targeted Economy http://www.youtube.com/watch?v=s6zDludsjNY

Amnesty Report Accuses Israel Of War Crimes by David Fickling <u>http://www.guardian.co.uk/world/2006/aug/23/israelandthepalestinians.syria</u>

Israeli Invasion Of Lebanon, 2006: Fact And Fiction by Brian Harring http://www.axisoflogic.com/artman/publish/Article_24264.shtml

Lebanese Deaths, And Israeli War Crimes, Kept Off The Balance Sheet by Jonathan Cook http://www.antiwar.com/orig/cook.php?articleid=9545

Polls: Israelis Support Incursion Into Lebanon 80 Percent Approve Of Offensive http://www.msnbc.msn.com/id/14139214/ns/world_news-mideast_n_africa/t/polls-israelissupport-incursion-lebanon

The 2008-9 Gaza War

ICC Refuses To Investigate Israeli War Crimes In Gaza World Criminal Court Says It Has No Jurisdiction Because Palestine Is Not A State by Common Dreams Staff https://www.commondreams.org/headline/2012/04/04

ICC Denying Victims Of Israel's' War On Gaza Justice http://saebpress.com/2012/04/icc-denying-victims-of-israels-war-on-gaza-justice

A Different War In Gaza, And The War Ahead by Ramzy Baroud http://www.tehrantimes.com/opinion/103601-a-different-war-in-gaza-and-the-war-ahead

Carnage And Devastaton In Gaza Strip: Israel's War On Palestine http://www.youtube.com/watch?v=IXS_A701fUs

The Gaza War 2012

X Y Z vs. Gaza https://www.youtube.com/watch?v=0Ll08Vuys7E

What You Don't See In Media About Gaza https://www.youtube.com/watch?v=hHYOkCmEjFA

What Really Happened In Gaza November 14-22, 2012 by Owen Jones https://www.youtube.com/watch?v=NhUnsG4zpMI

Hamas Chief Held Peace Deal Draft As IDF Strike Smashed His Car https://www.youtube.com/watch?v=rTOP1wL1lSk

Hamas Military Chief Ahmed Jabari Killed In Israeli Airstrike In Gaza https://www.youtube.com/watch?v=yCd6V5X_rEQ

Nobel Peace Laureates Call For Israel Military Boycott Over Gaza Assault Letter With 52 Signatories Including Artists And Activists Also Denounces US And EU 'Complicity' Through Weapons Sales by Chris McGreal http://www.guardian.co.uk/world/2012/nov/28/nobel-laureates-call-israel-boycott

Gaza Witness: No One's Safe, Civilians Terrified Of War Threat https://www.youtube.com/watch?v=eFmoplmrR30

Revelation Of The Method Behind Israeli Attacks In Gaza by Michael Hoffman http://revisionistreview.blogspot.com/2012/11/revelation-of-method-in-israeli-attacks.html

Gaza Netanyahu Should Be Hanged For War Crimes https://www.youtube.com/watch?v=oERvy9XxNll

IDF Blows Up Gaza Soccer Field http://israelmatzav.blogspot.com/2012/11/idf-blows-up-gaza-soccer-field.html

The Latest Gaza Catastrophe Many Aspects Of The Current Assault On Gaza Pass Under The Radar Screens Of World Conscience. by Richard Falk http://www.aljazeera.com/indepth/opinion/2012/11/2012111874429224963.html

Undermining Peace In Gaza And Israel In One Minute Flat How The House Defeated The Democratic Process "Unanimously" by Rep. Dennis Kucinich http://kucinich.house.gov/news/email/show.aspx?ID=I26NBQEMIP3ISRLAO7PNHGCA6A

US Congress Unanimously Supports Israel's Gaza Assault

http://www.jta.org/news/article/2012/11/16/3112036/senate-resolution-backs-israel-actions-ingaza

Hackers Shut Down Hundreds Of Israeli Websites http://www.france24.com/en/20121117-hackers-down-hundreds-israeli-sites-over-gaza

Gaza Is A Massacre https://www.youtube.com/watch?v=akN_2kWZXnU

Journalists In Gaza Claim Israel Targeted Them As Militants https://www.youtube.com/watch?v=O0gEANzQcfY

'Killing Palestinians Popular In Israel Around Election Time' https://www.youtube.com/watch?v=Or5FzmA81dY

UK Lists Israel As Human Rights Abuser

British Foreign Office Has Listed The Israeli Regime's Human Rights Record As One'' Of Particular Concern'' In Its Quarterly Report On Human Rights, Over The Zionist Entity's Brutal Attack On The Gaza Strip In November And Its New Settlement Expansion Plans http://www.presstv.ir/detail/2013/01/26/285628/uk-lists-israel-as-human-rights-abuser

Israel Expected To Boycott UN Human Rights Scrutiny Session Despite US Objection, Israel To Be No-Show At Its Turn Before UN Human Rights Commission Annual Scrutiny Of UN Members http://www.ynetnews.com/articles/0,7340,L-4336858,00.html

"This group of humans is apparently so special, so great, so awesome, so incredible, so protected and possibly so powerful that a strange situation has arisen in the Western World. We non-Jewish humans can write about most any other group of humans, but we cannot write about this group called "Jews" without a creating a firestorm. There are exceptions. We can write about "Jews" if we adopt a slavish, worshipful tone that emphasizes how wonderful, special, perfect and totally awesome this group is." Robert Lindsay

Between September 16 and September 18, 1982, under the pretext of curbing attacks on Israeli troops by the Palestine Liberation Organization (PLO) in Lebanon, Israeli Prime Minister Menachem Begin ordered the Israeli army to invade. In an orgy of bloodletting, then Defense Minister and later Israeli Prime Minister Ariel Sharon ordered his troops to encircle the Lebanese refugee camps of Sabra and Shatila giving the Maronite Phalangists free reign to murder at will. Figures vary, but somewhere between 1,700 and 3,000 Palestinians, most of them innocent civilians, were mercilessly butchered in response to the murder of Israeli-backed Christian Lebanese President-elect Bashir Gemayel.
US Gave Israel Green Light For Sabra, Shatila Genocide http://www.presstv.ir/detail/2012/09/19/262446/israels-american-license-for-genocide

Remembering The Sabra-Shatila Massacre (Video and Text) On The 30th Anniversary Of The Sabra-Shatila Massacre, Some Say It Is Just One Chapter In The Rich History Of Violence. by Habib Battah http://www.aljazeera.com/indepth/features/2012/09/201291672947917214.html

At Last The Truth About Sabra And Chatila Massacres by Robert Fisk <u>http://www.counterpunch.org/2001/11/28/at-last-the-truth-about-sabra-and-chatila-massacres</u>

Sabra And Shatila Massacre http://www.youtube.com/watch?v=-pWwkVfbY10

Lest We Forget: Sabra And Shatila Massacre 16-17 September 1982 https://www.youtube.com/watch?v=QAYxXJYcmuc

Sabra And Shatilla Massacre https://www.youtube.com/watch?v=9grFPkKUPWc

Details Emerge Of US Role In Sabra-Shatila Massacre http://english.al-akhbar.com/content/details-emerge-us-role-sabra-shatila-massacre

Survivors Recount Sabra-Shatila Massacre Three Women Who Lived Through The 1982 Massacre At Palestinian Refugee Camps In Lebanon Remember Harrowing Killings. by Nour Samaha http://www.aljazeera.com/indepth/features/2012/09/2012915163152213255.html

The Same Volatile Dynamics Sabra-Shatila 1982; Iran 2012? by Barry Lando http://www.counterpunch.org/2012/09/17/sabra-shatila-1982-iran-2012

The Forgotten Massacre Thirty Years After 1,700 Palestinians Were Killed At The Sabra And Chatila Refugee Camps, Robert Fisk Revisits The Killing Fields by Robert Fisk <u>http://www.independent.co.uk/news/world/middle-east/the-forgotten-massacre-8139930.html</u>

Fact Sheet: The Sabra And Shatila Massacre: 30 Years Later http://imeu.net/news/article0023017.shtml

The Sabra And Shatila Massacre: 30 Years Later by Ellen Siegel http://www.wrmea.org/action-alert-archives/11457-the-sabra-shatila-massacre-30-yearslater.html

Israel Leaves Behind Traces Of Genocidal Crimes In Lebanon

"I want to tell you something very clear, don't worry about American pressure on Israel, we, the Jewish people control America, and the Americans know it." Israeli Prime Minister Ariel Sharon to cabinet member Shimon Peres

From 1948 through until today the United States has given these ruthless barbaric Jews the military cover they have needed. Since President John F. Kennedy was assassinated (by Israel with help from our controlled lackeys and all of the Jew media) on November 22, 1963, the funding of Israel has literally skyrocketed. We have given Israel well over a hundred and thirty billions of dollars of direct aid and who knows how many tens or hundreds of billions in the most sophisticated military equipment. Remember that when the 2.3 trillion dollars was announced missing on September 10, 2001, dual citizen Rabbi Dov Zakheim was the Comptroller of the Pentagon.

Pentagon Reports 2.3 Trillion Dollars Missing On 9/10/01 http://www.youtube.com/watch?v=JLqUIsgkh3Q

\$43 Trillion + \$36.5 Trillion + 1 Computer Virus = 1 Big Fraud http://vidrebel.wordpress.com/2012/11/07/43-trillion-36-5-trillion-1-computer-virus-1-big-fraud

9/11 Suspects - Dov Zakheim http://www.youtube.com/watch?v=ENSpEbiJ1PA

Rabbi Dov Zakheim And The Missing Trillions <u>http://wakeupfromyourslumber.com/blog/awakenedgoyim/rabbi-dov-zakheim-and-missing-</u> trillions

US Taxpayers Spend More On Israel Defense Than Israelis Themselves by John Glaser <u>http://antiwar.com/blog/2012/09/12/us-taxpayers-spend-more-on-israeli-defense-than-israeli-taxpayers-says-former-idf-official</u>

US Extends \$4 Billion Israel Loan Program http://uruknet.com/?p=m92133&hd=&size=1&l=e

The United States Promotes Israeli Genocide Against The Palestinians by Francis A. Boyle <u>http://www.globalresearch.ca/the-united-states-promotes-israeli-genocide-against-the-</u> palestinians-2

"You will only find in the Jews an ignorant and barbarous people, who for a long time have joined the most sordid avarice to the most detestable superstition and to the most invincible hatred of all peoples which tolerate and enrich them."

Voltaire

"Every time anyone says that Israel is our only friend in the Middle East,

Nihilistic Israel is in violation of 79 United Nations Security Council resolutions, far more than any other country. The United States Government has protected Israel by vetoing these United Nations Security Resolutions 29 times. On many of these occasions we were the only country to do so. We get paid back by these traitorous Jews with spies like Julius and Ethel Rosenberg and Jonathan Pollard. There have been countless others espionage cases of Jews stealing our military top secrets and then selling them to our enemies. Well, the real enemy has been inside our gates for a long time, and they cleverly disguise themselves with legitimate sounding lobbying and front groups such as the American Israel Political Action Committee (AIPAC). This diabolically sinister group of treacherous Jews is running our foreign policy, starting wars all over the globe.

Rogue State: Israeli Violations Of U.N. Security Council Resolutions Following Is A List Of United Nations Security Council Resolutions Directly Critical Of Israel For Violations Of U.N. Security Council Resolutions, The U.N. Charter, The Geneva Conventions, International Terrorism, Or Other Violations Of International Law. by Jeremy R. Hammond http://www.foreignpolicyjournal.com/2010/01/27/rogue-state-israeli-violations-of-u-n-securitycouncil-resolutions

UNHRC Condemns Israel

http://popular-resistance.blogspot.com/2013/01/unhrc-condemns-israel.html

Israel Boycotts U.N. Review Of Human Rights Practices http://www.jta.org/news/article/2013/01/29/3118201/israel-boycotts-scheduled-un-review-ofhuman-rights-practices

Why Pollard Should Never Be Released (The Traitor) by Seymour M. Hersh http://www.freerepublic.com/focus/fr/576453/posts

Rabbis Push Obama To Free Spy Jonathan Pollard by Keith Johnson <u>https://revoltoftheplebs.wordpress.com/2012/03/02/rabbis-push-obama-to-release-convicted-</u> israeli-spy-jonathan-pollard

Rosenbergs: Traitors To The United States http://cases.laws.com/rosenbergs

Jewish Communist Spies In America And Other Countries http://www.radioislam.org/thetruth/spieslink.htm

Jewish Traitors http://www.vanguardnewsnetwork.com/category/jewish-traitors

Nozette: Just Another Traitor Jew Spy http://incogman.net/10/2009/nozette-just-another-traitor-jew-spy US Sees Israel, Tight Mideast Ally, As Spy Threat http://seattletimes.com/html/politics/2018795490_apususisraelspying.html

AIPAC-ing A Big Punch: Israel Ups Iran War Rhetoric In Push For US Aid https://www.youtube.com/watch?v=_ZMaxCXVlgc

Congresswoman Jane Harman Caught Lobbying For AIPAC https://www.youtube.com/watch?v=mBAMmBajlbY

Jane Harman And Israeli Spying by Alison Weir http://www.counterpunch.org/2012/11/14/jane-harmon-and-israeli-spying

Candidate For CIA Chief Jane Harman Advocated Ethnic Breakup Of Iran (Video and Text) by Juan Cole <u>http://www.juancole.com/2012/11/candidate-for-cia-chief-jane-harman-advocated-ethnicbreakup-of-iran.html</u>

Paul Findley Dares to Speak Out - Israel's Lobby, AIPAC Exposed https://www.youtube.com/watch?v=O2JzJwGiWv0

The Open Secret About The Israel Lobby by Paul Findley <u>http://www.counterpunch.org/2007/10/16/the-open-secret-about-the-israel-lobby</u>

U.S. Ambassador Says Jews Control The U.S. https://www.youtube.com/watch?v=utx1e6KSJdo

The Jewish Israel Lobby In The U.S. http://www.radioislam.org/islam/english/index_lobby.htm

A Straight Look At The Jewish Lobby by Mark Weber http://www.ihr.org/leaflets/jewishlobby.shtml

The Israel Lobby And U.S. Foreign Policy by John J. Mearsheimer and Stephen M. Walt http://mearsheimer.uchicago.edu/pdfs/A0040.pdf

The Israel Lobby: A Case Study In Jewish Influence by John J. Mearsheimer and Stephen M. Walt http://kevinmacdonald.net/M&WReview.pdf

The Israel Lobby And US Foreign Policy John Mearsheimer and Stephen Walt https://www.youtube.com/watch?v=tFW8QbWsYIE

The Israel Lobby by John Mearsheimer and Stephen Walt http://ziomania.com/articles5/The%20Lobby.htm How (Not) To Hide The Elephant In The Room by Stephen M. Walt <u>http://walt.foreignpolicy.com/posts/2012/09/20/how_not_to_hide_the_elephant_in_the_room</u>

Conference Of Traitors (Video) https://mantiqaltayr.wordpress.com/2013/02/18/conference-of-traitors-the-movie

Emergency Committee For Israel http://rightweb.irc-online.org/profile/emergency_committee_for_israel

US Decision-Makers In Capitol Hill Very Scared Of AIPAC: Journalist (Video and Text) http://presstv.com/detail/2012/06/09/245317/us-decisionmakers-highly-fear-aipac

Wag The Dog Arrives At Last: The Israelization Of US Foreign Policy by Philip Giraldi <u>http://thepassionateattachment.com/2012/07/18/wag-the-dog-arrives-at-last</u>

It Is All About Israel

The Israel Lobby Wields Enormous Power In Washington, But Many Americans Are Becoming Tired Of Having Their Affairs Micro-Managed In Tel Aviv. Blowback Is Beginning And I Would Hate To See A Bunch Of Esteemed Senators Finding Themselves On The Wrong Side Of History. That Would Be A Real Shame. by Philip Giraldi

http://www.veteransnewsnow.com/2013/01/24/220494-it-is-all-about-israel

America Shamed Again: A Colonized People by Paul Craig Roberts <u>http://www.paulcraigroberts.org/2013/02/17/america-shamed-again-a-colonized-people-paulcraig-roberts</u>

US Experts Comment On US Policy Towards Israel https://www.youtube.com/watch?v=Ocj2ejJLTbg

Letter From James Abourezk, Former US Senator From South Dakota To Jeff Blankfort On The Israel Lobby by Jeff Blankfort <u>http://www.uruknet.de/?p=m28769&hd=&size=1&l=e</u>

The Jewish Lobby In The U.S. https://www.youtube.com/watch?v=0bW9abQ58_A

Colin Powell On 'Jewish Lobby': 'That Term Slips Out From Time To Time' (Video and Text) <u>http://nation.foxnews.com/colin-powell/2013/01/13/colin-powell-jewish-lobby-term-slips-out-time-time</u>

Former Rep Complains To Iran About Israel Lobby (Video)

Former Congressman Cynthia McKinney, On Iranian TV, Says Members Are Assaulted By The Pro-Israel Lobby "To Such An Extent That My Father Had To Ask The Question 'What Does Stone Mountain, Georgia Have To Do With Israel?"

http://www.wrko.com/blog/todd/former-rep-complains-iran-about-israel-lobby

American Jewish Fantasies Of Israel: Coping With Cognitive Dissonance by Leon Hadar http://www.washington-report.org/backissues/0891/9108027.htm

Zionists - Domination Of America https://www.youtube.com/watch?v=pOyeRjUVi4Q

A Look At The Jewish Lobby (Audio) by Mark Weber http://www.ihr.org/audio/DS400023.mp3

Yes, There Is A Jewish Lobby by Shai Franklin http://www.jewishjournal.com/opinion/article/yes_there_is_a_jewish_lobby

'US Drifting Away From Blind Allegiance To Israel' https://www.youtube.com/watch?v=GU92VWDnFYk

'US Aid To Israel Could Dodge Sequester To Compensate Pentagon Cuts' https://www.youtube.com/watch?v=6JN8inVcnuc

AIPAC -- The Israeli Lobby http://www.youtube.com/watch?v=EJ6WLB9oRUk

Report: 81 Congressmen Going To Israel On Break http://www.cbsnews.com/8301-503544_162-20089313-503544.html

AIPAC 101 - What Every American Should Know http://www.youtube.com/watch?v=IqM2EXFdOnM

Why Americans Are Turning Away From Israel And Its U.S. Lobby Grant F. Smith, Research Director Of IRmep, Briefs Several Hundred Houston Area Non-Profit And Business Leaders About Why Americans Are Turning Away From Israel https://www.youtube.com/watch?v=z8rLB0ETk-M

How Israel Lobby Took Control Of US Foreign Policy AIPAC Becomes Foreign Agent Dominating American Foreign Policy While Disguised As Domestic Lobby. by Jeff Gates http://www.thirdworldtraveler.com/Israel/IsraelLobbyControlUSForPol.html

US Department Of Justice Asked To Regulate AIPAC As A Foreign Agent Of The Israeli Government <u>http://www.prnewswire.com/news-releases/us-department-of-justice-asked-to-regulate-aipac-as-a-foreign-agent-of-the-israeli-government-88190712.html</u>

Ex-CIA Head On Israel https://www.youtube.com/watch?v=4IgkO7ir-s4

The Jewish Lobby

https://www.youtube.com/watch?v=vuKHkUDCVno

Liberating America From Israel by Paul Findley http://www.ihr.org/leaflets/liberatingamerica.shtml

Congressman Paul Findley Talks About The Israeli Lobby https://www.youtube.com/watch?v=oJbfew_fo-4

The Zio Steamroller: 26 Who Got Crushed! http://www.tomatobubble.com/zio_steamroller.html

Cartoons / Caricatures On The Jewish Lobby, AIPAC http://www.radioislam.org/islam/roligt/lobby/cartoons_jewlobby.htm

"I am aware how almost impossible it is in this country to carry out a foreign policy [in the Middle East] not approved by the Jews..... terrific control the Jews have over the news media and the barrage the Jews have built up on congressmen I am very much concerned over the fact that the Jewish influence here is completely dominating the scene and making it almost impossible to get congress to do anything they don't approve of. The Israeli embassy is practically dictating to the congress through influential Jewish people in the country" J. William Fulbright (Senate Foreign Relations Committee Chairman, October 7, 1973)

"It's so strong you wouldn't believe now. We have the Israelis coming to us for equipment. We can say we can't possibly get the Congress to support a program like this. They say, 'Don't worry about the Congress. We will take care of the Congress.' This is somebody from another country, but they can do it. They own, you know, the banks in this country, the newspapers. Just look at

where the Jewish money is." General George S. Brown (Chairman of the Joint Chiefs of Staff, 1974)

What these two powerful men were talking about almost forty years ago is dual Israeli – American citizens that have infiltrated our government to the highest levels of power. These Jews are all spies for Israel. As John Kaminski writes: "How is it, you may ask, that one single country in the world has the right to "share" or "combine" its citizenship with another country, yet reserve the right to provide its citizens who are wanted for crimes in "that other country" indefinite immunity from those crimes? Such is the case with so-called dual Israeli American citizens, who maintain all of the so-called advantages of U.S. citizenship but none of the responsibility for obeying its laws. Jews, because they are the only lawful inhabitants of the so-called State of Israel, can commit crimes in the U.S. or elsewhere - even murder - then flee to Israel, where they remain beyond the reach of U.S. law." This Cicero quote sums it up perfect.

"A nation can survive its fools, and even the ambitious. But it cannot survive treason from within. An enemy at the gates is less formidable, for he is known and carries his banner openly. But the traitor moves amongst those within the gate freely, his sly whispers rustling through all the alleys, heard in the very halls of government itself. For the traitor appears not a traitor; he speaks in accents familiar to his victims, and he wears their face and their arguments, he appeals to the baseness that lies deep in the hearts of all men. He rots the soul of a nation, he works secretly and unknown in the night to undermine the pillars of the city, he infects the body politic so that it can no longer resist. A murderer is less to fear." Marcus Tullius Cicero

Dual Citizenship -- Loyal To Whom? by Dan Eden http://www.viewzone.com/dualcitizen.html

Paul Craig Roberts On Dual Citizen Traitors, AIPAC And Zionist's More Loyal To Israel Than The U.S. http://www.youtube.com/watch?v=tBkxaxDFBSQ

How Many Jews Does It Take? https://www.youtube.com/watch?v=QQNeGeerAHA

Another Dual Citizen Traitor Caught Spying For Israel U.S. Jew Indicted As Possible Israel Spy by Yossi Melman http://northerntruthseeker.blogspot.com/2010/01/another-dual-citizen-traitor-caught.html

Dual Citizens-America Is Being Ruled By Foreigners http://www.youtube.com/watch?v=ZoWcdRKPpxs

Strangers Among Us http://pragmaticwitness.com/tag/dual-citizenship

Treasonous Dual Israeli Citizens Control US - Author John Kaminski https://www.youtube.com/watch?v=d0mkVU5tG7w

Dual Citizenship -- Loyal To Whom? by Dan Eden <u>http://www.whale.to/c/dual_citizenship.html</u>

Why Does The United States Allow Israeli Citizens In The U.S. Congress? <u>http://www.abovetopsecret.com/forum/thread824888/pg1</u>

''I've never seen a President -- I don't care who he is -- stand up to [the Jews] ... They always get what they want. The Israelis know what is going on all the time. I got to the point where I wouldn't write anything down. If the American people understood what a grip these people have got on our government, they would rise up in arms.'' Admiral Thomas Moorer (former Chairman of the U.S. Joint Chiefs of Staff, 1984)

The people from the United States have been taken in every which way by the Jews through their total ownership of all the Mass Media. So much so, that even today most believe that the Jews are victims of the Palestinian "terrorists". Of course the truth is the exact opposite, the Ashkenazi Jews are the ones who have stolen the land and are enslaving the true people of

Palestine. But this obvious contraction shows the strength of their relentless propaganda to indoctrinate everyone with their distorted lies. So, earlier this year (2012) I was happy to see Rick Steves,

(<u>http://RickSteves.com</u>) the wonderful tour guide of Europe, write a very brave article stating to the world that; "I've been duped" about how Israel has in fact been subjugating the Palestinians using the media to do so. The film "Peace, Propaganda, And The Promised Land" opened his eyes to the truth. The full documentary and Rick's article are linked just below. Please read his article and watch the film that made this world traveler see the truth.

Reflections On Israel And Palestine: 'I've Been Duped' by Rick Steves <u>http://www.huffingtonpost.com/rick-steves/reflections-on-israel-and_b_1401220.html</u>

Peace, Propaganda, And The Promised Land (Film) http://vimeo.com/14309419

"We seek the free flow of information and we are not afraid to entrust the American people with unpleasant facts, foreign ideas, alien philosophies and competitive values. For a nation that is afraid to let its people judge truth and falsehood in an open market is a nation afraid of its own people."

John Fitzgerald Kennedy

Former President Jimmy Carter realizes the brutality done by the Jews in Israel to the Palestinians. He wrote a book back in 2007, "Palestine, Peace Not Apartheid", which outlines many of these injustices. I saw a few interviews while he was promoting this book, and I have never in my life heard a former President treated with such disdain by his interviewers. The Jewish controlled media was outraged that he had the compunction to write this book, and they let him know it. They again showed their hand by acting this way.

Palestine: Peace Not Apartheid (Excerpts) by former President Jimmy Carter http://www.thirdworldtraveler.com/Israel/PeaceNotApartheid_Carter.html

Jimmy Carter - Palestine Peace Not Apartheid Allan Gregg Interviews Jimmy and Rosalynn Carter https://www.youtube.com/watch?v=faeCA8EmtGo

Jimmy Carter - Palestine Peace Not Apartheid https://www.youtube.com/watch?v=FYvJuWKq2jE

Jimmy Carter: Palestine - Peace Not Apartheid https://www.youtube.com/watch?v=b3rytiINiUo

Israel, Palestine, Peace And Apartheid Americans Need To Know The Facts About The Abominable Oppression Of The Palestinians by Jimmy Carter <u>http://www.guardian.co.uk/commentisfree/2006/dec/12/israel.politicsphilosophyandsociety</u> President Jimmy Carter On US Violating Human Rights And Israel, Palestine Interviewed by Abby Martin https://www.youtube.com/watch?v=H2IQiYI1Emw

Jimmy Carter: Israel Has Dropped The Two-State Solution For A 'Greater Israel' by Allison Deger <u>http://mondoweiss.net/2012/10/jimmy-carter-israel-has-dropped-the-two-state-solution-for-a-</u> <u>greater-israel.html</u>

A Compilation Of Jew Hit Pieces On Palestine Peace Not Apartheid Roundup Of Commentary On Jimmy Carter's Palestine: Peace Not Apartheid http://www.camera.org/index.asp?x_article=1246&x_context=2&x_outlet=118

"The bottom line is this: Peace will come to Israel and the Middle East only when the Israeli government is willing to comply with international law, with the Roadmap for Peace, with official American policy, with the wishes of a majority of its own citizens -- and honor its own previous commitments -- by accepting its legal borders. All Arab neighbors must pledge to honor Israel's right to live in peace under these conditions. The United States is squandering international prestige and goodwill and intensifying global anti-American terrorism by unofficially condoning or abetting the Israeli confiscation and colonization of Palestinian territories."

Jimmy Carter

There are many people throughout the world concerned with the plight of the Palestinian people. One of these is Roger Waters, co-leader of the rock n' roll band Pink Floyd. Roger has steadfastly used his fame to gather support from people who may not have been aware of the unjustness otherwise. He is a conscientious leader disseminating peace and love through his music, words and actions for many years.

Roger Waters UN Address - November 29, 2012 https://www.youtube.com/watch?v=9DrSPFYXUfQ

Song For Palestine by Roger Waters https://www.youtube.com/watch?v=h1fYDBib39s

Roger Waters And BDS:

Moral Courage And Unwavering Commitment To Human Rights

"Where governments refuse to act people must, with whatever peaceful means are at their disposal. For me this means declaring an intention to stand in solidarity, not only with the people of Palestine but also with the many thousands of Israelis who disagree with their government's policies, by joining the campaign of Boycott, Divestment, and Sanctions against Israel." Roger Waters

http://pacbi.org/etemplate.php?id=1968

"We Stand With You": Pink Floyd's Roger Waters Announces Palestine Solidarity Forum In Brazil <u>http://electronicintifada.net/blogs/ali-abunimah/we-stand-you-pink-floyds-roger-waters-announces-palestine-solidarity-forum-brazil</u> Roger Waters Endorses BDS And Speaks Against Israeli Anti-Boycott Law https://www.youtube.com/watch?v=ICrIDP6tVZM

Roger Waters - The Wall In Palestine - UCP https://www.youtube.com/watch?v=RXlAnc6md8g

Tear Down This Israeli Wall I Want The Music Industry To Support Palestinians' Rights And Oppose This Inhumane Barrier by Roger Water http://www.guardian.co.uk/commentisfree/2011/mar/11/cultural-boycott-west-bank-wall

Boycotting Israel Is The "Way To Go," Says Pink Floyd Legend Roger Waters by David Cronin <u>http://electronicintifada.net/content/boycotting-israel-way-go-says-pink-floyd-legend-rogerwaters/12287</u>

British Foreign Office Lists Israel As 'Country Of Concern' On Human Rights And Democracy http://www.ejpress.org/article/64647

''I'm looking only to shed some light on the predicament of beleaguered people...
The Russian Tribunal on Palestine was created to shed such light, to seek accountability for the violations of international law, and the lack of United Nations resolve that prevent the Palestinian people from achievement their inalienable rights, especially the right of self-determination.''
Roger Waters

Israel possess somewhere between 500 and 800 nuclear weapons and they have the capability of launching them via submarines, ICBMs and aircraft. They have openly stated that they will use the "Samson Option", yet they have never officially admitted to having nuclear weapons. They have also stated that signing the Nuclear Non-Proliferation Treaty and having International inspections would be contrary to their national security interests. My question; Do these psychopaths have enough nuclear weapons to create a nuclear winter? I think they are very close to having enough to end life on Earth.

The Samson Option - Israel Is The Greatest Threat To The Entire World http://www.fourwinds10.net/siterun_data/history/zionism/news.php?q=1330188051

The Samson Option: How Israel Threatens World With Nukes http://www.youtube.com/watch?v=uVTj1sFucHQ

The Sampson Option: Israel's Nuclear Arsenal And American Foreign Policy by Seymour Hersh http://archive.org/details/Sampson_Option

Israeli Political Insanity. The Samson Option:

Israeli Letter-Poem To Grass: If We Go, Everyone Goes

http://www.globalresearch.ca/israeli-political-insanity-the-samson-option-israeli-letter-poem-tograss-if-we-go-everyone-goes/30460

Israeli Nuclear Threats And Blackmail The Samson Option Still Threatens The World by Carol Moore http://www.carolmoore.net/nuclearwar/israelithreats.html

Israel's 'Denied' Nuke Sites: UN Demands Atomic Arsenal Access https://www.youtube.com/watch?v=J8wjj2PQTcg

Israel Rejects UN Call To Open Nuke Program To Inspections UNGA Passes Resolution Calling On Israel To Join Non-Proliferation Treaty; J'lem Calls Vote ''Meaningless, Mechanical.'' by Herb Keinon http://www.jpost.com/DiplomacyAndPolitics/Article.aspx?id=294601

Nuclear Israel: The Secret That Is Not https://www.youtube.com/watch?v=R_oWVBHcF6o

US Love Affair With Israel Masks A Real History Of Mistrust But There Is Another, Less Public Reason. Francis Perrin, The Head Of The French Atomic Agency In The 1950s And 1960s, When France Was Helping Israel Develop A Nuclear Weapon, Once Observed That The Israeli Bomb Was Really "Aimed Against The Americans". by Jonathan Cook <u>http://www.thenational.ae/thenationalconversation/comment/us-love-affair-with-israel-masks-a-</u> real-history-of-mistrust#full

Israel's Nuclear Arsenal Vexed Nixon: Deceit And 'Pressure' http://www.nytimes.com/2007/11/29/world/middleeast/29nixon.html

Secret 1969 White House Memo On 'Dangers' Of Israel Nuclear Weapons (.pdf) http://www.nixonlibrary.gov/virtuallibrary/releases/nov07/071969_israel.pdf

What About Israel's Nuclear Weapons? by Patrick B. Pexton <u>http://www.washingtonpost.com/opinions/patrick-pexton-what-about-israels-nuclear-</u> weapons/2012/08/31/390e486a-f389-11e1-a612-3cfc842a6d89_story.html

Nuclear Blackmail by Jim Stone <u>http://www.jimstonefreelance.com/blackmail.html</u>

FBI: Bibi Helped In Plot For U.S. Nuclear Equipment Declassified FBI Documents Implicate PM Netanyahu In A 1970s Plot To Use U.S. Technology For Israel's Nuclear Program. http://www.israelnationalnews.com/News/News.aspx/157571#.UEajKpa-yeb

Israel's Deployment Of Nuclear Missiles On Subs From Germany

Many Have Wondered For Years About The Exact Capabilities Of The Submarines Germany Exports To Israel. Now, Experts In Germany And Israel Have Confirmed That Nuclear-Tipped Missiles Have Been Deployed On The Vessels. And The German Government Has Long Known About It.

http://www.spiegel.de/international/world/israel-deploys-nuclear-weapons-on-german-builtsubmarines-a-836784.html

Israel Deploys Nuclear Weapons On German-Built Submarines

A German Shipyard Has Already Built Three Submarines For Israel, And Three More Are Planned. Now Spiegel Has Learned That Israel Is Arming The Submarines With Nuclear-Tipped Cruise Missiles. The German Government Has Known About Israel's Nuclear Weapons Program For Decades, Despite Its Official Denials.

http://www.spiegel.de/international/world/israel-deploys-nuclear-weapons-on-germansubmarines-a-836671.html

AIPAC-Drafted US Aid To Israel Illegal Israel's Nuclear Weapons Render It Ineligible For US Aid by Grant F. Smith http://www.informationclearinghouse.info/article32563.htm

The Corbett Report Israel's Nuclear Smuggling with Grant F. Smith http://blip.tv/corbettreport/israel-s-nuclear-smuggling-with-grant-f-smith-6342079

Israel's Nuclear Weapons Mean US Aid To Israel Is Illegal by Grant F. Smith http://original.antiwar.com/smith-grant/2012/09/23/aipac-drafted-us-aid-to-israel-illegal

Nuclear Secret In Israel: Leaked FBI Papers Suggest Israeli PM Connected To Nuke Smuggling https://www.youtube.com/watch?v=x_tffAr-qJA

"We possess several hundred atomic warheads and rockets and can launch them at targets in all directions, perhaps even at Rome. Most European capitals are targets for our air force.... We have the capability to take the world down with us. And I can assure you that this will happen before Israel goes under." Martin Van Creveld

(Israeli military historian)

We know that Israel processes nuclear weapons thanks to Mordechai Vanunu who had worked on the Israeli nuclear weapons program for many years. In 1986 he approached the London Sunday Times and handed them sixty photographs proving Israel's possession of nuclear weapons. The West had guessed that Israel had possessed nuclear weapons since the late 1960s but until Vanunu came along such claims could still be dismissed because of Israel's policy of "deliberate ambiguity". He was kept hanging for weeks while it attempted to gain verification for what was going to be a global news story. During this time Vanunu became impatient and approached rival paper the Sunday Mirror with his story. At this point the paper's owner, Robert Maxwell tipped off the Mossad who decided to arrest Vanunu, but decided to do it off British soil to avoid embarrassing Israel's ally, then Prime Minister Margaret Thatcher. American born Israeli Cheryl Hanin was given the cover name "Cindy" and dispatched to London to pick up Vanunu in a classic honey trap. After a short affair in London "Cindy" persuaded Vanunu to accompany her to Rome, where he was drugged by Israeli intelligence officers and transported to Israel aboard a freight ship. He stood trial in secret and was sentenced to 18 years in prison, 12 of which were spent in solitary confinement. Mordechai Vanunu was finally released from prison in 2004.

Mordechai Vanunu J.C. http://www.vanunu.com

An Illegal Interview With Mordechai Vanunu http://www.youtube.com/watch?v=nj-0sDdqrWU

The Martyrdom Of Mordechai Vanunu by Eileen Fleming http://www.countercurrents.org/fleming100309.htm

Sex And The Single Israeli Lady Spy by Emma Garman http://www.theawl.com/2011/05/sex-and-the-single-bat-leveyha

The Vanunu Saga 2005-12 <u>http://www.wearewideawake.org/index.php?option=com_content&task=blogcategory&id=50&It</u> <u>emid=156</u>

> "What's the good of nuclear weapons if you can't use them?" William "Bill" Kristol (Warmongering Jew)

The Jews are also well known for their false flag operations. False flags are covert operations designed to deceive in such a way that the operations appear as though they are being carried out by other entities. The Israeli intelligence agency the Mossad is masterful at pulling off false flag operations, as the following links will prove.

Israel Lobbyist Patrick Clawson In US: We Need A False Flag To Start War with Iran https://www.youtube.com/watch?v=Se32hATeIvw

Lavon Affair (Operation Susannah)

Lavon Affair (Operation Susannah) https://www.youtube.com/watch?v=K5yreipaC4s

The Lavon Affair: When Israel Firebombed U.S. Installations by Richard H. Curtiss <u>http://www.wrmea.org/wrmea-archives/141-washington-report-archives-1988-1993/july-</u> 1992/6852-the-lavon-affair-when-israel-firebombed-us-installations.html The Lavon Affair Is History Repeating Itself? http://whatreallyhappened.com/WRHARTICLES/lavon.html

Only US Ally That Ever Attacked The US - The Lavon Affair - (False Flag Mastery) https://www.youtube.com/watch?v=jq9LyWo6G6Q

Attack On The USS Liberty (Operation Cyanide)

Deanna Spingola Interviews J. B. Campbell (Audio) Operation Cyanide, LBJ's Jewish Handlers, And How Russia Saved The Liberty The Most Diabolical Secret In Washington Is That America Sent The USS Liberty To Be Sunk. 'The Blackmail Weapon That Israel Uses Against America.' http://www.spingola.com/jb.campbell1_2012-06-09_08-01-50.mp3

Covert Sacrifice: Operation Cyanide by Iona Miller <u>http://vimeo.com/10833767</u>

'The USS Liberty': America's Most Shameful Secret by Eric S. Margolis http://www.lewrockwell.com/orig/margolis12.html

USS Liberty: Dead In The Water (Video) by BBC Television http://www.youtube.com/watch?v=52U-uXmhJ_M

Israel's 'Knife In The Back' Attack Against America by Phillip Tourney http://www.ihr.org/jhr/v21/v21n3p17_tourney.html

Operation Cyanide USS Liberty Dead In The Water Six Reasons For A New Call For Congressional Investigation by Richard S.Thompson http://wakeupfromyourslumber.com/node/1948

The Loss Of Liberty USS Liberty Cover Up <u>https://www.youtube.com/watch?v=fFQrsdj7BLs</u>

911

911 Missing Links (Film) http://911MissingLinks.com

911 Timeline by Mark R. Elsis http://911Timeline.net 9/11: Explosive Evidence - Experts Speak Out (Film) by Architects and Engineers for 9/11 Truth https://www.youtube.com/watch?v=4tTMMNTisBM

"Masters Of Deception" by Zander C. Fuerza <u>https://therealzcf.wordpress.com</u> Download the .pdf <u>http://archive.org/details/MastersOfDeception</u>

Bishop Williamson On Orwells 1984 And 911 https://www.youtube.com/watch?v=ooGBMFShUVo

Christopher Bollyn http://www.bollyn.com

Dr. Steven Jones 2009 "Science And Society" https://www.youtube.com/watch?v=k-aSzttALm8

Did Jewish Extremists Commit 9/11? https://zcfresearch.wordpress.com/israel-did-911

CIA Insider Tells 911 Truth Time To Re-Examine Your World-View, America! https://www.youtube.com/watch?v=rnbMjAN7Bws

9-11 Suspects - Explosive Connections https://www.youtube.com/watch?v=XtlKzEt_HVQ

The Five Dancing Israelis - 9/11/2001 - Our Purpose Was To Document The Event Here's The Name Of The 5 Israeli Terrorists "Documenting The Event": Oded Ellner, Sivan Kurzberg, Paul Kurzberg, Yaron Shmuel, Omer Marmari http://www.youtube.com/watch?v=rStJ5BgadPs

War By Deception https://www.youtube.com/watch?v=_d33-Lk5Zbw

9-11 And Alvin Krongard - Israel's Agent At The CIA by Christopher Bollyn http://www.bollyn.com/9-11-and-alvin-krongard-the-israeli-agent-at-the-cia

Stranger Than Fiction An Independent Investigation Of 9-11 And The War On Terrorism http://www.apfn.org/apfn/wtc_stf.htm

Solving 9-11: The Deception That Changed The World by Christopher Bollyn http://www.bollyn.com/solving-9-11-the-book

Solving 9/11: The Deception That Changed The World by Christopher Bollyn

http://zioncrimefactory.com/wp-content/uploads/2012/07/911-Deception-That-Changed-the-World-by-Chris-Bollyn.pdf

9/11 Jewish-Mossad False Flag Archive http://911falseflagarchive.blogspot.com

Dick Eastman Pentagon https://www.youtube.com/watch?v=5-IXAe0UOYg

Stranger Than Fiction An Independent Investigation Of 9-11 And The War On Terrorism http://www.apfn.org/apfn/wtc_stf.htm

Leaked Video Of Cruise Missile Hitting Pentagon On 911 https://www.youtube.com/watch?v=5cFewUG3rSY

Judaica And 911 Part I http://vidrebel.wordpress.com/2012/01/25/judaica-and-911-part-i

Judaica And 911 Part II http://vidrebel.wordpress.com/2012/01/26/judaica-and-911-part-ii

9/11 Is The LitmusTest https://www.youtube.com/watch?v=AVY-iQDO8pg

911 Cover Up Condensed To 28 Minutes: Mainly Info On The Israelis https://www.youtube.com/watch?v=Y8EweNlo8LA

Black 9/11: Money, Motive, Technology, And Plausible Deniability https://www.youtube.com/watch?v=BsDtvu2uTuA

ZERO An Investigation Into 9/11 (Film) https://www.youtube.com/watch?v=8XRMrMdn0NQ

The Moral Decoding of 9-11: Beyond The U.S. Criminal State by John McMurtry http://www.journalof911studies.com/resources/2013McMurtryVol35Feb.pdf

ReDiscover 9/11 Muslims Did Not Do 9/11 Israel's Leaders With The Help Of Traitorous Americans Did 9/11 <u>http://rediscover911.com</u>

"I was not involved in the September 11 attacks in the United States nor did I have knowledge of the attacks. There exists a government within a government within the United States. The United States should try to trace the perpetrators of these attacks within itself; to the people who want to make the present century a century of conflict between Islam and Christianity. That secret government must be asked as to who carried out the attacks. ... The American system is totally in control of the Jews, whose first priority is Israel, not the United States." Usama bin Laden

History Of Jewish Terrorism

A Comprehensive History Of Zionist Crimes http://www.takeourworldback.com/zionistcrimes.htm

The Secret Holocaust by Eustace Mullins http://www.scribd.com/doc/50825225/Eustace-Mullins-The-Secret-Holocaust

History They Don't Teach You In School - Zionism https://www.youtube.com/watch?v=Gfhg0Gun0eQ

History They Don't Teach You In School Part 2 https://www.youtube.com/watch?v=SQ0FGWcj7P8

Past Zionist-Jewish Terrorism - Some Historical Facts http://rense.com/general21/pastzionist.htm

An Urgent Call For Palestine Participants In The Russell Tribunal On Palestine Explain Why The Initiative Deserves The Support Of Everyone Interested In Justice. http://socialistworker.org/2012/08/30/urgent-call-for-palestine

Putting Israel's Crimes On Trial The Upcoming Russell Tribunal On Palestine Will Expose Human Rights Abuses By The State Of Israel And Its Collaborators. by Sherry Wolf http://socialistworker.org/2012/09/11/putting-israels-crimes-on-trial

How Wars Are Created And Who Is Behind It The Jewish Hand Behind 9/11 And What Else...? http://handbehindwars.blogspot.com.au/2012/09/the-jewish-hand-behind-911-and-what-else.html

The Russell Tribunal On Palestine Is An International People's Tribunal Created By A Large Group Of Citizens Involved In The Promotion Of Peace And Justice In The Middle East http://www.russelltribunalonpalestine.com/en

'Israeli Air Strike Opens New Front In Syria War' https://www.youtube.com/watch?v=s4LBgteyPXo

'You know very well, and the stupid Americans know equally well, that we control their government, irrespective of who sits in the White House. You see, I know it and you know it that no American president can be in a position to challenge us even if we do the unthinkable. What can they (Americans) do to us? We control congress, we control the media, we control show biz, and we control everything in America.

In America you can criticize God, but you can't criticize Israel."

A Few Other Recent False Flag Events Of History Brought To Us By The Mossad

Israeli Foreknowledge Of The Bombing Of US Marines In Beirut, 1983 Extract From: By Way Of Deception by Victor Ostrovsky http://www.warwithoutend.co.uk/middle-east-and-asia/2004/03/03/israeli-foreknowledge-of-thebombing-of-us-marines-in-beirut.php

The USS Cole Bombing Against The Backdrop Of Israeli ''Black Propaganda'' Operations by Michael Gillespie http://www.mediamonitors.net/gillespie1.html

7/7 Ripple Effect https://www.youtube.com/watch?v=R7PQG5weeHk

Who Did London 7/7 - The Hard Proof http://www.takeourworldback.com/77suicidebombershoax

The 7/7 London Bombings And Mossad's Foreknowledge: How To Set Up A Patsy <u>http://redactednews.blogspot.com/2010/04/77-london-bombings-mossads.html</u>

The Truth About The London Bombings http://london.southeastasianews.org/plantedevidence091108.html

Madrid Bombings Redux - What Really Happened by Joe Quinn <u>http://www.sott.net/article/133429-Madrid-Bombings-Redux-What-Really-Happened</u>

Jakarta: Mossad Presence Laughing It Up After Bali Bombing by Wayne Madsen <u>http://www.opinion-maker.org/2011/08/jakarta-mossad-presence-laughing-it-up-after-balibombing</u>

US/Israeli Connection To Bali Bombing by Wayne Madsen http://rense.com/general75/indo.htm

German TV Exposes CIA, Mossad Links To 1986 Berlin Disco Bombing <u>http://100777.com/node/101</u>

How Colonel Gaddafi And The Western Establishment Created A Pantomime World by Adam Curtis http://www.informationclearinghouse.info/article32851.htm

Did Israel Bomb The U.S.S. Cole? It Looks Like It

http://www.rumormillnews.com/cgi-bin/archive.cgi?read=23860

The USS Cole Bombing Against The Backdrop Of Israeli ''Black Propaganda'' Operations by Michael Gillespie http://www.mediamonitors.net/gillespie1.html

Lockerbie: Case Closed https://www.youtube.com/watch?v=XxMfxYUP6VI

Israel Lobbyist Suggests False Flag Attack To Start War With Iran https://www.youtube.com/watch?v=M84l19H68mk

"By way of deception, thou shall do war" Mossad

The Katyn forest massacre cover-up is a perfect example of how the Jewish forces in the United States and Britain tried to blame the Germans, all the while knowing it was the Jews of the Soviet Union. The Katyn Forest is near the village of Gneizdovo, a short distance from Smolensk in Russia. In 1940, on Stalin's orders, the People's Commissariat for Internal Affairs (NKVD) which was the secret police organization of the Soviet Union, shot and buried over 4,000 Polish officers and service personnel that had been taken prisoner when the Soviet Union invaded Poland on September 17, 1939, during the start of World War II. In 1943 when the Germans found and exhumed the Polish massacre they placed the blame correctly on the Soviet Union. In 1944, having retaken the Katyn area from the Germans, the Soviets exhumed the Polish dead again and blamed the Germans. In 1989, with the collapse of Soviet Power, Premier Gorbachev finally admitted that the Soviet NKVD had executed the Poles, and confirmed two other burial sites similar to the site at Katyn. Stalin's order of March 1940 to execute by shooting some 25,700 Poles, including those found at the three sites, was also finally disclosed with the collapse of the Soviet Union.

Katyn: Slaughter And Silence Rare Documentary True Story https://www.youtube.com/watch?v=92ZuS1j0y_I

WWII Massacre: Memos Show US Cover-Up Of Stalin's Katyn Slaughter http://rt.com/news/katyn-massacre-documents-usa-816

Katyn Massacre Cover-Up http://www.youtube.com/watch?v=Geu0R4xGAi4

How Wikipedia Covers Up The Real Story And Hides The Truth Of The Katyn Massacre Wikipedia manages to cover the whole story of the Katyn Massacre without mentioning the fact that it was the Zionist Russian Jews that were in control of Soviet Russia and that they were the ones who organized and perpetrated the massacre; the self same people that were behind the famine and starvation in the Ukraine.

http://www.iamthewitness.com/news/How.Wikipedia.covers.up.the.real.story.and.hides.the.truth .pdf

Katyn Forest Massacre Documents Kept Under Wraps By US: Report

The Russians' Katyn Forest Massacre Of Polish Officials Was Covered Up At The Highest Levels Of US Government, Documents Released Monday Show. by Talia Ralph

http://www.globalpost.com/dispatch/news/regions/americas/united-states/120910/katyn-forestmassacre-kept-secret-american-government

"There is none so blind as he who will not see." Jesus Christ

The Jewish holiday of Purim commemorates the Old Testament's Book of Esther, which hails the genocide of 75,000 Persians as a result of the scheming of Esther, the Jewish bride of the Persian king. No other Jewish holiday, all of which in one form or another celebrate the defeat and destruction of non-Jews, better exemplifies the venal nature of the teachings that underlie what one Jewish theologian has called "the Jewish Utopia," which is the philosophical foundation of what some today refer to as an impending New World Order. Jews have been massacring on Purim ever since.

I have caught on to what the Jews do to celebrate their killing holiday called Purim. Joseph Stalin poisoning occurred on Purim March 1, 1953 (Died on March 5, 1953) The Highway of Death occurred on Purim February 27-28, 1991 The Cave of the Patriarchs massacre occurred on Purim February 24-25, 1994 The Iraq War started on Purim March 17-18, 2003 The Libya War started on Purim March 19-20, 2011 (I called this one) I am stating that Iran will most likely be attacked on Purim March 15-16 2014

Purim: Hostility Toward Christians Rooted In Boisterous Major Jewish Holiday by Willis A. Carto http://www.amfirstbooks.com/IntroPages/ToolBarTopics/Articles/Featured_Authors/Carto,_Wil lis/Barnes_2006-2010/Willis_A. Carto_2010_05-06_TBR; Purim; Hostility_Toward_Christians_Rooted_In_Boisterous_Major_Jewish_Holiday. html

Purim - The Jew Cannibal Feast http://www.fourwinds10.net/siterun_data/history/zionism/news.php?g=1267126971

"Cursed be Haman, blessed be Mordechai; cursed be Seresh, blessed be Esther: cursed be all non-Jews, blessed be all Jews." The Jew says Purim (Orach Chaim, 660, 16.)

Out of the almost 200 countries on our planet, Israel was just ranked as world's most militarized nation. Israel has topped the list of the world's most militarized countries, according to the latest Global Miniaturization Index released on November 14, 2012, by the Bonn International Centre for Conversion (BICC). In 2009 Israel's military spending accounted for 15.1% of the country's budget. It was the biggest defense spender as a percentage of gross domestic product (GDP out of all developed countries. I am sure by now that you are beginning to realize everything you have

been taught (brainwashed from birth) about the Jews and their "Promised Land" is a gigantic lie.

Israel Ranked World's Most Militarised Nation Israel Tops The List Of The World's Most Militarised Nations, According To The Latest Global Militarisation Index Released Tuesday By The Bonn International Centre For Conversion (BICC). by Jim Lobe http://www.ipsnews.net/2012/11/israel-ranked-as-worlds-most-militarised-nation

Israel's Worldwide Role In Repression

https://israelglobalrepression.files.wordpress.com/2012/12/israels-worldwide-role-in-repressionfootnotes-finalized.pdf

'There is scarcely an event in modern Europe that cannot be traced back to the Jews. We Jews are today nothing else but the World's seducers, its destroyers, its incendiaries, its executioners.' Oscar Ludwig Levy

There is a myth that has been propagated that Germany has been an aggressive nation throughout its history. The documented facts however prove otherwise. A Study of War by Professor Quincy Wright, shows that during the years from 1480 to 1940 there were 278 wars involving the European countries. The following is a list that shows the percentage of participation by each country:

England 28% France 26% Spain 23% Russia 22% Austria 19% Turkey 15% Poland 11% Sweden 9% Italy 9% Netherlands 8% Germany (Including Prussia) 8% Denmark 7%

But By Jingo When We Do by Michael Walsh http://www.sweetliberty.org/issues/wars/witness2history/12.html

The figures below belie the Allied (Jew) accusations that Germany armed her way out of the Great Depression. What actually occurred was that Germany took the banks banks away from the Jews and started to issue usury free Reichsmarks. This is what created the economic miracle. Within three years during the Great Depression, Germany under Adolf Hitler went from 30% unemployed to full employment. But the Jews needed a lie for the history books, so you have been told she armed her way out of it.

Pretty much everything you ever learned about Germany was a lie to deceive you. One of the biggest lies was that Adolf Hiltler wanted to take over the world. It is prosperous brainwashing nonsense to con you from looking at the truth (that the Jews want to enslave all of humanity). It was only starting in 1935 - 1936, that Germany knew that war with the Jew run Soviet Union was going to be inevitable, so she rightly started with the building up of armaments to protect herself. The following is the breakdown of Gross National Income spent by Germany on armaments each year from 1933 to 1939:

German Defense Industry Income from 1933 to 1939: 1933/34 1.9 billion Reichsmarks = 4% of the National Income 1934/35 1.9 billion Reichsmarks = 4% of the National Income 1935/36 4 billion Reichsmarks = 7% of the National Income 1936/37 5.8 billion Reichsmarks = 9% of the National Income 1937/38 8.2 billion Reichsmarks = 11% of the National Income 1938/39 18.4 billion Reichsmarks = 22% of the National Income

How Hitler Tackled Unemployment And Revived Germany's Economy by Mark Weber http://www.ihr.org/other/economyhitler2011.html

Life In The Third Reich And The World Political Situation Then And Now A Speech by Friedrich Kurreck with English translation by Eric Thomson (This is a great real life experience about growing up in Germany under Adolf Hitler) http://www.faem.com/eric/kurreck.htm

Deanna Spingola Interviews Gerhard Strauch (Audio) Life in Germany During WWII http://archive.org/details/DeannaSpingolaAndGerhardStrauch-LifeInGermanyDuringWwii

Deanna Spingola Interviews Gerhard Strauch (Audio) Untold History Surrounding The Beginning Of World War <u>http://archive.org/details/DeannaSpingolaAndGerhardStrauch-</u> <u>UntoldHistorySurroundingTheBeginning</u>

Deanna Spingola Interviews Gerhard Strauch (Audio) How Adolf Hitler Consolidated Power And Launched His Social Revolution http://archive.org/details/DeannaSpingolaAndGerhardStrauch-HowAdolfHitlerConsolidatedPowerAnd

Ernst Zundel Interviews Professor Roger Dommergue In France Part 1 https://www.youtube.com/watch?v=purWmOFl8qc

Ernst Zundel Interviews Professor Roger Dommergue In France Part 2 https://www.youtube.com/watch?v=TVU3I8dRtto

Ernst Zundel Interviews Professor Roger Dommergue In France Part 3 https://www.youtube.com/watch?v=FqR0SHMsEMA The anti-German and anti-Hitler brainwashing propaganda by the Jewish owned media sources is quite relentless and very thorough. If you ask the question, who is the most evil person in history? The answer almost always is Adolf Hitler. Or, when people try to describe evil, they say things like, they are worse than the Nazis (using Nazi or Nazis is a pejorative, it is akin to calling a Jew: kike, sheeny, yid, heeb, hymie, shyster, charlatan etc.) even when describing the behavior of Israel or the Jews they say this. When wanting to demonize the next leader they want to take down, such as Saddam Hussein, Muammar Gaddafi, Mahmoud Ahmadinejad or the latest, Bashar al-Assad, they characterize them as the next Hitler. You would think people would catch on to this heavy handed overplaying every time, but yet they don't. See what happens when you have been inculcated all your life to believe a certain way, the Jewish propaganda way.

"Thanks to the terrible power of our International Banks, we have forced the Christians into wars without number. Wars have a special value for Jews, since Christians massacre each other and make more room for us Jews. Wars are the Jews' Harvest: The Jewish banks grow fat on Christian wars. Over 100 million Christians have been swept off the face of the earth by wars, and the end is not vet."

Rabbi Reichorn

Kristallnacht or Night of Broken Glass occurred after German diplomat Ernst vom Rath was gunned down by a German-born Polish Jew assassin Herschel Grynszpan in Paris in 1938. The German people finally had it with the Jews and this assassination was the straw that broke the camel's back. What followed the assassination was an attack against Jews throughout Germany and parts of Austria on November 9-10, 1938. The attacks left the streets covered with broken glass from the windows of Jewish stores, buildings, and synagogues. Contrary to what you have been force-fed by the Jews, when Adolf Hitler found out he was furious about it and put a stop to it as quickly as he possibly could. He said that action was "un-German" and that Germany would have a difficult time recovering from the terrible publicity that would come from it. He was correct, the Jewish-controlled Media had a field day with the event and saturated the world with the anti-German news. To this day mostly everyone has no idea what really triggered Kristallnacht, thinking it was just the Germans going crazy, and the poor Jews were once again mere innocent victims. There were 91 Jews killed, with about 30,000 arrested. Many Jewish homes, hospitals, and schools were ransacked with over 1,000 synagogues burned, and about 7,000 Jewish businesses destroyed or damaged.

Veronica Clark, Kristallnacht; MP3 Interviewed by Deanna Spingola http://www.spingola.com/vclark6_2012-07-05_17-09-40.mp3

Crystal Night 1938 - Third Reich's 9/11? by Dr. Ingrid Zundel http://www.veteranstoday.com/2011/07/28/crystal-night-1938-third-reich-911

> "I don't believe in western morality, don't kill civilians or children, don't destroy holy sites, don't fight during holiday seasons, don't bomb cemeteries,

don't shoot until they shoot first because it is immoral. The only way to fight a moral war is the Jewish way: Destroy their holy sites. Kill men, women and children (and cattle).'' Chabad Lubavitch Rabbi Manis Friedman

This timeline from the Jew-created Wikipedia lists most of the justified backlash against the Jews throughout the last 2,500 years. It speaks volumes and should open one's eyes about how every country and culture has tried to limit these savages time and time again. Just two from the timeline trying to reign in the Jews: On January 31, 439 The Codex Theodosianus, the first imperial compilation of laws. Jews are prohibited from holding important positions involving money, including judicial and executive offices. The ban against building new synagogues is reinstated. The anti-Jewish statutes apply to the Samaritans. The Code is also accepted by Western Roman Emperor, Valentinian III. In 535 The First Council of Clermont (of Gaul) prohibits Jews from holding public office.

Timeline Of Anti-Semitism https://en.wikipedia.org/wiki/Timeline_of_antisemitism

> "An anti-Semite used to mean a man who hated Jews. Now it means a man who is hated by Jews." Joseph Sobran

The following links illuminate why the Jews have been scorned. It is because of their misanthropy (that is, hatred of mankind in general) throughout history. After reading the truth one ceases to wonder why this one group of people have been relentlessly ostracized and one soon realizes that it is because they have an avaricious and pernicious contempt for every other people on the planet. I liken their behavior of being thrown out of 79 countries, like a drunk being thrown out of 79 bars. They are constantly blaming the bartenders in every one of these establishments. The problem was not of course with the 79 countries; it was simply a backlash against the Jews for their contemptuous behavior. This behavior of theirs has occurred without stopping, for the last three thousand years. Instead of looking in the mirror and asking, "what is wrong with my people and I", they arrogantly keep blaming everyone else. A large part of the problem is that they truly believe their "God's Chosen People" supremacy rhetoric.

Eternal Strangers: Anti-Jewish Musings Throughout History (Part I Of III) by Dr. Thomas Dalton http://toqonline.com/archives/v11n2/TOQv11n2Dalton.pdf

Understanding Jewish Influence I: Background Traits For Jewish Activism by Dr. Kevin MacDonald http://www.toqonline.com/archives/v3n2/TOQv3n2MacDonald.pdf

Understanding Jewish Influence II: Zionism And The Internal Dynamics Of Judaism by Dr. Kevin MacDonald http://www.toqonline.com/archives/v3n3/TOQv3n3MacDonald.pdf

The Whole Story Of Zionist Conspiracy [The Filthy History Of Pedophilia, Murder And Bigotry] by Reverend Ted Pike https://www.youtube.com/watch?v=QH_Bs-pN46s

Zionism: The Hidden Tyranny by Ben Freedman <u>http://www.iamthewitness.com/audio/Benjamin.H.Freedman/Benjamin.H.Freedman_The.Hidde</u> <u>n.Tyranny.pdf</u>

Never Trust A Jew by Edgar J. Steele http://www.conspiracypenpal.com/columns/never.htm

A World Declaration Of Liberation From Criminal Israel https://www.youtube.com/watch?v=po8OcaQ8oT8

The ''Land For The (Chosen) People'' Racket by Clifford Hugh Douglas <u>http://newensignarchive.christogenea.org/archive/Publications/Misc_L-</u><u>M/Land%20for%20the%20Chosen.pdf</u>

The Zionist Matrix Of Power (Film) https://www.youtube.com/watch?v=JJO3la_ZHw8

Are Jews The Chosen People? https://www.youtube.com/watch?v=k9trCus2SG0

What The Jews Did To Germany Now In The USA https://www.youtube.com/watch?v=xw2FhXZ9tiw

Jewish Supremacism A Review by Germar Rudolf http://codoh.com/library/document/1541

Why We Must Defend Those Who Dare To Speak About The Ideology Of Jewish Supremacy by Nahida Izzat <u>https://alethonews.wordpress.com/2012/12/26/why-we-must-defend-those-who-dare-to-speak-about-the-ideology-of-jewish-supremacy</u>

Are You Proud To Be Jewish Knowing.....? http://snippits-and-slappits.blogspot.com/2012/09/are-you-proud-to-be-jewish-knowing.html

The Chosenites https://www.youtube.com/watch?v=3AaXFeRtR58

"I still remember old Jews spitting while passing by a church, and cursing while passing by a Christian cemetery. Last year in Jerusalem, a Jew decided to refresh the tradition. He spat at the Holy Cross carried in the procession in the city. Last year, the biggest Israeli tabloid Yedioth Aharonoth reprinted in its library the Jewish anti-Gospel, "Toledoth Eshu." It is the book of hate for Christ. The hero of the book is Judas. He captures Jesus by polluting his purity. According to "Toledoth," the conception of Christ is sin, the miracles of Jesus [are] witchcraft, his resurrection but a trick. Even today, Jews in Israel refer to Jesus by the demeaning word "Yeshu" (instead of "Yeshua"), meaning "Perish his name." In a similar pun, the New Testament Gospel [sic] is called Avon Gilaion, "the booklet of sin." These are the endearing feelings that the friends of Christian Zionists maintain toward Christ." Israel Shamir

The following peace activists all went to Palestine to try and help a people that almost the whole world has turned their backs on. The Jews murdered five out of the six of these brave heroes. The sixth was shot in the head but lived. Only one Jew was ever bought to any kind of justice (a few years in jail) for these premeditated murders.

On March 16, 2003, Rachel Corrie, a beautiful 23-year-old peace activist and member of International Solidarity Movement from Olympia, Washington, was in Rafah, Palestine trying to protect people's homes from illegally being bulldozed, when she was crushed to death by an Israel Defense Forces armored bulldozer (made in the United States by the company Caterpillar). No one was ever held responsible for killing her. The United States government did next to nothing to admonish Israel for her heinous murder.

Rachel Corrie 5th Grade Speech I'm Here Because I Care https://www.youtube.com/watch?v=UK8Z3i3aTq4

Rachel Corrie Memorial Website https://www.rachelcorrie.org

The Rachel Corrie Foundation for Peace and Justice https://rachelcorriefoundation.org

'Rachel Corrie Verdict A Clear Example Of Israel's Rights Violations' https://www.youtube.com/watch?v=EScj30ORj6Q

Justice For Rachel Corrie

Abby Martin Speaks With Cindy And Craig Corrie, Parents Of Slain Activist Rachel Corrie, About Their Case Against The Israeli Government And Their Fight For Social Justice Worldwide Through The Rachel Corrie Foundation. https://www.youtube.com/watch?v=ZT4INrtsu1M

Justice For Rachel Corrie? Abby Martin Speaks To RT Producer Ameera David About The Death Of Rachel Corrie. <u>https://www.youtube.com/watch?v=5UQJ3pnAQBs</u>

Israel's Inquiry Into Death Of Activist Rachel Corrie Not Credible, Says US Ambassador Criticizes Investigation Into Death Of Rachel Corrie As Civil Case Verdict Expected by Donald Macintyre <u>http://www.independent.co.uk/news/world/middle-east/israels-inquiry-into-death-of-activist-</u> rachel-corrie-not-credible-says-us-8076876.html The Murder Of Rachel Corrie And The Israeli Court Coverup by Anthony Lawson http://rense.com/general95/murderofrachel.html

Rachel Corrie Responsible For Own Death, Israeli Court Rules by Richard Silverstein http://truth-out.org/news/item/11606-rachel-corrie-responsible-for-own-death-israeli-court-rules

On The Receiving End Of Israeli 'Impunity' (Video and Text) Looking Back At Other Victims Who, Like Rachel Corrie, Came Under Israeli Attack And Then Were Deprived Of Justice. by Maath Musleh http://www.aljazeera.com/indepth/features/2012/08/2012829112558460810.html

Israeli Court Rules Army Not Responsible For Rachel Corrie's Death by Jean Shaoul https://www.wsws.org/articles/2012/aug2012/isra-a30.shtml

Israeli Inquiry Into Rachel Corrie Death Insufficient, US Ambassador Tells Family US Government Does Not Believe Military Inquiry Was 'Thorough, Credible And Transparent', As Family Await Verdict In Civil Suit by Matthew Kalman http://www.guardian.co.uk/world/2012/aug/24/israel-rachel-corrie-us-ambassador

Rachel-Corrie.com - Articles, Photos, Writings On Israel's Murder Of Rachel Corrie http://Rachel-Corrie.com

"We should be inspired by people... who show that human beings can be kind, brave, generous, beautiful, strong - even in the most difficult circumstances." Rachel Corrie

On April 5, 2003, Brian Avery, an American volunteering for the International Solidarity Movement in the West Bank town of Jenin, was shot in the face by Israel Defense Forces. The shooting, which according to Human Rights Watch was "unprovoked and did not occur in the context of any apparent hostilities", caused Avery to suffer permanent disfigurement. Avery appeared before the Israeli Supreme Court on February 28, 2005 to request a criminal investigation into his shooting. He accused Israeli troops of shooting him without provocation. In November 2008, Avery accepted a settlement for 150,000 USD from the state of Israel It's one of the very few times the state has awarded damages to anyone hurt by the IDF during the Second Intifada.

Brian Avery http://www.discoverthenetworks.org/individualProfile.asp?indid=2089

Coverage Trends The Brian Avery Shooting: When Will We Realise That There Can't Be This Many "Accidents"? by Nigel Parry http://electronicintifada.net/content/brian-avery-shooting-when-will-we-realise-there-cant-bemany-accidents/4510

Dying For Palestine

https://www.youtube.com/watch?v=vA66xdLZXh0

"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."
Rabbi Rabbinovitch

On April 11, 2003, Tom Hurndall, a British photography student, a volunteer for the International Solidarity Movement (ISM), and an activist against the Israeli occupation of the Palestinian territories was shot in the head in the Gaza Strip by an Israel Defense Forces sniper, Taysir Hayb. Hurndall was left in a coma for nine months and died on January 13, 2004. His father told a British inquest that, according to ISM and Palestinian witnesses, Hurndall had seen a group of children playing and had noticed that bullets were hitting the ground between them. Several children had run away but some were "paralysed with fear" and Hurndall went to help them. Hurndall's father told the inquest: "Tom went to take one girl out of the line of fire, which he did successfully, but when he went back, as he knelt down [to collect another], he was shot." Only because his Father was a lawyer with some pull was Hayb convicted of manslaughter and obstruction of justice by an Israeli military court in April 2005 and sentenced to eight years in prison. Hayb was released early, on September 8, 2010.

Tom Hurndall - Murdered by IDF https://www.youtube.com/watch?v=CtXIMShtbhE

Tom Hurndall https://www.tomhurndall.co.uk

Tom Hurndall: A Remarkable Man's Photographs Of The Middle East Peace Activist Tom Hurndall Died At 22 After Being Shot By An Israeli Sniper. His Images And Articles, That Grew In Intensity As His Journey Became More Difficult, Are Published In A New Book http://www.guardian.co.uk/artanddesign/2012/mar/01/tom-hurndall-middle-east-photographs

> "The prerequisite for action is the will and the courage to be truthful." Adolf Hitler

On May 2, 2003, James Miller, a Welsh cameraman, producer, and director, and recipient of numerous awards, including five Emmy Awards was killed by a single shot fired by a soldier from the Israel Defense Forces while filming a documentary in Rafah. The soldier who shot him was identified in the press as Captain Hib al-Heib, a Bedouin Arab in the IDF. The Israeli Military Police investigation into Miller's death closed on March 9, 2005 with an announcement that the soldier suspected of firing the shot would not be indicted, as they could not establish that

his shot was responsible. On April 6, 2006, the inquest jury at Saint Pancras Coroner's Court in London returned a verdict of unlawful killing, finding that Miller had been "murdered." After meetings with the Miller family, the Attorney General, Lord Goldsmith, sent a formal request to his Israeli counterpart in June 2007 for prosecution proceedings to be enacted within six weeks against the soldier responsible for firing the shot. The Israeli government ignored the requests and prosecution proceedings were never enacted.

Death Of James Miller https://www.youtube.com/watch?v=-DIOaCUhFk8

On The Receiving End Of Israeli 'Impunity' http://www.islamweb.net/emainpage/index.php?page=articles&id=180467

James Miller Murdered By Jews http://www.vanguardnewsnetwork.com/20060407/murdered-by-jewsjames-miller

> "One cannot discuss the Jewish problem with the Jews. One can hardly prove to a Jew that one has the duty to render him harmless." Dr. Joseph Goebbels

Iain John Hook was working for the United Nations Relief and Works Agency for Palestine Refugees in the Near East as project manager in the rebuilding of Jenin Refugee Camp in West Bank, which was home to 13,000 Palestinian refugees. He was shot and killed by an Israel Defense Forces sniper, during a battle in Jenin on November 22, 2002. A United Nations Security Council resolution condemning Israel was vetoed by the United States. In 2005 an English inquest jury returned a verdict of unlawful killing.

Israel's Killing Of British Citizen Iain Hook, UNRWA's Project Manager in Jenin by Caoimhe Butterly and Annie Higgins <u>http://electronicintifada.net/content/israels-killing-british-citizen-iain-hook-unrwas-project-manager-jenin/4234</u>

The Invisible Death Of Iain Hook by Ira Chernus https://www.commondreams.org/views02/1125-01.htm

The Murder Of Iain Hook by Kurt Nimmo <u>http://www.counterpunch.org/2002/11/26/the-murder-of-iain-hook</u>

Why Was An Unarmed Briton Shot In The Back? Six Months After An Israeli Sniper Killed A Top UN Official, His Family Still Wait For Answers by Chris McGreal http://www.guardian.co.uk/world/2003/may/07/israel.foreignpolicy1

Heart Of Jenin (Film) http://www.pbs.org/wnet/wideangle/episodes/heart-of-jenin/videofull-episode/5120 "It is the duty of Israeli leaders to explain to public opinion, clearly and courageously, a certain number of facts that are forgotten with time. The first of these is that there is no Zionism, colonialization, or Jewish State without the eviction of the Arabs and the expropriation of their lands." Ariel Sharon

Vittorio Arrigoni worked with the pro-Palestinian International Solidarity Movement in the Gaza Strip, from 2008 until his death. Arrigoni maintained a website, Guerrilla Radio, and published a book (Gaza: Stay Human) of his experiences in Gaza during the 2008-09 Gaza War between Hamas and Israel. He was kidnapped on April 14, 2011 and murdered on April 15, 2011. Although Arrigoni was killed by suspected members of the Palestinian Salafist group Jahafil Al-Tawhid Wal-Jihad fi Filastin, some blamed Israel for the murder. In spite of the fact that Hamas identified the perpetrators with a Palestinian group affiliated with al Qaeda, Hamas spokesman Fawzi Barhoum said he suspected Israel might be responsible since the death appeared to be timed to deter foreign activists from joining a flotilla due to sail to Gaza in May to break Israel's naval blockade of the area. Only Israel would want this loving and peaceful man killed.

Staying Human

A Documentary About Vittorio Arrigoni, The Italian Peace Activist Who Was Passionate About Helping The Palestinian People. He Moved To Gaza In 2008 To Work For Ism. He Was Killed In April 2011. https://www.youtube.com/watch?v=jRVUhVKqmDU

Vittorio Arrigoni Memorial Website <u>http://vittorioarrigoni.org</u>

Vittorio Arrigoni, A Winner https://www.youtube.com/watch?v=cKSAC1XVj1Y

Brave, Big-Hearted Vittorio Arrigoni Is Dead by Jared Malsin http://jaredmalsin.com/2011/04/vittorio-arrigoni

Mossad Killed - Vik Vittorio Arrigoni http://www.youtube.com/watch?v=mSxiQZ6iaNs

Vik: A Friend, A Brother, A Humanist http://ingaza.wordpress.com/2011/04/15/vik-a-friend-a-brother-a-humanist

Israeli Mossad Assassinated Vittorio Arrigoni http://www.youtube.com/watch?v=_b6TR2KMT3Q

Vittorio Arrigoni, The Man Who Saw Too Much Knew Too Much So.... The Mossad Had No Other Choice But To Kill Him <u>http://desertpeace.wordpress.com/2011/04/17/vittorio-arrigoni-the-man-who-saw-too-much-knew-too-much</u> Vittorio Arrigoni Kidnapping, Who Benefits? Israel - Ken O'Keefe http://www.youtube.com/watch?v=5pVb9b0uO90

Vittorio Arrigoni Stay Human http://www.youtube.com/watch?v=vjO5PpOVaqQ

Gaza: Stay Human by Vittorio Arrigoni <u>http://www.amazon.com/s?ie=UTF8&Go.x=15&Go.y=7&index=books&keywords=Vittorio%20</u> Arrigoni%20Stay%20Human&link_code=qs&tag=celebritywebsi05

"I have seen my brother Vik's body and his death certificate, but Vik is not dead." Ken O'Keefe

The Gaza Freedom Flotilla Massacre was committed under the cover darkness in International waters on May 31, 2010, by ruthless Israel Defense Force pirates. These Jews forced themselves on board the Turkish ship the MV Mavi Marmara, where they proceeded to murder nine peaceful activists. Killed were eight Turkish nationals and one American boy, nineteen-year-old Furkan Dogan (shot point blank in the head four times - and the United States government did absolutely nothing about this), and many were wounded. All the murders and injuries done by the Jews were caused by gunshots, some of them at point blank range. These brave people from around the world and from all walks of life were trying to break the then three-year illegal Israeli blockade of Gaza (the biggest open air prison on Earth, with 1,700,000 people, half of them children) to bring them desperately needed supplies and medicines. These Jew savages deliberately murdered them. The world has remained mostly silent to these illegal and barbaric atrocites on innocent people trying to bring in humanitarian aid.

Kenneth O'Keefe Mavi Marmara BBC Interview 1/3 http://www.youtube.com/watch?v=awg3zt8_Ptk

Kenneth O'Keefe Mavi Marmara BBC Interview 2/3 http://www.youtube.com/watch?v=BW8vSq3hhWA

Kenneth O'Keefe Mavi Marmara BBC Interview 3/3 http://www.youtube.com/watch?v=VTZglYXNbQw

Gaza Freedom Flotilla http://electronicintifada.net/tags/gaza-freedom-flotilla

Gaza Freedom March http://gazafreedommarch.org/cms/en/home.aspx

Gaza Flotilla Massacre: Israeli Pirates Of The Mediterranean http://www.loonwatch.com/2010/06/gaza-flotilla-massacre-israeli-pirates-of-the-mediterranean

Turkey Resumes Gaza Flotilla Trial For Ex-IDF Heads by Yonah Jeremy Bob http://www.jpost.com/DiplomacyAndPolitics/Article.aspx?id=304027 Ship To Gaza http://shiptogaza.se

Troubled Waters: Israeli Navy Seizes Gaza-Bound Intl Ship https://www.youtube.com/watch?v=GWQZksYEJyo

Gaza-Bound Aid Ship Boarded By Israeli Forces Ship Carrying Pro-Palestinian Activists Seeking To Reach Gaza Is Seized By Israeli Soldiers On Naval Vessels http://www.aljazeera.com/news/middleeast/2012/10/201210209159283186.html

Gaza-Bound Ship 'Attacked By Israel Forces' https://www.youtube.com/watch?v=UWjbP_8nllE

Anonymous Statement On SV Estelle https://www.youtube.com/watch?v=a4t7M64UjWg

The Starvation Diet For Gaza Shows The Blockade Will Fall by Jonathan Cook <u>http://www.thenational.ae/thenationalconversation/comment/the-starvation-diet-for-gaza-shows-</u> <u>the-blockade-will-fall</u>

Witness Gaza http://witnessgaza.com

Free Gaza http://www.freegaza.org

In Gaza https://ingaza.wordpress.com

Gaza http://www.gaza.net

Gaza Mom http://www.gazamom.com

Children Of Gaza Fund http://childrenofgazafund.org

Gaza Gift Aid http://gazagiftaid.org

Remi Kanazi - Normalize This! https://www.youtube.com/watch?v=uaGNfKabwfQ

> "Nobody made a greater mistake than he who did nothing because he could do only a little." Edmund Burke

The following are only a few disgusting horrific stories of what happens to Palestinian children and families on a daily basis at the hands of the Israel Defense Force.

On October 5, 2004, the Israeli Occupation Forces shot to death Iman al-Hams. She was an unarmed 13-year-old Palestinian girl, who was on her way to school, near Rafah, in the Gaza Strip. Her body was found riddled with 20 bullet wounds. The Israeli army officer know only as "Captain R" who fired the entire magazine of his automatic rifle into Iman al-Hams, and then said he would have done the same even if she had been three years old, was acquitted on all charges by a military court yesterday. In fact the Israel government awarded this murderous monster 17,000 USD for his suffering.

The Killing Of Iman al Hams A father's poignant testimony concerning the murder of his daughter by Israeli soldiers and the shocking aftermath. And what you can do about it. <u>http://vimeo.com/14731263</u>

Not Guilty. The Israeli Captain Who Emptied His Rifle Into A Palestinian Schoolgirl Officer Ignored Warnings That Teenager Was Terrified Defence Says 'Confirming The Kill' Standard Practice by Chris McGreal http://www.guardian.co.uk/world/2005/nov/16/israel2

The Killing Of Iman al Hams http://www.whale.to/c/killing_of_iman_al_hams.html

> "We Jews, we are the destroyers and will remain the destroyers. Nothing you can do will meet our demands and needs. We will forever destroy because we want a world of our own." Maurice Samuels

The Gaza beach blast was an incident on June 9, 2006 in which eight Palestinians were killed and at least thirty others injured in an explosion on a beach near the municipality of Beit Lahia in the Gaza Strip. The aftermath of the incident was captured on video and showed a distressed elevenyear-old girl, Huda Ghalia, mourning the loss of family members, most of whom were killed in the incident. The footage of Ghalia's grief, which received considerable media attention, was broadcast on news networks around the world, making her a symbol of Palestinian suffering. The Israeli prime minister, Ehud Olmert, initially apologised for the killings, but the military swiftly realised it was confronting another public relations disaster, so they quickly convened a committee to investigate the deaths on the beach and swiftly absolved itself of responsibility.

The Murder Of Huda Ghalia's Entire Family 2006 https://www.youtube.com/watch?v=aEwEjgXTsOk

Israeli Navy Fires On Family Picnicing On Beach http://www.liveleak.com/view?i=f1a_1209926844

Huda Ghalia - Tears Of Hope In A Sea Of Grief by Hiyam Noir

"This fictitious conflict between the Zionists and the liberal Jews soon disgusted me – for it was false through and through." Adolf Hitler

The Samouni Family Massacre - According to accounts by family members, on January 4, 2009, the first day of the Israeli incursion, the Samouni family were ordered out of their houses (most of them were later demolished) by Israeli soldiers and told to gather in a nearby home. They were forced to move again to another building, with over 100 members in one home. On January 5, Israelis began demolishing the wall of the house. According to eyewitnesses, when one of the occupants went to alert the Israeli soldiers that people were inside, including women and children, the soldiers began to shoot at the house. After a short lull, the house was shelled and hit by missiles fired by the Israeli Air Force, severely damaging the building and killing and injuring the occupants. A total of 49 members of the Samouni extended family were killed, according to The Daily Telegraph and The Guardian newspapers, reporting from Zeitoun, while Newsweek divided the number killed into 29 family members and 19 others. A large number of the dead were women and children; the Telegraph reported that the dead were, "mostly women, children and elderly".

Slamming The Door To Justice On Palestinians 100 Civilians Forced Into House, Then Deliberately Shelled Israel's Ability To Commit Crimes Against Palestinians With Impunity Relies On International Complicity. by Ali Abunimah <u>http://www.aljazeera.com/indepth/opinion/2012/05/2012579746987569.html</u>

The Road To Gaza: 48 Members Of Samouni Family Killed https://www.youtube.com/watch?v=nDarpFg_RFs

Samouni Family Responds To Goldstone Backtrack On Israeli War Crimes - April 4, 2011 - Ken O'Keefe https://www.youtube.com/watch?v=cXxL0lg4mxs

> "The Jews rule this world by proxy, they get others to fight and die for them... They have now gained control of the most powerful countries ... This tiny community have become a world power." Dr. Mahathir Mohamed (Former Malaysian Prime Minister)

Over the years Israel has murdered thousands of Palestinian children and adults with total impunity. Why does the world let these Jews keep killing innocent people?

Have Been Killed By Israeli Forces Since The Outset Of The al-Aqsa Uprising In 2000. http://www.presstv.ir/detail/178789.html

Palestinian Children Killed By Soldiers Of Israeli Defense (Terror) Forces Israeli Soldiers Orders A Palestinian Family Out Of Their Home Then Opened Fire With An M16 Machine Gun. Two Children Were Instantly Killed And One Is Paralysed. All This Happened While The Soldiers Ate Chocolate And Crisps. <u>https://www.youtube.com/watch?y=Dm8v2C43_3A</u>

Palestinian Children Killed By Israel https://www.youtube.com/watch?v=NysQR8X8W9M

Aerial Footage Of Israeli Strike Killing 6 Year-Old Boy In Gaza https://www.youtube.com/watch?v=Aa1nCU_XvNE

Exposed: IDF Abuses Kids, Uses Children As Human Shield https://www.youtube.com/watch?v=16TW0ereUUI

Support Israel To Kill Palestinians Child And All Child In The World https://www.youtube.com/watch?v=9e8HefLOhx0

IDF Kills Teenager In West Bank, Fourth Palestinian Death In A Week <u>https://theuglytruth.wordpress.com/2013/01/15/idf-kills-teenager-in-west-bank-fourth-palestinian-death-in-a-week</u>

Israeli Soldiers Kidnapped 900 Children In 2012 http://snippits-and-slappits.blogspot.ca/2013/01/israeli-soldiers-kidnapped-900-children.html

Kid Or Adult - IDF Makes No Difference In Palestine' https://www.youtube.com/watch?v=2dYeDPFH6u0

Israel Continues 'Heavy-Handed Abuse' of Palestinian Children http://www.ipsnews.net/2012/07/qa-israels-heavy-handed-abuse-of-palestinian-children-isunacceptable

5 Broken Cameras (Trailer) Directed by Emad Burnat and Guy Davidi http://www.youtube.com/watch?v=F_tQEgiYoV4

Israel Settlers Shooting Palestinians http://www.youtube.com/watch?v=IgeQzvIirvQ

Israel's War on Children: Part I Murdering Children for Sport – The Jewish Holocaust Against Arab Children http://www.4thmedia.org/2012/11/13/israels-war-on-children-part-i-murdering-children-forsport-the-jewish-holocaust-against-arab-children

Life Under Lockdown Residents Of The Gaza Strip Are Restricted In Their Movements, In What They Can Bring Into And Send Out Of Their Land, Even How Far Off Their Shores They Can Fish. Words, Though, Know No Borders.
by Jamal Mahjoub http://www.guernicamag.com/features/life-under-lockdown

US Scholars: Designate Israeli Extremists As Terrorists by Laura Rozen http://www.al-monitor.com/pulse/originals/2012/al-monitor/should-us-designate-jewishextre.html

Israeli Soldiers Hunting Palestinian Children For Sport! by Jay L. Zilber <u>http://www.zilberhere.com/blog/2001/10/israeli-soldiers-hunting-palestinian.html</u>

When The Boys Return (Video and Text)

A Group Of Palestinian Youths Try To Come To Terms With Their Experience Of Being Jailed By Israel.

http://www.aljazeera.com/programmes/witness/2013/01/20131810428343551.html

The Hardest Thing: Palestinian Parents Speak Of Their Children Killed By Israeli Bombings <u>https://ingaza.wordpress.com/2013/01/12/the-hardest-thing-parents-speak-of-their-children-killed-by-israeli-bombings</u>

Meet Lubna Hanash, The 6th Unarmed Palestinian Shot Dead By Israeli Soldiers This Month by Rania Khalek <u>http://raniakhalek.com/2013/01/24/meet-lubna-hanash-the-6th-unarmed-palestinian-shot-deadby-israeli-soldiers-this-month</u>

Serious Upsurge Of Post-Conflict Trauma In Gaza, Says UN

A Recent UNRWA And UNICEF Study Of Children Affected By The Conflict In Gaza Found A 91% Increase In Sleep Disturbances Among Children, While 84% Of Respondents Were Reported As Looking "Stunned Or Dazed," And 85% Reported Appetite Changes http://www.unrwausa.org/page.aspx?pid=559&erid=260502&trid=93cd6a22-a6a1-470f-8429-32fa1086fde7

Israelis Killed Palestinian Children In Photos http://www.rohama.org/en/news/7085

Witness: Israeli Soldier Killed Woman 'In Cold Blood' http://maannews.net/eng/ViewDetails.aspx?ID=558946

Israeli Soldier Posts Disturbing Instagram Photo Of Child In Crosshairs Of His Rifle by Ali Abunimah <u>http://electronicintifada.net/blogs/ali-abunimah/israeli-soldier-posts-disturbing-instagramphoto-child-crosshairs-his-rifle</u>

Two IDF Soldiers Charged With Using 9-Year-Old 'Human Shield' In Gaza War IDF Court Free Soldier Convicted Of Beating Palestinian, Rejects Demand To Return Officer To The Ranks. by Anshel Pfeffer <u>http://www.haaretz.com/news/two-idf-soldiers-charged-with-using-9-year-old-human-shield-in-gaza-war-1.264652</u> Israel Soldier Palestine Girl https://www.youtube.com/watch?v=SQyIKyd2gqA

The Bravest, Most Eloquent 9 Year-Old Kid In The World (For English - Click on the button - Interactive Transcript) https://www.youtube.com/watch?v=4vprhpeLI5Y

"We shall have World Government, whether or not we like it. The only question is whether World Government will be achieved by conquest or consent." James P. Warburg

Israel now uses what is known as game theory warfare to create havoc anywhere it wants throughout the world. Like a chess champion thinking many steps ahead, this sophisticated strategy uses mathematical models to ensure an intended response to their manipulated staged provocations. Heads Israel wins and tails everyone else loses. As Jeff Gates writes: "Such "probabilistic" war planning enables Tel Aviv to deploy serial provocations and well-timed crises as a force multiplier to project Israeli influence worldwide. For a skilled agent provocateur, the target can be a person, a company, an economy, a legislature, a nation or an entire culture - such as Islam. With a well-modeled provocation, the anticipated reaction can even become a powerful weapon in the Israeli arsenal. For instance, a skilled game theorist could foresee that, in response to a 9/11-type mass murder, "the mark" (the U.S.) would deploy its military to avenge that attack. With phony intelligence fixed around a preset goal, a game theory algorithm could anticipate that those forces might well be redirected to invade Iraq - not to avenge 9/11 but to pursue the expansionist goals of Greater Israel."

How Israel Wages Game Theory Warfare by Jeff Gates http://www.foreignpolicyjournal.com/2009/08/28/how-israel-wages-game-theory-warfare

What's Next From Israel: Entropy Or Outrage? Why The Jews Assassinated JFK And RFK by Jeff Gates http://criminalstate.com/tag/david-ben-gurion

Jeff Gates On The Criminal State 1 http://www.youtube.com/watch?v=MlbN2GEYW9w

Jeff Gates On The Criminal State 2 http://www.youtube.com/watch?v=VY0f-1-9daI

Jeff Gates On The Criminal State 3 http://www.youtube.com/watch?v=1WG7SBvlRLw

Criminal State - Part 1 of 3: A Closer Look At Israel's Role In Terrorism http://www.youtube.com/watch?v=pNjb1MGmGDc

Criminal State - Part 2 of 3: A Closer Look At Israel's Role In Terrorism http://www.youtube.com/watch?v=GxhMmjDlIC0

Criminal State - Part 3 of 3: A Closer Look At Israel's Role In Terrorism http://www.youtube.com/watch?v=OrkpcbmXAWE

"The Third World War must be fomented by taking advantage of the differences caused by the "agentur" of the "Illuminati" between the political Zionists and the leaders of Islamic World. The war must be conducted in such a way that Islam (the Moslem Arabic World) and political Zionism (the State of Israel) mutually destroy each other. Meanwhile the other nations, once more divided on this issue will be constrained to fight to the point of complete physical, moral, spiritual and economical exhaustion...We shall unleash the Nihilists and the atheists, and we shall provoke a formidable social cataclysm which in all its horror will show clearly to the nations the effect of absolute atheism, origin of savagery and of the most bloody turmoil. Then everywhere, the citizens, obliged to defend themselves against the world minority of revolutionaries, will exterminate those destroyers of civilization, and the multitude, disillusioned with Christianity, whose deistic spirits will from that moment be without compass or direction, anxious for an ideal, but without knowing where to render its adoration, will receive the true light through the universal manifestation of the pure doctrine of Lucifer, brought finally out in the public view. This manifestation will result from the general reactionary movement which will follow the destruction of Christianity and atheism, both conquered and exterminated at the same

time."

Albert Pike

The Mossad have assassinated hundreds of Iraqi scientists and professors from 2003 to 2005. Assassinations of Iraq academics in Iraq never existed prior to April 2003. Persistent Israeli hit squads against Iraqi scientists had been active in Iraq since April 2003, but the latest chapter was uncovered on Tuesday, June 14, 2005 by the Palestine Information Center which, citing a report compiled by the United States Department of State and intended for the American President, stated that Israeli and foreign agents sent by Mossad, in cooperation with United States, to Iraq, killed at least 350 Iraqi scientists and more than 200 university professors and academic personalities.

Mossad Murdered 530 Iraqi Scientists. The Plight Of Iraqi Academics. http://www.axisoflogic.com/artman/publish/Article_21935.shtml

Mossad's Terror Squad Assassinating Iraqi Scientists http://theintelhub.com/2012/10/31/mossads-terror-squad-assassinating-iraqi-scientists

The Mossad are assassinating and kidnapping many nuclear Iranian scientists and some diplomats. They are murdering and abducting these scientists and diplomats in the hopes of stopping the peaceful and legal Iranian nuclear program.

Mossad's Murder Machine Claims Another Scientist's Life In Israeli Bid To Stop Iran Building A Nuclear Bomb by Michael Burleigh http://www.dailymail.co.uk/news/article-2022641/Mossads-murder-machine-claims-scientistslife-Israeli-bid-stop-Iran-building-nuclear-bomb.html

Iran Nuclear Scientists Killed By Mossad

Western Intelligence Sources Say All Iranian Nuclear Scientists Assassinated In The Past Two Years Have Been, In Fact, Victims Of Israel's Intelligence Agency, Mossad. <u>http://www.presstv.ir/detail/221216.html</u>

Book On Mossad Confirms Israel Assassinated Iranian Nuclear Scientists by Jean Shaoul https://www.wsws.org/articles/2012/jul2012/isra-j30.shtml

Mortal Atoms: Nuclear Scientist One Of Deadliest Jobs In Iran https://www.youtube.com/watch?v=n98iHw4ZzQY

Abducted Iranian Diplomats In Israeli Jails: Envoy http://presstv.com/detail/2013/01/11/283007/abducted-iran-diplomats-in-israeli-jails

> "Recognize what is in your sight, and what is hidden will become clear to you." Jesus Christ

The final nail in our coffin may very well be the Jews stealing the faith from the Christians from right out under them. The Jews subverted the Roman Catholic Church at the Second Vatican Council. The council, through the Holy See, formally opened under the pontificate of Pope John XXIII on October 11, 1962 and closed under Pope Paul VI on December 8, 1965. They have also infiltrated many of the Christian churches in the United States and created Christian Zionists zombie stooges out of the congregations. It has been an insidious measured degrading of the Christian faiths by these saboteurs. They find a way in and slowly metastasize in each Church to fulfill their ultimate goal, the total brainwashing away from the teachings of Jesus Christ. They have taken over the Churches from within to reinforce their victim hood and make it easier to enslave humanity. We must turn this around and regain our true faith.

The "Jews" Behind The Second Vatican Council Converts Who Changed The Church Jewish-Born Clerics Helped Push Vatican Ii Reforms 50 Years Ago: Vatican II Changed The Vatican's Positions On Key Issues Including The Church's Teachings On Jews. Many Of The Intellectual Forces Behind The Reforms Were Converts From Judaism by John Connelly With An Afterword by Michael Hoffman http://revisionistreview.blogspot.com.au/2012/08/the-jews-behind-second-vatican-council.html

The Second Vatican Council's Declaration On The Jews <u>http://www.ajcarchives.org/AJC_DATA/Files/6A5.PDF</u>

Converts Who Changed The Church Jewish-Born Clerics Helped Push Vatican II Reforms by John Connelly http://forward.com/articles/159955/converts-who-changed-the-church/?p=all

How The Jews Changed Catholic Thinking by Joseph Roddy http://www.dailycatholic.org/issue/05Jan/jan29agg.htm

Christian Zionism - History Of Satanic Doctrine And Useful Idiots by John Nelson Darby and Cyrus Scolfield <u>https://www.youtube.com/watch?v=GugDV_eanM0</u>

Why "Christian" Zionism Is A Cult Reverend Ted Pike <u>https://socioecohistory.wordpress.com/2011/11/03/reverend-ted-pike-why-christian-zionism-is-a-</u> <u>cult</u>

Christianity Around The World Is Under Assault, But Not From Muslims by Wayne Madsen <u>http://www.strategic-culture.org/news/2012/04/30/christianity-around-world-under-assault-not-</u> <u>from-muslims.html</u>

Onward "Christian" Zionists https://www.youtube.com/watch?v=2cuToDbEgrg

We Jews Are Destroying Christianity https://www.youtube.com/watch?v=4aYbI0oWcSc

'Cardinal' Dershowitz Won't Be Voting For New Pope (Video and Text) https://desertpeace.wordpress.com/2013/02/19/yenta-dershowitz-wont-vote-for-new-pope

Welcome To The Home Page Of Eleison Comments, The Weekly Column Of Bishop Richard Williamson http://www.dinoscopus.org

> "Truth resides in every human heart, and one has to search for it there, and to be guided by truth as one sees it. But no one has a right to coerce others to act according to his own view of truth." Mohandas K. Gandhi

Can the Jews trace integral components of their heritage to the famed and mysterious Neanderthal? This theory may sound preposterous on first hearing about it, yet there are many interesting aspects that ring true. Keep an open mind, take a look through the links provided below and make up your own mind. The Neanderthals genes constitute between 1% to 4% of the Homo sapiens genome. I propose a simple modern DNA test on Jews would tell us exactly what percentage Neanderthal they are.

Chosen People From The Caucasus: Jewish Origins, Delusions, Deceptions And Historical Role In The Slave Trade, Genocide And Cultural Colonization Michael Anderson Bradley http://www.amazon.com/gp/product/0883781476/ref=ox_sc_act_title_5?ie=UTF8&smid=A18BE LNG8RCECA

The Iceman Inheritance Michael Anderson Bradley http://www.michaelbradley.info/books/iceman/iceman_promo.html

The Neanderthal Hypothesis by John Kaminski http://www.johnkaminski.info/pages/the_next_chapter/the_neanderthal_hypothesis.htm

So Are The Neanderthals Still Jews? And Other Revelations Culled From History's Big Secrets. by Charles Paul Freund http://www.slate.com/articles/briefing/articles/1997/08/so_are_the_neanderthals_still_jews.html

Revenge Of The Neanderthal by Willis A. Carto http://www.amfirstbooks.com/IntroPages/ToolBarTopics/Articles/Featured_Authors/Carto,_Wil lis/Barnes_2006-2010/Willis_A. Carto_2010_05-06_TBR; Revenge_of_the_Neanderthal.html

Jewish Neanderthal https://www.youtube.com/watch?v=WSiwcb5Go9A

Prominent Jewish Scholar And Author Stan Gooch Proudly Claims He Has Neanderthal Heritage by Willis A. Carto <u>http://www.amfirstbooks.com/IntroPages/ToolBarTopics/Articles/Featured_Authors/Carto, Wil</u> <u>lis/Barnes 2006-2010/Willis A. Carto 2010 05-</u> <u>06 TBR; My Ancestors Were Neanderthals; Prominent Jewish Scholar Stan Gooch Proudl</u> <u>y_Claims_Neanderthal_Heritage.html</u>

The Dream Culture Of The Neanderthals: Guardians Of The Ancient Wisdom by Stan Gooch http://www.scribd.com/doc/71402188/The-Dream-Culture-of-the-Neanderthals

How I Traced My Ancestry Back To The Stone Age by Carol Zall http://www.bbc.co.uk/news/magazine-17527318

Neanderthals And Semites http://www.democratic-republicans.us/solutreanism/jews/neanderthals-and-semites

Jewish Neanderthals https://www.youtube.com/watch?v=JOxnBKvv84U

"It is time for the non-Semitic peoples of the world to come together in a multi-racial alliance under one banner in order to severely limit Semitic activities before they put an end to us and everything else on the planet...

However, I will warn everyone that it may well be too late."

The ringworm affair shows the utter contempt the Ashkenazi Jews have for the Sephardim Jews. In the late 1940s and the 1950s tens of thousands of immigrant Sephardim Jew children (mostly Moroccan) underwent radiation against ringworm. Every Sephardim child was to be given 35,000 times the maximum dose of x-rays through his head. On the Israeli national agenda, the ringworm affair is in a class with the affairs of the Yemenite children (some of whom were allegedly kidnapped and then put up for adoption) and the spraying of new Jew immigrants with DDT. It is a symbol of the arrogant and alienated attitude of the Ashkenazi Jew establishment in the 1950s toward the new Jew immigrants from the Arab countries. To fool the parents of the victims, the children were taken away on "school trips" and their parents were later told the x-rays were a treatment for the scourge of scalpal ringworm. Approximately 6,000 of the children died shortly after their doses were given to them. Many of the rest developed cancers that killed thousands more, with countless more still dying today. During their lives, almost all of these victims suffered from a wide variety of disorders such as epilepsy, amnesia, Alzheimer's disease, chronic headaches and psychosis.

The Ringworm Children Testing Of Large Radiation Doses On Humans http://www.youtube.com/watch?v=vMp1tef4lg4

Ringworm And Radiation by Barry Chamish http://www.whale.to/b/chamish5.html

Ashkenazi Eugenics And Attitudes Of Racial Superiority by Dr. Kevin MacDonald <u>http://www.theoccidentalobserver.net/2011/05/ashkenazi-eugenics-and-attitudes-of-racial-</u> <u>superiority</u>

Somewhat similar and occurring right now.

Israel Admits Ethiopian Women Were Given Birth Control Shots Health Minister Director General Instructs All Gynecologists In Israel's Four Health Maintenance Organizations Not To Inject Women With Long-Acting Contraceptive Depo-Provera If They Do Not Understand Ramifications Of Treatment. by Talila Nesher http://www.haaretz.com/news/national/israel-admits-ethiopian-women-were-given-birth-controlshots.premium-1.496519

"Every Sephardi child was to be given 35,000 times the maximum dose of x-rays through his head. For doing so, the American government paid the Israeli government 300 million Israeli liras a year. The entire Health budget was 60 million liras. The money paid by the Americans is equivalent to billions of dollars today. To fool the parents of the victims, the children were taken

away on "school trips" and their parents were later told the x-rays were a treatment for the scourge of scalpal ringworm. 6,000 of the children died shortly after their doses were given, while many of the rest developed cancers that killed thousands over time and are still killing them now. While living, the victims suffered from disorders such as epilepsy, amnesia, Alzheimer's disease,

chronic headaches and psychosis. ...The film presents a historian who first gives a potted history of the eugenics movement. In a later sound bite, he declares that the ringworm operation was a eugenics program aimed at weeding out the perceived weak strains of society." Barry Chamish

There is a worldwide blowback against Israel. It is the movement called; Boycott, Divestment and Sanctions. The following is their statement of purpose: For decades, Israel has denied Palestinians their fundamental rights of freedom, equality, and self-determination through ethnic cleansing, colonization, racial discrimination, and military occupation. Despite abundant condemnation of Israeli policies by the United Nations, other international bodies, and preeminent human rights organizations, the world community has failed to hold Israel accountable and enforce compliance with basic principles of law. Israel's crimes have continued with impunity.

In view of this continued failure, Palestinian civil society called for a global citizens' response. On July 9, 2005, a year after the International Court of Justice's historic advisory opinion on the illegality of Israel's Wall in the Occupied Palestinian Territories (OPT), a clear majority of Palestinian civil society called upon their counterparts and people of conscience all over the world to launch broad boycotts, implement divestment initiatives, and to demand sanctions against Israel, until Palestinian rights are recognised in full compliance with international law.

The campaign for boycotts, divestment and sanctions (BDS) is shaped by a rights-based approach and highlights the three broad sections of the Palestinian people: the refugees, those under military occupation in the West Bank and Gaza Strip, and Palestinians in Israel. The call urges various forms of boycott against Israel until it meets its obligations under international law by: Ending its occupation and colonization of all Arab lands occupied in June 1967 and dismantling the Wall; Recognizing the fundamental rights of the Arab-Palestinian citizens of Israel to full equality; and Respecting, protecting and promoting the rights of Palestinian refugees to return to their homes and properties as stipulated in UN Resolution 194.

Another very clever way to boycott Israel and her goods is: Boycott '729' The Barcode. The 729 on the barcode indicates the product is made in Israel.

Boycott, Divestment and Sanctions (BDS) http://www.bdsmovement.net

Boycott Israel Campaign http://www.inminds.co.uk/boycott-israel.html

Boycott Israeli Goods http://www.bigcampaign.org

US Campaign For The Academic and Cultural Boycott of Israel http://www.usacbi.org

BDS Campaigner Omar Barghouti Lecture (Video and Text)

http://electronicintifada.net/blogs/ali-abunimah/watch-bds-campaigner-omar-barghouti-lectureand-conversation-amy-goodman-santa-fe

Gaza Students Launch ''Boycott Israel'' Campaign by Joe Catron <u>http://electronicintifada.net/content/gaza-students-launch-boycott-israel-campaign/11867</u>

Palestinian Campaign For The Academic And Cultural Boycott Of Israel http://www.pacbi.org

Boycott Israeli Apartheid Campaign http://www.boycottisraeliapartheid.org

South Africa's Ruling Party Endorses Israel Boycott ANC Approves Resolutions Endorsing Boycott, Divestment And Sanctions Campaign To "Pressure Israel." <u>http://www.jpost.com/DiplomacyAndPolitics/Article.aspx?id=296869</u>

Israel Divestment Campaigns Gain Momentum In U.S. by Mitchell Plitnick http://www.ipsnews.net/2012/07/israel-divestment-campaigns-gain-momentum-in-u-s

EU Calls For Labeling Of Products From Illegal Israeli Settlements https://www.youtube.com/watch?v=PPmls5aUdx4

Divesting From All Occupations by Stephen Zunes <u>http://www.fpif.org/articles/divesting_from_all_occupations</u>

US College Boycotts Israeli Products To Protest Tel-Aviv Policies A US College Has Joined The International Campaign Of Boycotting Israeli Products To Protest Against Tel Aviv's Policy Of Illegal Land Seizure And Destruction On Palestinian Lands.

http://www.presstv.com/detail/2012/06/06/244913/us-college-boycott-israeli-products

52 Leading International Figures Call For A Military Embargo On Israel by Zaid Shuaibi <u>http://www.middleeastmonitor.com/news/middle-east/4740-52-leading-international-figures-call-</u> for-a-military-embargo-on-israel

Boycott Apartheid Isreal https://www.youtube.com/watch?v=1N69oP9nrwo

Boycott Zionist Starbucks Howard Shultz, The Chairman Of Starbucks Is An Active Zionist http://www.inminds.co.uk/boycott-starbucks.html

Boycott '729' Barcode http://www.inminds.com/boycott-news-0073.html

Boycott Apartheid Israel 729 Is Spreading: George Galloway

"The end of apartheid stands as one of the crowning accomplishments of the past century, but we would not have succeeded without the help of international pressure -in particular the divestment movement of the 1980s. Over the past six months, a similar movement has taken shape, this time aiming at an end to the Israeli occupation". Bishop Desmond Tutu

Sayanim are Jewish spies. They could be your doctor, dentist, CPA, lawyer or your next-door neighbor. They are working everywhere and all the time to steal important information, and if we say or do anything against the Jews or Israel they will inform on us back to their handlers, the Mossad. Jeff Gates sums it up well when he writes: "Americans know that something fundamental is amiss. They sense - rightly - that they are being misled no matter which political party does the leading. A long misinformed public lacks the tools to grasp how they are being deceived. Without those tools, Americans will continue to be frustrated at being played for the fool. When the "con" is clearly seen, "the mark" (that's us) will see that all roads lead to the same duplicitous source: Israel and its operatives. The secret to Israel's force-multiplier in the U.S. is its use of agents, assets and sayanim (Hebrew for volunteers). When Israeli-American Jonathan Pollard was arrested for spying in 1986, Tel Aviv assured us that he was not an Israeli agent but part of a "rogue" operation. That was a lie. Only 12 years later did Tel Aviv concede that he was an Israeli spy the entire time he was stealing U.S. military top secrets. That espionage - by a purported ally - damaged our national security more than any operation in U.S. history. In short, Israel played us for the fool."

Sayanim - Israeli Operatives In The U.S by Jeff Gates http://criminalstate.com/tag/sayanim

Sayanim

http://wakeupfromyourslumber.com/category/tags/sayanim

Sayanim - Israel's And Mossad's Jewish Helpers Abroad http://radioislam.org/islam/english/terror/sayanim.htm

Jewish Sayanim And Mossad Sleeper Cells Assassinate The Goyim Worldwide by Simon Gibson <u>https://firstlightforum.wordpress.com/2012/10/28/jewish-sayanim-and-mossad-sleeper-cells-assassinate-the-goyim-worldwide</u>

Sayanim

http://zioncrimefactory.com/tag/sayanim

 What Is A Sayanim? Bet Most Of You Know One!! (Video)

 http://www.disclose.tv/action/viewvideo/30413/What ia a Sayanim

 Bet most of you Know

 one

The Making Of A Sayanim The Secret Jewish Network

"Anti-Semitism is a disease - you catch it from Jews." Edgar Steele

The Kosher Tax is yet another shakedown to the Jew mafia. As Geraldo Fuentes writes: "Jews that observe traditions of the Torah and Talmud adhere to strict dietary laws that prohibit certain food combinations, methods of slaughter and eating certain "unclean" animals, such as pork and bottom-feeders like lobsters. Food that meets these strict requirements must be supervised in its production by a Rabbi and only then will it be certified as "Kosher". These foods are marked in a special way by affixing a Kosher symbol on the product's label. The most common one in America is the letter "U" inside a circle, or the letter "K" -- but there are many more. Because food producers must hire the services of a Rabbi to inspect and verify that they comply with these strict regulations, organizations like the union of orthodox Jewish congregations collect a fee for their services. This fee adds to the cost of producing the food, which is, of course, passed along to the end consumer as a so-called Kosher Tax."

Kosher Tax -- A Secret Tax On Your Food --How Zionists AIPAC And The ADL Steal From The World https://www.youtube.com/watch?v=oe2ZxVvHR4g

Kosher Tax - That Raises Food Prices http://www.radioislam.org/judaism/kosher.htm

The Kosher Tax https://www.youtube.com/watch?v=XGam50TVVVo

The "U" Tax! by Geraldo Fuentes http://www.viewzone.com/kosher.html

Kosher Tax Ripoff Scam https://www.youtube.com/watch?v=SDNEH5v4Jtw

"You have not begun to appreciate the real depth of our guilt. We are intruders. We are disturbers. We are subverters. We have taken your natural world, your ideals, your destiny, and played havoc with them." Marcus Eli Ravage

The Jews have been assassing throughout history. If they have not themselves carried out the assassinations, they were almost always the people who paid the assassing to do so. Assassinations are just another nefarious weapon in the Jewish arsenal meant to destabilize a country or its people so they can gain control or completely take over.

Another way the Jews take total control of a host country is to disarm the citizens. This has occurred many times throughout history, most notable in the former Soviet Union after the 1917

Jewish Communist Revolution. The guns were taken away and then upwards of 66 million mostly Christian people were systematically murdered. The same modus operandi is now unfolding in the United States after the false flag assassination of 20 children and six adults at the Sandy Hook elementary school. Just take a look at who is pushing for gun control; they are all Jewish politicians. These Jews are so full of their own hubris that they are not even using the shabbos goy politicians to initiate the gun control legislation. I have said for many years, beware of these most dangerous and deceitful people, for what they really want to do is to take away our second amendment, and leave us totally defenseless and at their mercy. If we acquiesce to this affront on our most basic liberty, it will be the end of our country.

Assassination Monopoly by John Kaminski <u>http://abundanthope.net/pages/Political_Information_43/ASSASSINATION-</u> <u>MONOPOLY_printer.shtml</u>

Foreign Minister Of Israel [Tzipi Livni]: Admits Murder In Europe, Sex For Secrets http://www.mathaba.net/news/?x=632080

Zionists Decree That The Media Cannot Use The Term ''Israeli Assassinations'' Jewish Assassination And Media Doublethink ''Voici Le Temps Des Assassins.'' Rimbaud by Michael A. Hoffman II http://www.revisionisthistory.org/palestine49.html

Mossad Murders Former Lebanese PM In Carbon Copy Of 1979 Assassination by Joe Quinn http://www.sott.net/signs/Hariri Mossad.php

The Israeli Terrorist State And Its Mossad Assassins by Dr. Israel Shahak http://www.revisionisthistory.org/essay8.html

Yitzhak Rabin Ordered Assassination Of Foreign Head Of State [Saddam Hussein] http://www.voltairenet.org/article176596.html

Jewish Assassins Revenge Against Germans - Part 1 by J. Belling <u>http://www.warwithoutend.co.uk/middle-east-and-asia/2004/01/10/jewish-assassins-revenge-</u> against-germans-part-1.php

Birth Of Terrorism by Mugisho N.Theophile http://www.broowaha.com/articles/8244/birth-of-terrorism

'For Fear Of The Jews' by Joseph Sobran http://www.ihr.org/conference/14thconf/sobranconf.html

Assassination Of President McKinley Was By Jews! by Brother Nathanael

http://www.realjewnews.com/?p=169

American Citizen [Alex Odeh] Killed In California by Zionist Terrorists (Video and Text) Perpetrators Remain At Large http://revisionistreview.blogspot.com/2012/10/catholic-palestinian-american-murdered.html

Alex Odeh Murder - 27 Years, No Justice https://www.youtube.com/watch?v=Y4rrOrSy07M

Sandy Hook - The Documentary (Full Video) 2013 Official https://www.youtube.com/watch?v=JkZ9HnMLKXg

Sandy Hook Official Story Debunked - HOAX Exposed https://www.youtube.com/watch?v=gqqjBRfZu2w

Joyce Riley Interviews Mike Powers 1-16-13 TPH Sandy Hook Special Investigation https://www.youtube.com/watch?v=SK8tLX6VQp4

Israeli Death Squads Involved In Sandy Hook Bloodbath: Intelligence Analyst http://www.presstv.com/detail/2012/12/18/278706/israeli-squads-tied-to-newtown-carnage

The Myth Of Hitler's Gun Ban by The Propaganda Professor <u>http://propagandaprofessor.net/2011/09/26/the-myth-of-hitlers-gun-ban</u>

Gun Control In Germany, 1928-1945 by William L. Pierce http://www.natvan.com/national-vanguard/assorted/gunhitler.html

Leaked DOJ Memo: Outlaw And Confiscate All Guns... http://redflagnews.com/headlines/doj-memo-outlaw-and-confiscate-all-guns

Interesting Questions Regarding The Newtown, Connecticut Shootings At Sandy Hook http://spingola.com/31Questions.html

Feinstein Bill Based On 1917 Bolshevik Horror! http://topconservativenews.com/2013/01/feinstein-bill-based-on-1917-bolshevik-horror

Israel Blamed On National Television For Sandy Hook Massacre https://www.youtube.com/watch?v=hHUg21MRgoE

The Jews Want Your Guns America! http://johnfriendsblog.blogspot.fr/2013/01/the-jews-want-your-guns-america.html

Newtown Police Destroy Evidence https://www.youtube.com/watch?v=ZDmbi4hYEtY

Guide On How To Talk To Children About Sandy Hook 4 Days Before Massacre by Dr. Eowyn https://fellowshipofminds.wordpress.com/2013/01/16/guide-for-how-to-talk-to-children-aboutsandy-hook-pre-dated-the-massacre The Sandy Hook Shooting - Fully Exposed https://www.youtube.com/watch?v=Wx9GxXYKx_8

Lanza, Bloomberg, Obama, Guns, Psychiatric Meds, And Mass Hypnosis: The TV Script by Jon Rappoport <u>https://jonrappoport.wordpress.com/2012/12/15/lanza-bloomberg-obama-guns-psychiatric-meds-and-mass-hypnosis-in-newtown-connecticut</u>

Innocents Betrayed - The History of Gun Control https://www.youtube.com/watch?v=nUmKT43j4Tc

Going After Guns: 'You Can't Have Police State And Armed Population' https://www.youtube.com/watch?v=Jm_rqbFZxcc

Americans Never Give Up Your Guns by Stanislav Mishin http://english.pravda.ru/opinion/columnists/28-12-2012/123335-americans_guns-0

U.S. Gun Control Legislation, 1968-Present http://iamthewitness.com/doc/The.Jewish.Gun.Grabbers.htm

Jewish Gun Control In The United States: Legislation 1968 Present https://www.youtube.com/watch?v=SLLckyRpwr0

Sandy Hook Hoax http://www.sandyhookhoax.com

Dianne Feinstein Carried A Concealed Gun by Philip Hodges <u>http://godfatherpolitics.com/8627/dianne-feinstein-carried-a-concealed-gun</u>

Dick Act Of 1902... Can't Be Repealed (Gun Control Forbidden) Protection Against Tyrannical Government. http://www.civilrightstaskforce.info/gun_control_forbidden.htm

No Ma'am. by Joshua Boston http://ireport.cnn.com/docs/DOC-902515

School Obama's Daughters Attend Has 11 Armed Guards by AWR Hawkins <u>http://www.breitbart.com/Big-Government/2012/12/23/School-Obama-s-Daughters-Attend-Has-</u> 11-Armed-Guards-Not-Counting-Secret-Service

Massacre Survivor Defends Gun Rights (Video) http://xrepublic.tv/node/1532

Senate To Go For Handguns Feinstein Bill Will Require 'Grandfathered Weapons Be Registered'; Calls For Owners To Be Fingerprinted. http://conservativebyte.com/2012/12/senate-to-go-for-handguns/#ixzz2GIyKGplq

Fear And Loading: Record Gun Sales As Ban Demand Backfires https://www.youtube.com/watch?v=8jqbu0uXw3g

Americans Never Give Up Your Guns by Mat Rodina http://mat-rodina.blogspot.ru/2012/12/americans-never-give-up-your-guns.html

Tyranny Red Alert: Senator Feinstein Seeking To Criminalize Nearly All Firearms <u>http://www.disclose.tv/news/Tyranny_red_alert_Senator_Feinstein_seeking_to_criminalize_near</u> <u>ly_all_firearms</u>

Agenda Prevails Over Truth by Paul Craig Roberts <u>http://www.paulcraigroberts.org/2012/12/28/agenda-prevails-over-truth</u>

Sandy Hook Elementary 3 Shooters (A Close Look) https://www.youtube.com/watch?v=j_fl0hm1dqY

Connecticut School Shooting: Police Search Woods After Shooting https://www.youtube.com/watch?v=9UgEl0G7dx4

Emergency Conspiracy Cafe Broadcast (Video)

The Police Audio From The Sandy Hook School Shooting. We Hear The Word Drill. We Are Told Of Two Persons Fleeing The Scene. We Hear A Close Encounter With Same. We Hear A Man In Custody. We Hear About Other Weapons. A Window Is Found Smashed At The Point Of Entry Contradicting The Story The Shooter Was Let In. by George Freund http://vimeo.com/55681317

4th Shooter Discovered? Two Not One in Woods Behind Sandy Hook Elementary https://www.youtube.com/watch?v=An1yHCzdNhQ

Sandy Hook Elementary Witness Saw 2nd Shooter In Handcuffs https://www.youtube.com/watch?v=hUKlcvDgq4Q

Second Shooter Arrested Near Sandy Hook Elementary School https://www.youtube.com/watch?v=8qEoYxqmyAM

CT Police State Threatens Arrest For 1st Amendment Rights https://www.youtube.com/watch?v=zVQ_xei0dEg

Sandy Hook Police Audio Confirms Multiple Shooters On The Scene by Jon Rappoport <u>http://www.naturalnews.com/038509_Sandy_Hook_multiple_shooters_police_audio.html</u>

Emilie Parker Found 2 Days After Shooting https://www.youtube.com/watch?v=jc7glvJ1gEo

The Newtown School Tragedy: More Than One Gunman?

Sandy Hook's Disappearing Shooter Suspects by Professor James F. Tracy http://www.globalresearch.ca/the-newtown-school-tragedy-more-than-one-gunman/5316313

The Sandy Hook School Massacre: Unanswered Questions And Missing Information Inconsistencies And Anomalies Abound When One Turns An Analytical Eye To News Of The Newtown School Massacre. by Professor James F. Tracy <u>http://www.globalresearch.ca/the-sandy-hook-school-massacre-unanswered-questions-and-</u> missing-information/5316776

Facebook Bans Gandhi Quote As Part Of Revisionist History Purge by Mike Adams http://www.naturalnews.com/038484 Gandhi quote Facebook censorship.html

Sandy Hook Shooting False Flag -Bad Actors Used To Take Away The Second Amendment https://www.youtube.com/watch?v=yNODtxeuaug

San Antonio Theater Shooting https://hardnoxandfriends.wordpress.com/2012/12/28/san-antonio-theater-shooting

Jews Lead Gun Control Charge https://www.youtube.com/watch?v=-zy227hN5B0

"The most effective way to destroy people is to deny and obliterate their own understanding of their history." George Orwell

It is little known that when one searches for information on the Internet, perhaps the information is actually disinformation put there on purpose by an Israeli being paid to do just that. This is done to create and shape the reality with a positive spin for Israel and a negative spin for anything that could be considered anti-Israel. They do this all the time at Wikipedia with constant editing. It is also done in the comments sections of almost everything showing the true horrors of the supremacist Israeli regime.

The Jews have many ways in which to deceive the gullible Gentiles. Rewriting and retelling history through their monopolies of every major media is the major way to form a consensus that shows the Jews in a good light or the victim. This has been done relentlessly, especially over the last one hundred or so years. The rewriting of the Holy Bible, know as the Scofield Reference Bible is a prime example of how this is done. This has created tens of millions of Christian-Zionists who worship Israel.

Israeli Students To Get \$2,000 To Spread State Propaganda On Facebook <u>http://electronicintifada.net/blogs/ali-abunimah/israeli-students-get-2000-spread-state-propaganda-facebook</u>

Israel's Cyber Warriors Knock Duke Off YouTube

by Reverend Ted Pike http://rense.com/general92/oscu.htm

11 Signs Of An IDF Internet Troll http://www.kabobfest.com/2010/04/11-signs-of-an-idf-internet-troll.html

Israel's Unit 8200: Cyber Warfare Israel Demonstrated Its Intent To Conquer Cyber Warfare In The 1990s By Presenting The Country's Legions Of Hackers With A Choice Between Prison And Working For The State. by Damien McElroy <u>http://www.telegraph.co.uk/news/worldnews/middleeast/israel/8034882/Israels-unit-8200-cyber-</u> warfare.html

Israel Recruits 'Army Of Bloggers' To Combat Anti-Zionist Web Sites Israelis Who Speak A Second Language To Represent Israel On 'Problematic' Websites In New Absorption Ministry Program. by Cnaan Liphshiz <u>http://www.haaretz.com/print-edition/news/israel-recruits-army-of-bloggers-to-combat-anti-</u> zionist-web-sites-1.268393

Israel Is Paying Internet Workers To Manipulate Online Content https://www.youtube.com/watch?v=LofScCiJT4c

IDF Admits It Doctored Flotilla Audio Clip. Washington Post's Kessler Must Retract http://maxblumenthal.com/2010/06/idf-admits-it-doctored-flotilla-audio-clip-washington-postskessler-must-retract

The Roots Of Christian Zionism Part I, The Cause Of The Conflict by Charles E. Carlson http://whtt.org/newwhtt/main.php?nid=2724

Cause Of The Conflict- Part II, The Middle East by Charles E. Carlson <u>http://whtt.org/newwhtt/main.php?nid=158</u>

Christian Scripture: The Zionist Deception by Charles E. Carlson http://whtt.org/newwhtt/main.php?nid=3132

Christian Zionism: The Tragedy And The Turning, Part 1 (Video)

This Is A Preview Of We Hold These Truths' Newest Movie About Christian Zionism. A Must See To Understand Why Christian Zionists Support War In The Middle East To Protect Israel. Find Out How Cyrus I. Scofield's Reference Bible Was Used To Promote Christian Zionism, Or What Could Be Called "Angry Evangelicalism" Or "Dispensationalism On Steroids," Throughout Evangelical Seminaries And Into Evangelical Churches For Over A Hundred Years. http://vimeo.com/15197234

Some Background On Cyrus Scofield And His Bible https://www.youtube.com/watch?v=agFikke6lhk

Christian Zionism Choose War, Not Peace

http://charlesecarlson.com

We Hold These Truths -- A Strait Gate Ministry http://whtt.org

"The Jews have not the ability which is necessary for the founding of a civilization, for in them there is not, and never has been, that spirit of idealism which is an absolutely necessary element in the higher development of mankind. Therefore, the Jewish intellect will never be constructive, but always destructive." Adolf Hitler

The Jews murdered General George S. Patton. Why? He finally figured out that they must have been the perpetrators behind starting World War II; and he was about to go public to the American people and the world with this groundbreaking information.

On October 22, 1945 General George S. Patton wrote a long letter to Major General James G. Harbord, who was back in the United States. In this letter Patton bitterly condemned the Morgenthau plan and Eisenhower's spineless behavior in the face of Jewish demands. "I have been just as furious as you at the compilation of lies which the communist and Semitic elements of our government have leveled against me and practically every other commander. In my opinion it is a deliberate attempt to alienate the soldier vote from the commanders, because the communists know that soldiers are not communistic, and they fear what eleven million votes (of veterans) would do. It is my present thought . . . that when I finish this job, which will be around the first of the year, I shall resign, not retire, because if I retire I will still have a gag in my mouth . . . I should not start a limited counterattack, which would be contrary to my military theories, but should wait until I can start an all out offensive . . . "

General George S. Patton On The Jews Edited by Raquel Baranow http://www.scribd.com/doc/19054120/General-George-S-Patton-on-the-Jews

Gen Patton's Clear Vision -Why He Was Murdered http://rense.com/general88/patton.htm

General George Patton On Jews And Germans https://www.youtube.com/watch?v=yyeq5BBBVBI

Did Jews Kill General Patton? by Brother Nathanael Kapne http://www.realzionistnews.com/?p=594

General George Patton In Remorse https://www.youtube.com/watch?v=cKtb-VLYXAs

Patton On Communism And The Khazar Jews General Patton's Warning Edited by Raquel Baranow

http://rense.com/general85/pats.htm

General Patton Was Murdered Because He Found Out The Truth https://www.youtube.com/watch?v=AfhMcRUx9rc

Who Killed General Patton

by Christopher Pead

http://www.waterstones.com/waterstonesweb/products/christopher+pead/who+killed+general+p atton/5896948

''Evidently the virus started by Morgenthau and Baruch of a Semitic revenge against all Germans is still working. Harrison (a U.S. State Department official) and his associates indicate that they feel German civilians should be removed from houses for the purpose of housing Displaced Persons. There are two errors in this assumption. First, when we remove an individual German we punish an individual German, while the punishment is -- not intended for the individual but for the race. Furthermore, it is against my Anglo-Saxon conscience to remove a person from a house, which is a punishment, without due process of law. In the second place,
Harrison and his ilk believe that the Displaced Person is a human being, which he is not, and this applies particularly to the Jews, who are lower than animals.''

One last piece of important history you should know about the self called "Chosen People". When Abraham Lincoln created the usury free Greenbacks instead of the 24% to 36% usury the Wall Street Jewish bankers wanted to charge, he was assassinated on April 14, 1865, which was Good Friday. On June 4, 1963, President John F. Kennedy created usury free United States Treasury Notes with his Executive Order 11110, and he was assassinated on November 22, 1963. The Kennedy assassination was 53 years to the day (November 22, 1910) of the meeting on Jekyll Island that created the Federal Reserve Bank. Jesus began his three and a half year ministry in Jerusalem by driving the corrupt Jew money changers from the Temple. He also ended His ministry by attacking the same group of thieves. It was the only time that Jesus ever used force. Within a short while, Jesus Christ was nailed to a cross. So, when Adolf Hitler took the banks back from the Jews, and created his own usury free German Reichsmarks, of course they declared war on him. The Jews very quickly also created a worldwide boycott of all German goods. The goal was really quite simple; Germany had to be completely and utterly annihilated, or they would set a usury free economic model for the entire world to see and then emulate. This was the real reason for World War II.

How Hitler Defied The Bankers by Abdul Alhazred http://wakeupfromyourslumber.com/node/6720

Michael Collins Piper Final Judgment Lecture (Video) JFK Assassination, Mossad / Jewish Connections <u>http://zioncrimefactory.com/2012/03/21/michael-collins-piper-final-judgment-lecture-jfk-assassination-mossadjewish-connections</u>

Opium Lords Israel, The Golden Triangle And The Kennedy Assassination by Salvador Astucia http://www.jfkmontreal.com/jfkpage.h

Mordechai Vanunu and Michael Collins Piper Converge: The Israeli Mossad Assassinated JFK by Mark Dankof http://www.markdankof.com/mossadmurdersjfk.htm

Hushed-Up: The Missing Link To JFK Assassination Did John F. Kennedy's Determined (And Then Secret) Behind-The-Scenes Efforts To Prevent Israel From Building A Nuclear Weapons Arsenal Play A Pivotal Part In The Events That Led To His Assassination On November 22, 1963? by Michael Collins Pipe http://www.facts-are-facts.com/magazin/2-jfk.htm

More Evidence Mossad Killed JFK Over Israeli Nukes The Missing Link In The JFK Assassination Conspiracy <u>http://rense.com/general42/enemies.htm</u>

If that mischievous financial policy which had its origin in the North American Republic during the late war in that country, 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 debt. 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. A 1865 London Times editorial directed against Lincoln's usury free Greenbacks

"We were not foolish enough to try to make a currency [backed by] gold of which we had none, but for every Mark that was issued we required the equivalent of a mark's worth of work done or goods produced....We laugh at the time our national financiers held the view that the value of a currency is regulated by the gold and securities lying in the vaults of a state bank." Adolf Hitler

> "There's a plot in this county to enslave every man, woman and child. Before I leave this high and noble office, I intend to expose this plot." John Fitzgerald Kennedy

The following essay was published in Der Angriff, January 21, 1929. Joseph Goebbels founded the newspaper in Berlin in 1927 shortly after taking over as the party's leader.

The Jew

by Dr. Joseph Goebbels

Everything is discussed openly in Germany, and every German claims the right to have an opinion on any and all questions. One is Catholic, the other Protestant, one an employee, the other an employer, a capitalist, a socialist, a democrat, an aristocrat. There is nothing dishonorable about choosing one side or the other of a question. Discussions happen in public, and where matters are unclear or confused one settles it by argument and counter argument. But there is one problem that is not discussed publicly, one that it is delicate even to mention: the Jewish question. It is taboo in our republic.

The Jew is immunized against all dangers: one may call him a scoundrel, parasite, swindler, profiteer, it all runs off him like water off a raincoat. But call him a Jew and you will be astonished at how he recoils, how injured he is, how he suddenly shrinks back: "I've been found out."

One cannot defend himself against the Jew. He attacks with lightning speed from his position of safety and uses his abilities to crush any attempt at defense.

Quickly he turns the attacker's charges back on him, and the attacker becomes the liar, the troublemaker, the terrorist. Nothing could be more mistaken than to defend oneself. That is just what the Jew wants. He can invent a new lie every day for the enemy to respond to, and the result is that the enemy spends so much time defending himself that he has no time to do what the Jew really fears: to attack. The accused has become the accuser, and loudly he shoves the accuser into the dock. So it always was in the past when a person or a movement fought the Jew. That is what would happen to us as well were we not fully aware of his nature, and if we lacked the courage to draw the following radical conclusions:

1. One cannot fight the Jew by positive means. He is a negative, and this negative must be erased from the German system, or he will forever corrupt it.

2. One cannot discuss the Jewish question with the Jews. One can hardly prove to a person that one has the duty to render him harmless.

3. One cannot allow the Jew the same means one would give an honest opponent, for he is no honorable opponent. He will use generosity and nobility only to trap his enemy.

4. The Jew has nothing to say about German questions. He is a foreigner, an alien, who only enjoys the rights of a guest, rights that he always abuses.

5. The so-called religious morality of the Jews is no morality at all, rather an encouragement to betrayal. Therefore, they have no claim to protection from the state.

6. The Jew is not smarter than we are, rather only cleverer and craftier. His system cannot be defeated economically — he follows entirely different moral principles than we do. It can only be broken through political means.

7. A Jew cannot insult a German. Jewish slanders are but badges of honor for a German opponent of the Jews.

8. The more a German person or a German movement opposes the Jew, the more valuable it is. If someone is attacked by the Jews, that is a sure sign of his virtue. He who is not persecuted by the Jews, or who is praised by them, is useless and dangerous.

9. The Jew evaluates German questions from the Jewish standpoint. As a result, the opposite of what he says must be true.

10. One must either affirm or reject anti-Semitism. He who defends the Jews harms his own people. One can only be a Jewish lackey or a Jewish opponent. Opposing the Jews is a matter of personal hygiene.

These principles give the anti-Jewish movement a chance of success. Only such a movement will be taken seriously by the Jews, only such a movement will be feared by them.

The fact that he shouts and complains about such a movement therefore is only a sign that it is right. We are therefore delighted that we are constantly attacked in the Jewish gazettes. They may shout about terror. We answer with Mussolini's familiar words: "Terror? Never! It is social hygiene. We take these individuals out of circulation just as a doctor does to a bacterium."

Source: http://www.calvin.edu/academic/cas/gpa/angrif03.htm

The Writings Of Dr. Joseph Goebbels 1933-1945 by Joseph Goebbels http://www.calvin.edu/academic/cas/gpa/goebmain.htm

Dr. Joseph Goebbels Speech On Total War February 18, 1943 https://www.youtube.com/watch?v=-3aIqCyiIsU

Goebbels' Place in History by Mark Weber http://www.ihr.org/jhr/v15/v15n1p18_Weber.html

If we keep letting the usury capitalistic parasitical system of the Jews ruling over us, which is relentlessly degrading our beautiful Mother Earth, we will very soon cross our irreversible Omega point and pay the ultimate price, the extinction of Homo Sapiens. This is the reason I have written Holocaust Revisionism. The Jews' gigantic Holocaust lie, which is now morphed into unquestionable religious dogma, is in reality their weakest link. Once you can see the truth on this issue, their impenetrable shield will be taken away and humanity can begin to live in harmony with each other and nature. Voltaire understood this threat Jews posed to the survival of humanity 242 years ago.

''You have surpassed all nations in impertinent fables, in bad conduct and in barbarism.
You deserve to be punished, for this is your destiny...
They are, all of them, born with raging fanaticism in their hearts, just as the Bretons and the Germans are born with blond hair.
I would not be in the least bit surprised if these people would not some day become deadly to the human race.'' Voltaire

(1771)

50 Sections Of Evidence

"If the Marxist teaching were to be accepted as the foundation of the life of the universe, it would lead to the disappearance of all order that is conceivable to the human mind. And thus the adoption of such a law would provoke chaos in the structure of the greatest organism that we know, with the result that the inhabitants of this earthly planet would finally disappear. Should the Jew, with the aid of his Marxist creed, triumph over the people of this world, his Crown will be the funeral wreath of mankind, and this planet will once again follow its orbit through ether, without any human life on its surface, as it did millions of years ago. And so I believe to-day that my conduct is in accordance with the will of the Almighty Creator. In standing guard against the Jew I am defending the handiwork of the Lord."

Adolf Hitler

Hitler Discovers Holocaust Denial And Revisionism https://www.youtube.com/watch?v=mOQO0DQkJ0E

1) Today There Is No Free Speech Or Debate Allowed On The So Called Holocaust In 17 Countries And The Jews Are Desperately Trying To Get Similar Laws In Every Other Country Under The Thinly Veiled Cunning Pretext Of Hate Speech - The Brave People Who Have Published, Written Or Spoken Out Have Been Ostracized, Vilified, Reticulated, Set Up, Threatened, Lost Their Jobs, Bankrupted, Beaten Up, Fire Bombed, Imprisoned And Killed Just For Telling The Truth On This Historical Subject

The only subject in the world you are not allowed to debate is the 6,000,000 Jew figure. Questioning the magic six million figure is now a "thought crime" which can get you sent to prison for several years in the following 17 countries: Austria, Belgium, Canada, Czech Republic, France, Germany, Hungary, Israel, Liechtenstein, Lithuania, Luxembourg, Netherlands. Poland. Portugal. Romania. Switzerland. Slovakia. and The fact that you can have free speech on any subject except the Holocaust should send up the biggest red flag for every caring and thinking person. The fact that you can go to jail for years about an historical subject should send up the biggest red flag for every caring and thinking person. The fact that people who try to debate, publish, write and talk about the Holocaust are physically assaulted and even killed should send up the biggest red flag for every caring and thinking person. In reality the Jews are blatantly showing us their weak indefensible hand with these inhuman actions. All of these huge red flags together should be sufficient to make every caring and thinking person realize something is terribly, terribly wrong with their so called Holocaust story.

The Universal Declaration Of Human Rights - Article 19

"Everyone has the right to freedom of opinion and expression; this right includes freedom to hold opinions without interference and to seek, receive and impart information and ideas through any media and regardless of frontiers."

Adopted by the United Nations General Assembly on December 10, 1948, in Paris.

http://www.un.org/en/documents/udhr/index.shtml#a19

The UN Decides On A Universal Ban On Revisionism by Dr. Robert Faurisson http://codoh.com/library/document/194

Laws Against Holocaust Denial http://en.wikipedia.org/wiki/Laws_against_Holocaust_denial

Mami's Shit Free Speech On The Internet http://grizzom.blogspot.nl

The Prohibition Of Holocaust Denial by Joseph P. Bellinger <u>http://www.inconvenienthistory.com/archive/2009/volume_1/number_2/the_prohibition_of_holoc</u> <u>aust_denial.php</u>

Thought Makes You Free In The EU [And Canada] by Bernhard Schaub http://www.radicalpress.com/?p=1089

'Holocaust Denial' Laws Are Disgraceful by Mark Weber <u>http://www.ihr.org/news/112705HoloDenial.html</u>

Spanish Jews Want Tough New Anti-Semitism Laws The President Of Spain's Jewish Community Called For Changes To The Country's Penal Code To Better Combat Online Anti-Semitism And Holocaust Denial. http://forward.com/articles/165787/spanish-jews-want-tough-new-anti-semitism-laws

The Holocaust Controversy The Case For Open Debate by Bradley R. Smith and Mark Weber http://codoh.com/library/document/1071

The Persecution Of Revisionists - The Holocaust Unveiled https://www.youtube.com/watch?v=-9fXdIkvfjg

Victims Of Zion This Page Is Dedicated To The Hundreds Of People Who Have Put Their Lives, Reputation And Freedom On The Line To Bring Truth To The World. http://www.zundelsite.org/victims/victims_of_zion.html

Attacks On Revisionists http://www.whale.to/b/attack_revisionist_q.html

Francois Duprat Killed By Jews For Publishing, Did Six Million Really Die? François Duprat, A Gifted French Historian, Educator, And Writer Who Was Murdered In 1978, Is Apparently The First Person To Be Killed Because Of His Support For Holocaust Revisionism. http://www.revisionists.com/revisionists/duprat.html Testing The Limits Of Freedom Of Speech: Ernst Zundel Speaks Out After Suffering Innocently In Prison For Seven Years An Exclusive Interview With One Of Europe's Most Well-Known Political Prisoners by Kourosh Ziabari <u>http://www.foreignpolicyjournal.com/2010/04/30/testing-the-limits-of-freedom-of-speech-ernst-</u> zundel-speaks-out/0

Ernst Zundel: A Spartan Of The Spirit https://www.youtube.com/watch?v=0DSt1nKRk0w

Sylvia Stolz AZK - Banned Speech, Evidence And Legal Defence (Full) <u>https://www.youtube.com/watch?v=JrAJdpubTjo</u>

Sylvia Stolz's Last Words In Court Sylvia Stolzgerman Patriot Defence Lawyer Sylvia Stolz Was Sentenced To 3 And-A-Half Years In Prison And Disbarred For 5 Years. http://www.iamthewitness.com/doc/Sylvia.Stolzs.Last.Words.in.Court.htm

Sylvia Stolz - Reply To Holocaust Denial Accusations January 2013 https://www.youtube.com/watch?v=YS2jMBFIcoU

German Lawyer [Sylvia Schultz] May Face Prosecution For Denying Holocaust http://www.presstv.ir/detail/2013/01/20/284564/german-holocaust-denier-may-face-trial

Revisionist Historian Professor Robert Faurisson Suffers Savage Beating Thought Crime: 09/16/89 <u>http://codoh.com/library/document/300</u>

Catholic Bishop Richard N. Williamson Has Been Expelled From The SSPX Bishop Williamson has publicly stated that he does not believe anyone was gassed to death in the alleged "gas chambers" of Auschwitz-Birkenau. by Michael Hoffman http://revisionistreview.blogspot.com/2012/10/bishop-williamson-expelled-from-sspx.html

German Court Seeks Fine Against British Bishop Williamson For Holocaust Denial <u>http://www.montrealgazette.com/news/German+court+seeks+fine+against+British+bishop+Williamson+Holocaust/7342679/story.html</u>

Radical Catholic Bishop Fined For Holocaust Denial Richard Williamson Called Gas Chambers 'Lies, Lies, Lies' http://forward.com/articles/169440/radical-catholic-bishop-fined-for-holocaust-denial

German Persecution Of Catholic Bishop Continues Fourth Trial by Michael Hoffman <u>http://revisionistreview.blogspot.com/2013/02/german-persecution-of-catholic-bishop.html</u>

The Stone In The Synagogue's Shoe by Michael Hoffman http://revisionistreview.blogspot.com/2012/10/the-stone-in-synagogues-shoe.html

Gutsy Bishop Refuses To Recant Beliefs by Lady Michèle Renouf <u>http://americanfreepress.net/?p=8557</u>

Bishop Williamson Vindicated, Then Ousted by Nicholas Kollerstom <u>http://inconvenienthistory.com/archive/2013/volume_5/number_1/bishop_williamson_vindicated_then_ousted.php</u>

Hunting Germar Rudolf Political Persecution Of A German Historical Dissident (Jailed For 44.5 Months) http://www.vho.org/Authors/RudolfCase.html

Jürgen Rieger

Jürgen Rieger was attacked and beaten unconscious in broad daylight after leaving a Hamburg courthouse and had to be airlifted, near death, by helicopter to the trauma unit of the hospital of Hamburg University, where he lay unconscious for days. http://www.stormfront.org/forum/t653704

David Irving's Imprisonment In Vienna

On February 20, 2006 at a show trial staged in Austria's largest criminal courtroom with 200 spectators, he was sentenced to three years in jail. His lawyers triumphed in the Court of Appeal and he was released on December 21, 2006 after 400 days in solitary confinement in Austria's oldest jailhouse.

http://www.fpp.co.uk/Austria/arrest_2005/index.html

David Cole Forced By The JDL To Recant His Revisionist Views http://www.vho.org/GB/c/DC/index.html

Australia Orders Censorship Of Dr. Fredrick Toben Website Jewish Groups Demand Ban On Revisionist Writings http://www.ihr.org/jhr/v19/v19n5p14_censorship.html

Horst Mahler Jailed

The revisionist, political activist and lawyer Horst Mahler has been sentenced to six years in a German prison. This is his final statement before verdict and imprisonment on February 25, 2009.

http://www.jailingopinions.com/mahler-last.htm

Canadian Patriot Arthur Topham Arrested

http://zioncrimefactory.com/2012/05/19/zog-rampage-patriot-arthur-topham-arrested-incommunist-canada

Günter Deckert Will Serve Five Months In A German Prison For Translating A History Essay by Michael Hoffman http://revisionistreview.blogspot.com/2012/12/researcher-gunter-deckert-sentenced-to.html

Holocaust Denier Extradited To Germany For Prison Term Gerhard Ittner Spent Seven Years On The Run Before His April Capture In Portugal http://www.timesofisrael.com/holocaust-denier-extradited-to-germany-for-prison-term No More Respite For Günter Deckert Who Is Set To Enter Prison On January 2nd http://carolynyeager.net/node/1090

Tactics Of Organized Jewry In Suppressing Free Speech by Professor Tony Martin http://www.ihr.org/other/TonyMartin2002.html

Freedom Of Speech by Arthur Topham http://www.radicalpress.com/?p=2149

Richard Edmonds On Freedom Of Speech Part 1 https://www.youtube.com/watch?v=5WfxPAdQGQ4

Richard Edmonds On Freedom Of Speech Part 2 https://www.youtube.com/watch?v=ceqA8WkNDq0

The Persecution of Revisionists: The Holocaust Unveiled Part 1 https://www.youtube.com/watch?v=T00dzRxK0ak

The Persecution of Revisionists: The Holocaust Unveiled Part 2 https://www.youtube.com/watch?v=Am_o8WlHrsk

> "He who is not angry when there is just cause for anger is immoral. Why? Because anger looks to the good of justice. And if you can live amid injustice without anger, you are immoral as well as unjust." Saint Thomas Aquinas

2) Holocaust Survivors

If the Germans wanted to murder all the Jews, there wouldn't have been any survivors.

How Many Holocaust Survivors Were There In May 1945? The Number Of "Holocaust Survivors" Was Between 2.7 And 3.6 Million In 1945. by Carl O. Nordling <u>http://www.historiography-project.com/misc/19970901survivors.html</u>

The Holocaust Explained by Eustace Mullins http://www.whale.to/b/mullins12.html

The Number Of Holocaust Survivors http://thisiszionism.blogspot.com/2007/11/number-of-holocaust-survivors.html

Five Million "Holocaust Survivors"

http://forum.codoh.info/viewtopic.php?t=7207

The Revisionist Claim: The Numbers Of "Holocaust" Victims Are Irresponsibly Exaggerated. In Fact, The "Holocaust" Is The Best Example Of "... Death Proved By The Stories Of Million Of Survivors." http://www.zundelsite.org/english/101/english1013.html

Israeli Pageant Crowns Miss Holocaust Survivor http://www.thetruthseeker.co.uk/?p=51550

'Holocaust Was A Myth Invented By U.S':
Aide To Egyptian President Morsi Triggers Outrage
With Claim Six Million 'Dead' Jews Had Simply Moved To America
Fathi Shibab-Eddim Claims U.S. Used Myth To Destroy Image Of The Nazis
Comes After It Emerged Morsi Had Described Jews As 'Descendents Of Pigs'
Raises Fears Egyptian Government Has Major Elements That Deny Genocide
by Simon Tomlinson
http://www.dailymail.co.uk/news/article-2270675/Egypt-President-Morsi-aide-claims-Holocaust-US-hoax-6m-dead-Jews-simply-moved-America.html

Here is a very telling fact about how well Germany took care of people in its camps. There was a 98.8% survival rate for the American prisoners of war in German camps. The stark differences in reported death rates for U.S. soldiers and civilians in German vs. Japanese camps dramatize the nature of the experience of Japan's camps for POWs and internees. Dr. Stenger's figures list 93,941 U.S. military personnel captured and interned by Germany, of whom 1,121 died (a little over a 1% death rate), and 27,465 U.S. military personnel captured and internee advocacy group, uses the same figures as Dr. Stenger for German POWs and POW deaths.

Survival Rates In Japanese And German WWII Camps http://www.history.navy.mil/library/online/usprisoners_japancomp.htm#surv

> "Were the Holocaust shown to be a hoax, the number one weapon in Israel's propaganda armoury would disappear." Professor William Rubinstein

3) Number Of Jews Who Applied For Survivor Pensions And All The Frauds

The Six Million Swindle by Dr. Austin J. App http://vho.org/aaargh/fran/livres9/APP6million.pdf

West Germany's Holocaust Payoff To Israel And World Jewry by Mark Weber http://www.ihr.org/jhr/v08/v08p243_Weber.html

The Holocaust Industry by Norman G. Finkelstein http://vho.org/aaargh/fran/livres4/NFHolindustry.pdf

Finkelstein And The "Holocaust Industry" by Germar Rudolf http://www.vho.org/GB/c/GR/HoloIndustry.html

No End In Sight Germany Has Paid Out More Than \$61.8 Billion In Third Reich Reparations http://vho.org/GB/Journals/JHR/17/6/Reparations19.html

NYC Jewess Pleads Guilty In Holo Scam http://www.theneworder.org/news/2012/10/nyc-jewess-pleads-guilty-in-holo-scam

The Plot To Cheat Germany's Holocaust Survivors' Fund by Claire Suddath http://www.time.com/time/nation/article/0,8599,2031278,00.html

Another Holocaust Claims Conference Schemer Convicted http://www.jewishpress.com/news/breaking-news/another-holocaust-claims-conference-schemerconvicted/2012/10/11

Hungary Demands The Return Of Holocaust Monies Paid To Survivors http://www.vosizneias.com/112741/2012/08/30/budapest-hungary-demands-the-return-ofholocaust-monies-paid-to-survivors

Billions Paid By Germany In Holocaust Restitution http://www.spiegel.de/international/world/0,1518,523846,00.html

Swindler's List: A Brief Look At The Holocaust Reparations Racket by Richard Edmondson <u>http://leftwing-christian.net/2012/08/29/swindlers-list-a-brief-look-at-the-holocaust-reparationsracket.aspx</u>

German FM To Netanyahu At Berlin Holocaust Memorial: 'German Responsibility For The Crimes Of The Holocaust Has No Expiration Date' by Shari Ryness http://www.ejpress.org/article/week at a glance /63909

> "A Jew is someone cries out in pain while he is stabbing you in the back." Old Polish Proverb

4) Auschwitz Death Plaque Changed From 4,000,000 To 1,500,000

It is interesting how this plaque was quietly changed from 4,000,000 deaths to 1,500,000 deaths yet the number of supposed Holocaust deaths has remained at the same sacrosanct 6,000,000 figure. One would of course simply subtract the 1,500,000 from the 4,000,000 and get 2,500,00 less deaths. Then one would minus the 2,500,000 from the 6,000,000 and get 3,500,000 deaths. But no, this new number is not allowed. This basic mathematical discrepancy shows just how preposterous the Holocaust narrative has become. If you point this out in any one of those 17 countries with Holocaust laws, you will go to jail for a few years for being a "Holocaust denier".

The Numbers Game - Auschwitz Plaque Changed http://www.zundelsite.org/english/antiprop/plaques

Correction Of Auschwitz Deaths In 1989 http://forum.codoh.info/viewtopic.php?t=7281

Holy Holohoax. My Government Wouldn't Lie To Me http://vidrebel.wordpress.com/2012/04/21/holy-holohoax-my-government-wouldnt-lie-to-me

Jew Math (Quick Proof That The Holocaust Story Is A Lie) http://guardian.150m.com/holocaust/jew-math.htm

Jewish prophecies in their Torah require that 6 million Jews must "vanish". "You shall return minus 6 million." Tom Segev, an Israeli historian, declared that the "6 million" is an attempt to transform the Holocaust story into state religion. The six million, according to prophecy, had to disappear in "burning ovens", which the judicial version of Holocaust now authenticates. As a matter of fact, Robert B. Goldmann writes: "... without the Holocaust, there would be no Jewish State."

5) Death Numbers

How Many Deaths At Auschwitz? by Dr. Robert Faurisson http://vho.org/tr/2003/1/Faurisson17-23.html

Holocaust Victims: A Statistical Analysis W. Benz and W. N. Sanning – A Comparison by Germar Rudolf http://codoh.com/library/document/930

How Many Jews Died In The German Concentration Camps? by Carl O. Nordling http://www.ihr.org/jhr/v11/v11p335_Nordling.html

Exploring the Occult Origins Of Crucial Holocaust Dogma by Dr. Harrell Rhome http://www.gnosticliberationfront.com/deconstructing_six_million_holo_myth.htm

Chapter Fourteen: Statistics: Six Million Or ... by Paul Rassinier http://www.ihr.org/books/rassinier/debunking2-14.html

How Many Jews Were Eliminated By The Germans? A Preliminary Survey Of The Question by Frank H. Hankins http://www.ihr.org/jhr/v04/v04p-61_Hankins.html

Exposing New World Order -- The Holocaust Lie - Zionists Exposed (Video) http://archive.org/details/ExposingNewWorldOrder--TheHolocaustLie-ZionistsExposed

Wilhelm Höttl And The Elusive 'Six Million' by Mark Weber http://www.ihr.org/jhr/v20/v20n5p25_Weber.html

Deaths In German Concentration Camps by Arthur R. Butz http://codoh.com/library/document/1028

The Holocaust Reviewed: Part One How Many Jews Were Killed? <u>http://www.cephas-</u> <u>library.com/israel/Estimates%20of%20the%20number%20of%20Jews%20in%20Nazi%20Occ</u> <u>upied%20Europe%20Differ%20Vastly.htm</u>

Shrinking Stats: Deaths in German Prison Camps From 1933 To 1945 <u>http://www.thebirdman.org/Index/Others/Others-Doc-Jews/+Doc-Jews-Holocaust-TheSixMillion&OtherNumbers/AnalysisOfNaziCampDeaths.htm</u>

That Magical #6 https://theuglytruth.wordpress.com/2013/02/27/that-magical-6

On The Roads Of Truth: Searching For Warwick Hester by Klaus Schwensen <u>http://www.inconvenienthistory.com/archive/2012/volume_4/number_2/on_the_road_of_truth_se</u> <u>arching_for_warwick_hester.php</u>

Six Million Swindle http://ccfiile.com/Six_Million_Swindle.html

> "Nothing strengthens authority so much as silence." Leonardo da Vinci

6) The International Red Cross January 16, 1984 Audit Records A Total 282,077 Deaths Of All Internees In All German Camps From All Causes

Esau/Edom, And The Trail Of The Serpent - XII

http://www.biblebelievers.org.au/bb981128.htm

Shrinking Stats: Deaths in German Prison Camps From 1933 To 1945 <u>http://www.thebirdman.org/Index/Others/Others-Doc-Jews/+Doc-Jews-Holocaust-TheSixMillion&OtherNumbers/AnalysisOfNaziCampDeaths.htm</u>

Red Cross Death Count http://forum.codoh.info/viewtopic.php?t=6811

> "As soon as we abandon our own reason, and are content to rely upon authority, there is no end to our troubles." Bertrand Russell

7) The International Red Cross Records Total Camp Deaths 271,301

Official International Red Cross Records: Total Camp Deaths; 271,301 http://www.vivamalta.org/index.php?topic=10542.0

International Red Cross Official Records Proves "Holocaust" Was A Fraud http://www.bashaoorpakistan.com/featured/reports/international-red-cross-official-recordsproves-holocaust-fraud

Official Records From International Red Cross Recently Released Records, Sealed For Years, Show Camp Death Totals Of Only 271,301 <u>http://abundanthope.net/pages/Political_Information_43/OFFICIAL-RECORDS-FROM-INTERNATIONAL-RED-CROSS-PROVE-HOLOCAUST-WAS-A-FRAUD---Repost.shtml</u>

Official Deaths At Concentration Camps 340,000 Total - Wochenschau 1948 http://archive.org/details/OfficialDeathsAtConcentrationCamps340000Total-Wochenschau1948

Official Red Cross Records Show Holocaust Was A Fraud? http://beforeitsnews.com/conspiracy-theories/2013/03/official-red-cross-records-show-holocaustwas-a-fraud-2449344.html

"The Jewish people as a whole will be its own Messiah. It will attain world dominion by the dissolution of other races, by the abolition of frontiers, the annihilation of monarchy, and by the establishment of a world republic in which the Jews will everywhere exercise the privilege of citizenship. In this new world order the Children of Israel will furnish all the leaders without encountering opposition. The Governments of the different peoples forming the world republic will fall without difficulty into the hands of the Jews. It will then be possible for the Jewish rulers to abolish private property, and everywhere to make use of the resources of the state. Thus will the promise of the Talmud be fulfilled, in which is said that when the Messianic time is come the Jews will have all the property of the whole world in their hands."

Baruch Levy, from a letter written to Karl Marx

The International Red Cross (a chapter from The Hoax Of The Twentieth Century) by Arthur R. Butz http://www.vho.org/GB/Books/thottc/9.html

The Factual Appraisal Of The Conditions In The German Wartime Concentration Camps By The International Committee Of The Red Cross by Dr. David Hoggan http://www.ihr.org/books/hoggan/21.html

A Factual Appraisal Of The 'Holocaust' By The Red Cross The Jews And The Concentration Camps: No Evidence Of Genocide (Chapter Nine From The Book - Did Six Million Really Die?) by Richard Verrall http://www.polskawalczaca.com/viewtopic.php?f=36&t=18054

"The conscious and intelligent manipulation of the organized habits and opinions of the masses is an important element in democratic society. Those who manipulate this unseen mechanism of society constitute an invisible government which is the true ruling power of our country. ...We are governed, our minds are molded, our tastes formed, our ideas suggested, largely by men we have never heard of. This is a logical result of the way in which our democratic society is organized. Vast numbers of human beings must cooperate in this manner if they are to live together as a smoothly functioning society. ...In almost every act of our daily lives, whether in the sphere of politics or business, in our social conduct or our ethical thinking, we are dominated by the relatively small number of persons...who understand the mental processes and social patterns of the masses. It is they who pull the wires which control the public mind."

Edward Bernays

(father of propaganda and public relations, and the nephew of Sigmund Freud)

9) Camps Had A Post Office, Hospital, Maternity Ward, Library, Cinema, Theater, Jail, School, Swimming Pool, Sauna, Brothel, Orchestra, Choir, Soccer Field, Weddings, Their Own Money, Passports, Photographed, Death Certificates, Punishment Reports, etc.

Auschwitz http://www.qsc.cc/auschwitz.htm

Lets Stop With The Auschwitz Lies This Is A Factual List Of Facilities Available To Prisoners At The Alleged Nazi Death Camp Of Auschwitz In Poland. http://rense.com/lets_stop_with_the_auschwitz_lies.htm.html

Auschwitz-Birkenau Quotes http://www.whale.to/b/auschwitz_q.html Truth For NS Germany http://www.dailymotion.com/video/xvql76_truth-for-ns-germany_creation

POW Comfort: Life Inside Nazi-Germany's Model Camp by Solveig Grothe <u>http://www.spiegel.de/international/germany/photos-look-inside-nazi-prisoner-of-war-camp-for-</u> polish-officers-a-878378.html

"We made a monster, a devil out of Hitler. Therefore we couldn't disavow it after the war. After all, we mobilized the masses against the devil himself. So we were forced to play our part in this diabolic scenario after the war. In no way we could have pointed out to our people that the war only was an economic preventive measure."

James Baker (Secretary of the Treasury and Secretary of State)

10) References To 6,000,000 Jews Killed Prior To The Nuremberg Announcement

The First Holocaust Jewish Fund Raising Campaigns With Holocaust Claims During And After World War One by Don Heddesheimer http://www.vho.org/GB/Books/tfh/index.html

Origin Of Holocaust Propaganda Excerpts From Historical Revisionism by Don Heddesheimer http://www.whale.to/b/holocaust_prop.html

236 References To 6,000,000 Jews Prior To The Nuremberg Trial Announcement by Winston Smith <u>http://winstonsmithministryoftruth.blogspot.com/2012/02/145-references-to-6000000-jews-prior-to.html</u>

The "Six Million" Myth by Zander C. Fuerza http://zioncrimefactory.com/the-six-million-myth

Six Million Jews 1915-1938 10 Newspapers From 1915-1938 Before The Holocaust Even "Supposedly" Happened https://www.youtube.com/watch?v=Dda-0Q_XUhk

Six MIllion My Ass (Video) http://trutube.tv/video/1761/Six-MIllion-My-Ass

How The Zionists Created The Holocaust - 10 Questions For The Zionists by Rabbi Michael Dov Weismandl http://www.nkusa.org/Historical_Documents/tenquestions.cfm History And Scriptural Origin Of The Six Million Number by John ''Birdman'' Bryant <u>http://www.thebirdman.org/Index/Jews/Jews-</u> <u>History&ScripturalOriginOfThe6MillionNumber.html</u>

Origin Of Holocaust Propaganda <u>http://www.real-debt-</u> <u>elimination.com/real_freedom/Propaganda/holocaust/origin_of_holocaust_propaganda.htm</u>

Ilya Ehrenberg - The Man Who Invented The 'Six Million' http://www.rense.com/general75/ehr.htm

> "He who controls the past controls the future and he who controls the present controls the past." George Orwell

11) There Were Never 6,000,000 Jews Under German Occupation

'The Dissolution Of Eastern European Jewry': An Exchange by W. D. Rubinstein, Walter N. Sanning and Arthur R. Butz http://www.ihr.org/jhr/v05/v05p367_Rubenstein.html

Debunking The Genocide Myth Chapter Fourteen Statistics: Six Million Or... by Paul Rassinier http://vho.org/aaargh/engl/RassArch/PRdebunk/PRdebunk141.html

Did Six Million Really Die? Truth At Last - Exposed: Chapter 3 - Population And Emigration by Richard Verrall http://www.zundelsite.org/english/harwood/Didsix01.html#3

The Mythical Holocaust by Michael Olteanu, M.S. http://www.christusrex.org/www1/war/holocaust.html

The Legend Of The Depravity Of Hitler And National Socialism by David Hoggan <u>http://www.vho.org/GB/Books/tmotsm/6.html</u>

> "There is only one power which really counts. The power of political pressure. We Jews are the most powerful people on earth, because we have this power, and we know how to apply it." Vladimir Jabotinsky

The World Almanac for 1940 gives the world's Jewish population as 15,319,359.

The World Almanac for 1949 puts the number of Jews in the world at 15,713,638.

Even the most favorable numbers for the Jews (probably made up because they don't account for all the emigration of the Jews to the Soviet Union, the United States, Palestine and elsewhere throughout the world) shows the difference between the 1938 and 1948 figures is minus 4,481,491 Jews. This is still a million and a half less than their sacred 6,000,000 death figure. This population figure coupled with the millions of "supposed survivors" shows the ludicrousness of the Holocaust fable.

World Almanac Jewish Population Figures Reviewed by William Karenin http://www.thebirdman.org/Index/Others/Others-Doc-Jews/+Doc-Jews-Holocaust-TheSixMillion&OtherNumbers/JewishPopulationStats&TheNonexistent6Million.htm

Did Six Million Really Die? Truth At Last - Exposed: Chapters 3, 4 and 5 by Richard Verrall <u>http://theunjustmedia.com/holocaust/Did%20Six%20Million%20Really%20Die%20Chap%203</u> <u>%204%205.htm</u>

The 'Holocaust' For Dummies http://rense.com/general86/hoccl.htm

The Jewish Holohoax Where Are The Six Million Birth Certificates? <u>http://wnlibrary.org/Portabel%20Documents/W/Where%20Are%20The%20Birth%20Certifica</u> <u>tes.pdf</u>

Holocaust Truth http://abundanthope.net/pages/Political_Information_43/HOLOCAUST_TRUTH_4058.shtml

Holocaust Fraud: Top Ten Reasons by James Buchanan http://www.bashaoorpakistan.com/featured/reports/holocaust-fraud-top-ten-reasons

Did Six Million Really Die? by Dr. Robert Faurisson http://www.zundelsite.org/english/dsmrd/dsmrd30faurisson.html

"It is untrue that I or anyone else in Germany wanted war in 1939. It was wanted and provoked solely by international statesmen either of Jewish origin or working for Jewish interests. Nor had I ever wished that after the appalling first World War, there would ever be a second against either England or America." Adolf Hitler
13) The British Broke The German Enigma Code - The Camp Commandants Reported All Pertinent Facts Every Day To Berlin And Never Once Mentioned Any Mass Killings

German SS And Police Unit Radio Messages In British Archives http://www.fpp.co.uk/Auschwitz/docs/PoliceDecodes.html

German SS And Police Radio Messages -No Mass Executions Or Gassings At Camps German Authorities Gave Orders To Report All Deaths At Camps <u>http://archive.org/details/GermanSsAndPoliceRadioMessages-</u><u>NoMassExecutionsOrGassingsAtCamps</u>

Full Text Of ''German SS And Police Radio Messages – No Mass Executions Or Gassings At Camps'' <u>http://www23.us.archive.org/stream/GermanSsAndPoliceRadioMessages-</u> <u>NoMassExecutionsOrGassingsAtCamps/GermanSsAndPoliceRadioMessages-</u> <u>NoMassExecutionsOrGassingsAtCamps_djvu.txt</u>

"The Jews belong to a dark and repulsive force. One knows how numerous this clique is, how they stick together and what power they exercise through their unions. They are a nation of rascals and deceivers." Marcus Tullius Cicero

14) Not One German Government Extermination Order Was Ever Found - Not One Letter From A German Soldier About Gas Chambers Or Mass Killings Was Ever Found

David Irving - The Biggest Lie (Start at 1:00:50) http://www.youtube.com/watch?v=jgGP_evkvOk

The Missing Hitler Orders by Colin Cross, Lilliano P. Fargion and Joachim C. Fest, et al. http://codoh.com/library/document/885

The Plum Cake by John Weir http://vho.org/tr/2001/4/tr08plumcake.html

The Revisionist Claim: Not A Single Document Has Been Found With Hitler's Signature Ordering The Extermination Of The Jews http://www.zundelsite.org/english/101/english1015.html

Mark Weber Quotes http://www.whale.to/b/weber_q.html

Hitler's Extermination Orders http://www.stormfront.org/revision/ff2hitlerorder.html The Orders Of Hitler For The Extermination Of The Jews http://www.biblebelievers.org.au/zionmyth4.htm

The Terrible Secret: Suppression Of The Truth About Hitler's 'Final Solution' by Walter Laqueur and Auschwitz And The Allies by Martin Gilbert Reviewed by L. A. Rollins http://www.ihr.org/jhr/v04/v04p-93_Rollins.html

Germans Punished Germans For Mistreating Jews <u>http://www.dailymotion.com/video/xvqm2g_nazis-punished-nazis-for-mistreating-jewzis_creation</u>

The Controversy About The Extermination Of The Jews An Introduction by Germar Rudolf http://codoh.com/library/document/927

"We are not denying and are not afraid to confess that this war is our war and that it is waged for the liberation of Jewry... Stronger than all fronts together is our front, that of Jewry. We are not only giving this war our financial support on which the entire war production is based, we are not only providing our full propaganda power which is the moral energy that keeps this war going. The guarantee of victory is predominantly based on weakening the enemy forces, on destroying them in their own country, within the resistance. And we are the Trojan horses in the enemy's fortress. Thousands of Jews living in Europe constitute the principal factor in the destruction of our enemy. There, our front is a fact and the most valuable aid for victory." Chaim Weizman

15) Who Started World War II? Judea Declares War On Germany (March 24, 1933)

Over 70,000,000 Christians died during World War II; a war started by the Jews.

Judea Declares War On Germany by Dr. Fredrick Toben http://www.youtube.com/watch?v=3wJ-ZReVVYM

The Revisionist Method Applied To The History Of World War II by Dr. Robert Faurisson http://codoh.com/library/document/1483

Witness To History by Michael Walsh http://www.sweetliberty.org/issues/wars/witness2history/1.html

Adolf Hitler - The Greatest Story Never Told!

https://www.youtube.com/watch?v=vzdqRY3zNIY

Adolf Hitler - The Greatest Story Never Told! (All Parts - Click on Play All) https://www.youtube.com/playlist?list=PL14336C517D31C52D

Hitler's War?: What The Historians Neglect To Mention https://www.youtube.com/watch?v=7mA0kk29DBA

Hitler's Shadow - In The Service Of The Fuehrer (Beta Release) https://www.youtube.com/watch?v=u0-wZ1hh8MA

The Jewish Declaration Of War On Nazi Germany The Economic Boycott Of 1933 by Dr. M. Raphael Johnson http://www.wintersonnenwende.com/scriptorium/english/archives/articles/jdecwar.html

Who Really Started World War Two? The Danzig Massacres In 1939 By Bolshevik Jews https://www.youtube.com/watch?v=K4xqUvUqy-4

Adolf Hitler Speech Against Freemasonry Illuminati NWO, Zionist Plutocratic Warmongers England - Berlin July 19, 1940 https://www.youtube.com/watch?v=vVgzEVY-lQY

How World War II Came About by Kenneth McKilliam <u>http://www.heretical.com/mkilliam/wwii.html</u>

Judea Declares War On Germany: A Critical Look At World War II https://www.youtube.com/watch?v=UpqZxZ83EIU

Benjamin Freedman Speaks At The Willard Hotel, Washington D.C., In 1961 The Complete 1 Hour 27 Minute Speech http://www.iamthewitness.com/DarylBradfordSmith_Freedman.html

Benjamin Freedman's 1961 Speech At The Willard Hotel http://www.youtube.com/watch?v=HhFRGDyX48c

More Proof That The Jews Started WWII -Testimony From Distinguished Diplomats http://truthseeker-archive.blogspot.com/2008/12/more-proof-that-jews-started-wwii.html

Zionism And World War II <u>http://theunjustmedia.com/jewish%20zionists/Zionism%20and%20World%20War%20II%20.h</u> <u>tm</u>

What Started World War II http://www.youtube.com/watch?v=KEa-DUciba0

Germany Must Perish! by Theodore N. Kaufman http://www.ihr.org/books/kaufman/perish.html She Survived Hitler And Wants To Warn America by Rob Kerby <u>http://blog.beliefnet.com/on_the_front_lines_of_the_culture_wars/2011/04/she-survived-hitler-and-wants-to-warn-america.html</u>

1938: Father Charles E. Coughlin Calls Out Rabbi For Lying About Henry Ford And Jewish Persecution In Germany by Martin Hill http://libertyfight.com/2012/Fr_Coughlin_exposes_Rabbis_lies_about_Henry_Ford.html

Awkward Aspects Of WWII Origins Awkward And Suppressed (But Checkable) Aspects Concerning The Origins Of WWII The Origins Of World War Two - The Views Of Four Diplomats Close To Events http://globalfire.tv/nj/03en/history/originsww2.htm

Under Two Flags by Heinz Weichardt http://www.jrbooksonline.com/HTML-docs/Under%20Two%20Flags.htm

"The day will come when all nations amidst which the Jews are dwelling will have to raise the question of their wholesale expulsion, a question which will be one of life or death, good health or chronic disease, peaceful existence or perpetual social fever." Franz Liszt

16) The Final Solution - The Madagascar Resettlement Plan

After World War II was finished the allied powers seized a large amount of German documents that dealt with their policy that pertained to the Jews. Some of this information had to do with what was called, the final solution. There was not one piece that incriminated the Germans concerning an extermination program. Contrary to what has been widely disseminated, all of these final solution documents were about an emigration policy for the Jews. They were trying to deport the Jews, not kill them. Once again it is the Jews themselves turning this fact on its head by relentless promotion of the final solution as meaning their extinguishing by the hands of the Germans.

Final Solution. Germany's Madagascar Resettlement Plan by Ralph Grandinetti <u>https://www.vho.org/shop/index.php?main_page=product_info&products_id=355</u>

The Myth Of The Extermination Of The Jews: Part I by Carlo Mattogno <u>http://www.ihr.org/jhr/v08/v08p133_Mattogno.html</u>

The Myths Of The 20th Century http://www.biblebelievers.org.au/zionmyth4.htm

Goebbels On The Jews, Part 1

by Dr. Thomas Dalton

http://www.inconvenienthistory.com/archive/2010/volume_2/number_1/goebbels_on_the_jews.p hp

Goebbels On The Jews, Part 2 by Dr. Thomas Dalton http://www.inconvenienthistory

http://www.inconvenienthistory.com/archive/2010/volume_2/number_2/goebbels_on_the_jews_2. php

Dr. Robert Faurisson testified that the term "final solution" for the Germans meant a territorial final solution of the Jewish problem: "...for any problem you are trying to find a solution. It's the final solution...for the German, of the Jewish problem. If you say final solution of - I don't know - the Palestinian problem, it doesn't mean that you are trying to kill the Palestinians, or the final solution of the unemployment doesn't mean that you are going to kill the unemployed. So, it was a territorial [solution]. They wanted a solution, a finding of a territory for those people because for 2,000 years, at least, there are no territory there, so a territory was to be found. And 'final solution' [had] absolutely not the meaning of homicidal.'' (29-8025, 8026) To the Germans, said Faurisson, "final solution" meant that "they wanted to solve what they called the Jewish problem by emigration, if possible; by evacuation or deportation, if necessary.''

17) The Transfer Agreement - Germany Helped Transport Jews To Palestine Hitler Let German Jews Leave Even After World Jewry Declared War On Germany

The Third Reich And The Palestine Question Reviewed by John M. Ries http://www.ihr.org/jhr/v08/v08p372_Ries.html

The Transfer Agreement: (Video) The Dramatic Story Of The Pact Between The Third Reich And Jewish Palestine C-SPAN Interviews Edwin Black http://www.c-spanvideo.org/program/289751-1

1933: Zionists Sign A Deal With Hitler - The Transfer Agreement https://www.youtube.com/watch?v=o3we8Sg9oOs

Himmler Wanted All Jews To Be Allowed To Emigrate Without Obstacles (October 31, 1938) http://www.fpp.co.uk/Himmler/Judenfrage/Kristallnacht_Wiedemann.html

"The "Final Solution" spoken of in the German documents was a program of evacuation, resettlement and deportation of Jews with the ultimate objective of expulsion from Europe. During the war Jews of various nationalities were being moved east, as one stage in this Final Solution. The legend claims that the motion was mainly for extermination purposes." Arthur R. Butz Not One Plan, Order, Photo, Budget Or Blueprint For Gas Chambers Was Ever Found Not One Single Autopsied Body At Any Camp Has Been Shown To Have Been Gassed How Did The Germans Move All Those Supposed Gassed Bodies?

The Gas Chambers: Truth Or Lie? Questions by Antonio Pitamitz To Robert Faurisson (Storia Illustrata, August 1979) Translated by Vivian Bird Expanded, reviewed, and corrected by Dr. Robert Faurisson http://www.ihr.org/jhr/v02/v02p319_Faurisson.html

The Alternative Tour Of Auschwitz An Independent Investigation (Video) by Dr. Fredrick Toben <u>http://www.myspace.com/video/the-response-crew-hisshadyness-caoimhin/the-alternative-tour-of-auschwitz-an-independent-investigation/101073856</u>

Some Technical And Chemical Considerations About The 'Gas Chambers' Of Auschwitz And Birkenau by Germar Rudolf http://codoh.com/library/document/925

Auschwitz. Why The Gas Chambers Are A Myth http://www.youtube.com/watch?v=gcHni-Im1lw

Reexamining The "Gas Chamber" Of Dachau by Dr. Thomas Dalton http://www.inconvenienthistory.com/archive/2011/volume_3/number_4/reexamining_the_gas_ch amber_of_dachau.php

The Auschwitz "Gas Chamber" Illusion by Nicholas Kollerstrom http://codoh.com/library/document/684

Forty-Six Important Unanswered Questions Regarding The Nazi Gas Chambers by David Cole http://www.vho.org/GB/c/DC/gc46-ORIGI.html

Gas Shelters And Delousing Chambers http://www.whale.to/b/gas_shelters.html

David Cole And Ernst Zundel Expose Auschwitz Lies (Video) http://zioncrimefactory.com/2012/10/12/david-cole-and-ernst-zundel-expose-auschwitz-lies

The Complete David Cole And Mark Weber On The Montel Williams Show https://www.youtube.com/watch?v=jx9G4zmpKv0

Zyklon B And Gas Chambers by Arthur R. Butz http://codoh.com/library/document/1033

Proof Of "Gas Chambers?" by Bradley R. Smith http://codoh.com/library/document/1073

The Gas Chambers Problem by Dr. Robert Faurisson http://www.youtube.com/watch?v=Mt_PKklPg-U

Poison Gas Über Alles by Friedrich Paul Berg http://www.vho.org/tr/2003/1/Berg37-47.html

How Zyklon-B Works http://servv89pn0aj.sn.sourcedns.com/~gbpprorg/judicial-inc/zyklon-b.htm

Dr. Robert Faurisson Sobre El Historiador Judío Raul Hilberg https://www.youtube.com/watch?v=k2h_st6WOK8

Bishop Richard Williamson - Gas Chambers, Anti-Semitism And The Truth https://www.youtube.com/watch?v=k6C9BuXe2RM

"All the world suffers from the usury of the Jews, their monopolies and deceit. They have brought many unfortunate people into a state of poverty, especially the farmers, working class people and the very poor. Then as now Jews have to be reminded intermittently anew that they were enjoying rights in any country since they left Palestine and the Arabian desert, and subsequently their ethical and moral doctrines as well as their deeds rightly deserve to be exposed to criticism in whatever country they happen to live." Pope Clement VIII

19) Camp Propaganda

The Director Of The Holocau\$t - Khazar Expatriate Billy Wilder (Video) http://archive.org/details/TheDirectorOfTheHolocaut-KhazarExpatriateBillyWilder

'Extermination' Camp Propaganda Myths by Mark Weber http://vho.org/GB/Books/dth/fndWeber.html

German Camps Time For Truth http://www.saveyourheritage.com/nazi_concentration_camps.htm

The Holocaust Hoax And Propaganda http://www.mostholyfamilymonastery.com/the_holocaust.php

Holocaust Propaganda (Yet Again) Not To Be Trusted by Kevin Boyle http://www.thetruthseeker.co.uk/?p=57469

Die Akte Sobibor - Holocaust - Propaganda und Wirklichkeit by Juergen Graf, Carlo Mattogno and Thomas Kues http://archive.org/details/DieAkteSobibor-Holocaust-PropagandaUndWirklichkeit The Facts About the Origin Of The Camps And Their Administration http://www.wintersonnenwende.com/scriptorium/english/archives/articles/ccfacts.html

The Holocaust Is A Jewish Big Lie: Birdman's Not-Quite 95 Theses On The Holocaust by John ''Birdman'' Bryant http://www.thebirdman.org/Index/Jews/Jews-TheHolocaustIsABigJewishLie.html

> "After these things Jesus walked in Galilee: for he would not walk in Jewry because the Jews sought to kill him." St. John, Gospel Of St. John VII:1

20) The Leuchter Report, The Rudolf Report And The Lüftl Report Their Chemical Analysis Proves Gas Was Not Used In The So Called Gas Chambers, And Physically There Was No Way The Air Raid Shelters Could Have Been Used As Gas Chambers

The Leuchter Report

Fred A. Leuchter is America's leading specialist on the design and fabrication of execution equipment, including homicidal gas chambers. In 1988, Leuchter scraped samples from the alleged gas chamber walls in Auschwitz, Birkenau and Lublin. Cyanide residue would be clearly evident on all these walls if gassings did occur. To his astonishment, he found no significant cyanide traces in any one of these rooms.

https://www.youtube.com/watch?v=Rh-r3SD4csM

The Leuchter Report How It Came About by Ingrid Rimland http://www.zundelsite.org/leuchter/tlr1-how_it_came_about.html

The Leuchter Report A Report On The Alleged Execution Gas Chambers At Auschwitz, Birkenau And Majdanek, Poland By An Execution Equipment Expert http://www.zundelsite.org/leuchter/report1/index.html

The Second Leuchter Report Foreword by Dr. Robert Faurisson http://www.zundelsite.org/leuchter/report2/leucha.html

The Third Leuchter Report http://www.zundelsite.org/leuchter/report3/leuchter3.html

The Fourth Leuchter Report http://www.zundelsite.org/leuchter/report4/leuchter4.html

The Leuchter Reports - Critical Edition by Fred A. Leuchter, Dr. Robert Faurisson and Germar Rudolf http://www.barnesreview.org/the-leuchter-reports-critical-edition-p-240.html

The Leuchter Reports - Critical Edition

by Fred A. Leuchter, Dr. Robert Faurisson and Germar Rudolf http://www.barnesreview.org/pdf/16-tlr-intro.pdf

The Leuchter Report: The End Of A Myth A Report On The Alleged Execution Gas Chambers At Auschwitz, Birkenau And Majdanek, Poland By An Execution Equipment Expert by Fred A. Leuchter http://www.ihr.org/books/leuchter/leuchter.toc.html

Gas Chamber Expert Fred Leuchter (6 Videos) https://www.youtube.com/playlist?list=PLF789C456F08FB1D4

Gas Chamber Expert Fred Leuchter https://www.youtube.com/watch?v=pF7Y7pAMtFk

In 1991, the Polish government repeated these tests to disprove Leuchter's findings, but they as well found no evidence of any gassings ever occurring.

The Rudolf Report Expert Report On Chemical And Technical Aspects Of The 'Gas Chambers' Of Auschwitz by Germar Rudolf http://www.vho.org/GB/Books/trr

The Rudolf Report (2011 Edition) Expert Report On Chemical And Technical Aspects Of The "Gas Chambers" Of Auschwitz by Germar Rudolf and Wolfgang Lambrecht http://codoh.com/library/document/1827

Germar Rudolf - Holocaust Revisionist In Exile http://www.youtube.com/watch?v=JG2baBLlbWg

A Quarter Century Ago: "The Leuchter Report" by Germar Rudolf http://codoh.com/news/2210

The Lüftl Report: An Austrian Engineer's Report On The 'Gas Chambers' Of Auschwitz And Mauthausen by Walter Lüftl <u>http://www.ihr.org/jhr/v12/v12p391_Luftl.html</u>

"Henceforth no Jew, no matter under what name, will be allowed to remain here without my written permission. I know of no other troublesome pest within the state than this race, which impoverished the people by their fraud, usury and money-lending and commits all deeds which an honorable man despises. Subsequently they have to be removed and excluded from here as much as possible."

Maria Theresa Walburga Amalia Christina (only female ruler of the Habsburg dominions and the last of the House of Habsburg) **Air Photo Evidence**

In 1944 Allied planes repeatedly bombed the large synthetic rubber and chemical plant 3 miles (5 kilometers) from Auschwitz, but did not bomb Auschwitz camp-buildings or surrounding railbridges or rail-lines because British and American military studies, compiled from spy reports and air photos, concluded inmates were not being murdered or abused in the visible camps. by John C. Ball

http://www.air-photo.org

Ernst Zundel and John Ball re: Schindler's List Part 1 https://www.youtube.com/watch?v=n_OhrRGWf4s

Ernst Zundel and John Ball re: Schindler's List Part 2 https://www.youtube.com/watch?v=dBSV0vvv-O8

Ernst Zundel and John Ball re: Schindler's List Part 3 https://www.youtube.com/watch?v=z9GJAMJGY2g

John Ball On Auschwitz Aerial Photograph Forgeries https://www.youtube.com/watch?v=SLMvOtDEfn4

The Elusive Holes Of Death by Germar Rudolf http://codoh.com/library/document/1747

Convergence Or Divergence?: On Recent Evidence For Zyklon Induction Holes At Auschwitz-Birkenau Crematory II by Brian Renk http://www.ihr.org/jhr/v20/v20n5p33_Renk.html

"Whoever is a friend of a Jew, belong to them, becomes one of them, God cannot tolerate this mean people. The Jews have wandered from divine religion. You must not relent in your work which must show up Jewish deceit." Mohammed, in the Koran

22) Russians Built The Show Gas Chamber After The War From An Air Raid Shelter

Wartime Germany's Anti-Gas Air Raid Shelters: A Refutation Of Pressac's 'Criminal Traces' by Samuel Crowell http://vho.org/GB/Journals/JHR/18/4/Crowell7.html

David Cole Interviews Dr. Franciszek Piper, Director, Auschwitz State Museum http://www.vho.org/GB/c/DC/gcgvcole.html

The Museum's Evidence For Gas Chambers

by Theodore J. O'Keefe http://vho.org/tr/2000/2/tr02evidence.html

The Holocaust Hoax Puncture The Gas Chamber Lie First, Then The Rest by Micha Kat http://blog.balder.org/?p=1290

"They (the Jews) work more effectively against us, than the enemy's armies. They are a hundred times more dangerous to our liberties and the great cause we are engaged in... It is much to be lamented that each state, long ago, has not hunted them down as pest to society and the greatest enemies we have to the happiness of America." George Washington

23) The Capacity Of The Crematories In The German Camps

The Crematoria Ovens Of Auschwitz And Birkenau by Carlo Mattogno http://www.vho.org/GB/Books/dth/fndcrema.html

The Capacity Of The Crematories In The German Concentration Camps by Ivan Lagace http://www.patriot.dk/lagace1.html

On Pressac: History By Night Or In Fog? by Serge Thion http://www.ihr.org/jhr/v14/v14n4p28_Thion.html

Capacity And Role Of The Auschwitz Crematoria by Arthur R. Butz http://codoh.com/library/document/1025

Cremation Expert Ivan Legace Explains Real Cremation Technology And Compares It To Holocaust Stories Part 1 https://www.youtube.com/watch?v=dDUYVO1cIC0

Cremation Expert Ivan Legace Explains Real Cremation Technology And Compares It To Holocaust Stories Part 2 https://www.youtube.com/watch?v=6454kBb7QBk

Cremation Expert Ivan Legace Explains Real Cremation Technology And Compares It To Holocaust Stories Part 3 https://www.youtube.com/watch?v=gHzaz0mK3Ms

Cremation ovens were very small with only 18' doors and required from many hours to burn each body using a large amount of coal. Cremation was used in the camps for those who passed away in order to prevent epidemics. No large supplies of coal were ever stored at the camps for cremations. A very interesting note appears only in the German edition of William L. Shirer's book, "The Rise and Fall of the Third Reich." It seems the Didler-Werke Company, which built the crematory ovens, sued Shirer who previously wrote that millions of people were gassed and then burned in this company's ovens. In an out-of-court settlement of the suit Shirer agreed to add the following footnote on page 972 of the German edition: "The Didler-Werke have raised objection to the name of their firm appearing in the chapter concerning the extermination camps. Dr. S. Trastel, a professor of engineering in a statement of August 1961 established that the measurements are those which are standard for a crematory oven of not very modern design intended for small cemeteries and would be unsuitable for mass burning." Why is this deleted from the English edition?

"But the Jews are so hardened that they listen to nothing; though overcome by testimonies they yield not an inch.
It is a pernicious race, oppressing all men by their usury and rapine. If they give a prince or magistrate a thousand florins, they extort twenty thousand from the subjects in payment. We must ever keep on guard against them." Reverend Martin Luther (assassinated by the Jews on February 18, 1546)

24) Coke (Coal) Deliveries To The German Camps Were Well Documented And They Were Nowhere Near The Amount That Would Have Been Needed If Millions Of Bodies Were To Be Cremated Or Burned To Ashes In Open Air Pits

Auschwitz: Open Air Incinerations by Carlo Mattogno http://www.vho.org/GB/Books/aoai

The Illustrated Auschwitz Lie by C. W. Porter http://www.cwporter.com/bild4.htm

John C. Zimmerman And "Body Disposal At Auschwitz": Preliminary Observations by Carlo Mattogno http://www.vho.org/GB/c/CM/jcz.html

> ...the personification of the devil as the symbol of all evil assumes the living shape of the Jew. Adolf Hitler

25) No Bodily Remains Were Ever Found In Or Around Any Of The German Camps

As Arthur R. Butz states: "The claim of the legend is that there were no technical means provided for the specific task of extermination, and that means originally provided for other purposes did double duty in improvised arrangements. Thus the Jews were allegedly gassed with the pesticide Zyklon, and their corpses disappeared into the crematoria along with the deaths from "ordinary" causes (the ashes or other remains of millions of victims never having been found)."

The Ball Report - Hidden Holocaust (Videos) http://archive.org/details/TheBallReport-HiddenHolocaust

Treblinka Ground Radar Examination Finds No Trace Of Mass Graves <u>http://www.ihr.org/jhr/v19/v19n3p20_radar.html</u>

Treblinka Was No Extermination Camp - Just Transit Station http://www.youtube.com/watch?v=-wsxmCTScCE

The 1999 Krege Report On The Treblinka Extermination Camp by Richard Krege http://barnesreview.org/wp/archives/280

Holocaust Unveiled - The Piper Report (Audio and Text0 Featuring Richard Krege http://archive.org/details/TheJournalOfHistoricalReview-CompleteSet1980-2002-

Secrets Facts - Treblinka, False Concentration Camp https://www.youtube.com/watch?v=ZJgheZEscLI

The Magically Disappearing Mass Graves Mystery The National Association Of Forensic Historians Using Forensics To Expose Historical Lies And Archaeological Fraud Belzec, Chelmno, Sobibor And Treblinka Are Two Million People Really Buried In 70 Graves? What Kind Of "Truth" Fears Skeptical Inquiry And Scientific Investigation? http://nafcash.com

After 70 Years, Archeologists Start Looking For Holocaust Evidence by Santiago Alvarez http://barnesreview.org/wp/archives/243

"A Jew cannot be a true patriot. He is something different, like a bad insect. He must be kept apart, out of a place where he can do mischief - even by pogroms, if necessary. The Jews are responsible for Bolshevism in Russia, and Germany too. I was far too indulgent with them during my reign, and I bitterly regret the favors I showed the prominent Jewish bankers." Wilhelm II

26) Heinrich Himmler - "Reduce Deaths At All Costs" Ordered On December 28, 1942

Was There Really A Holocaust? Heinrich Himmler, chief of the Concentration Camps issued orders on December 28, 1942, that "The death rate in the concentration camps must be reduced at all costs" by Dr. E. R. Fields http://www.biblebelievers.org.au/wasthere.htm Himmler's Order To Reduce Death Rates http://winstonsmithministryoftruth.blogspot.com/2011/01/himmlers-order-to-reduce-deathrates.html?zx=dcb293648bc3e101

Did Six Million Really Die? (Chapter 4) Truth At Last–Exposed by Richard Verrall http://www.zundelsite.org/english/harwood/Didsix04.html

Testimony Of The National Socialist Leadership by Adolf Hitler, Heinrich Himmler and Hermann Göring http://codoh.com/library/document/886

Heinrich Himmler's Posen Speech from October 4, 1943 by Heinrich Himmler Translated by Carlos Porter <u>http://codoh.com/library/document/891</u>

"The pressure for war is high and mounting. The people are opposed to it, but the Administration seems to have 'the bit in its teeth' and is hell-bent on its way to war. Most of the Jewish interests in the country are behind war, and they control a huge part of our press and radio and most of our motion pictures. There are the 'intellectuals' and the 'Anglophiles,' and the British agents who are allowed free rein, the international financial interests, and many others."

Charles Lindbergh

27) Rudolf Höss (The Auschwitz Commandant)

How The British Obtained The Confessions Of Rudolf Höss by Dr. Robert Faurisson http://www.ihr.org/jhr/v07/v07p389_Faurisson.html

Rudolf Höss by C. W. Porter http://www.cwporter.com/hoess.htm

Rudolf Höss: The Legal Implications Of His Forced Confession by Joseph P. Bellinger http://www.codoh.com/library/document/237

Rudolf Höss http://www.whale.to/b/rudolf_hoess.html

The Torture Of Rudolph Höss http://fathersmanifesto.net/hoess.htm

Holocaust, Hate Speech And Were The Germans So Stupid? by Anthony Lawson

"The Jews resort to the use of falsehood just as naturally as the inhabitants of northern climes are accustomed to wearing warm clothes." Adolf Hitler

28) Auschwitz

Auschwitz Sign Says: Work Sets You Free (They Were Of Course Work Camps)

Auschwitz Lies Legends, Lies, And Prejudices On The Holocaust by Germar Rudolf and Carlo Mattogno http://www.vho.org/GB/Books/al

David Cole In Auschwitz: The Video Of The Century by David Cole http://codoh.com/library/document/1001

Auschwitz: The First Gassing Rumor And Reality by Carlo Mattogno http://www.vho.org/GB/Books/atfg

The ''Gassing'' Of Gypsies In Auschwitz On August 2, 1944 by Carlo Mattogno http://www.codoh.com/library/document/1488

Pages From The Auschwitz Death Registry Volumes Long-Hidden Death Certificates Discredit Extermination Claims by Mark Weber http://www.ihr.org/jhr/v12/v12p265_Weber.html

The Illustrated Auschwitz Lie http://www.cwporter.com/bild4.htm

Auschwitz. Why The Gas Chambers Are A Myth <u>http://vimeo.com/41730878</u>

The Auschwitz 'Gas Chamber' Illusion by Dr. Nicholas Kollerstrom http://www.rense.com/general81/chamber.htm

Witnesses To The Gas Chambers Of Auschwitz by Dr. Robert Faurisson http://www.vho.org/GB/Books/dth/fndwitness.html

Auschwitz (Videos and Text)

http://ccfiile.com/Auschwitz.html

Auschwitz: Myths And Facts by Mark Weber http://ihr.org/leaflets/auschwitz.shtml

The Auschwitz Hoax http://www.whale.to/b/holocaust_revisionism.html

Auschwitz http://www.saveyourheritage.com/auschwitz.htm

Auschwitz: Plain Facts A Response To Jean-Claude Pressac by Germar Rudolf http://codoh.com/library/document/1195

An Index On The Auschwitz Controversies http://www.fpp.co.uk/Auschwitz/index.html

A Jewish Revisionist's Visit To Auschwitz by David Cole http://www.ihr.org/jhr/v13/v13n2p11_Cole.html

Auschwitz: The Underground Guided Tour What The Tour Guides Don't Tell You At Auschwitz-Birkenau by Carolyn Yeager http://carolynyeager.net/auschwitz-underground-guided-tour

Official German Record Of All Prisoners In Auschwitz From May Of 1940 Through December Of 1944 by Brian Harring <u>http://abundanthope.net/pages/Political Information 43/Official German Record of all Priso</u> <u>ners in Auschwi 2737.shtml</u>

'Official' Changes In The Auschwitz Story by Mark Weber http://www.ihr.org/jhr/v21/v21n3p24_weber.html

John C. Zimmerman And "Body Disposal At Auschwitz": Preliminary Observations By Carlo Mattogno http://www.vho.org/GB/c/CM/jcz.html

Incredible Auschwitz Revelations by David Cole http://rense.com/general81/auch.htm

Major French Magazine Acknowledges Auschwitz Gas Chamber Fraud by Mark Weber http://www.ihr.org/jhr/v15/v15n1p23_Weber.html

A Brief History Of Forensic Examinations Of Auschwitz

by Germar Rudolf http://www.ihr.org/jhr/v20/v20n2p-3_Rudolf.html

Major French Magazine Acknowledges Auschwitz Gas Chamber Fraud by Mark Weber http://www.ihr.org/jhr/v15/v15n1p23_Weber.html

Auschwitz Memorial Site Records Record Visitor Numbers In 2012 by Shari Ryness http://www.ejpress.org/article/64356

"Even the best of the goyim should be killed." Jew Talmud

29) Other German Camps And The Liberation Of The Camps

Buchenwald: Legend And Reality

The first Commandant, Karl Koch, ran Buchenwald from 1937 until early 1942, when he was transferred to Majdanek. He proved a notoriously brutal and corrupt administrator who enriched himself with valuables stolen from numerous inmates, whom he then had killed to cover up his thefts. The camp physician, Dr. Waldemar Hoven, murdered many inmates in cooperation with Koch and the Communist underground camp organization. Koch was eventually charged by an SS court with murder and corruption, found guilty and executed. by Mark Weber

http://www.ihr.org/jhr/v07/v07p405_Weber.html

Treblinka: Extermination Camp Or Transit Camp? by Carlo Mattogno and Jurgen Graf <u>http://www.vho.org/GB/Books/t</u>

Lessons From Dachau by John Cobden http://www.ihr.org/jhr/v09/v09p485_Cobden.html

The Liberation Of The Camps: Facts vs. Lies by Theodore J. O'Keefe <u>http://ihr.org/leaflets/libcamps.shtml</u>

Bergen-Belsen Camp: The Suppressed Story by Mark Weber <u>http://www.ihr.org/jhr/v15/v15n3p23_Weber.html</u>

Cover Of Survivor's Book Features Buchenwald Lie-Beration Photo Without Standing Man by Carolyn Yeager <u>http://www.eliewieseltattoo.com/cover-of-survivors-book-features-buchenwald-lie-beration-photo-without-standing-man</u>

The Facts About The Origin Of The Concentration Camps And Their Administration http://www.wintersonnenwende.com/scriptorium/english/archives/articles/ccfacts.html

Ernst Zundel Interviews Russel Barton Part 1 The Truth About The Infamous Bergen-Belsen Camp By A British Eyewitness https://www.youtube.com/watch?v=3eUNLivuBt8

Ernst Zundel Interviews Russel Barton Part 2 The Truth About The Infamous Bergen-Belsen Camp By A British Eyewitness https://www.youtube.com/watch?v=4qb89BFiUwM

Ernst Zundel Interviews Russel Barton Part 3 The Truth About The Infamous Bergen-Belsen Camp By A British Eyewitness https://www.youtube.com/watch?v=TH3jWcVxnAY

"An 'anti-semite' in actual usage, is less often a man who hates Jews than a man certain Jews hate. The word expresses the emotional explosion that occurs in people who simply can't bear critical discourse about a sacred topic, and who experience criticism as profanation and blasphemy. The term 'anti-semitism' doesn't stand for any intelligible concept. It belongs not to the world of rational discourse, but to the realm of imprecations and maledictions and ritual ostracisms." Joseph Sobran

30) Now There Were No Gas Chambers In Germany, Austria Or Alsace Lorraine Camps

The allied propaganda stating that jews were made into shrunken heads, soap and lampshade has been discredited. Historians and survivors have stated that there were gas chambers in Germany, Austria or Alsace Lorraine. Every historian has now capitulated that there weren't any gas chambers in Germany, Austria or Alsace Lorraine. This backtracking on so many important issues regarding the supposed Holocaust by both survivors and historians is only because of the tireless and diligent research through the years by brave Holocaust revisionists finding the real history.

The Second Leuchter Report by Fred Leuchter and Dr. Robert Faurisson http://www.ihr.org/jhr/v10/v10p261_Leuchter.html

The 'Problem Of The Gas Chambers' by Dr. Robert Faurisson http://www.zundelsite.org/faurisson/articles/the_problem_of_the_gas_chambers.html

Wiesenthal Re-Confirms: 'No Extermination Camps On German Soil' http://www.ihr.org/jhr/v13/v13n3p-9_Staff.html

Dachau - The Fraudulent Stories Of "Extermination" And "Homicidal Gas Chambers" <u>http://abundanthope.net/pages/Political_Information_43/Dachau_-</u> <u>The fraudulent_stories_of_extermination_a_3963.shtml</u>

"Jewry has so deeply infected the Anglo-Saxon states both spiritually and politically that they no longer have the ability to see the danger. It conceals itself as Bolshevism in the Soviet Union, and plutocratic-capitalism in the Anglo-Saxon states."

Dr. Joseph Goebbels

31) The Nuremberg Trials

As Arthur R. Butz states: "What we are offered in evidence was gathered after the war, in trials. The evidence is almost all oral testimony and "confessions". Without the evidence of these trials there would be no significant evidence of "extermination". One must pause and ponder this carefully. Were trials needed to determine that the Battle of Waterloo happened? The bombings of Hamburg, Dresden, Hiroshima and Nagasaki? The slaughter in Cambodia? Yet this three year program, of continental scope, claiming millions of victims, requires trials to argue its reality. I am not arguing that the trials were illegal or unfair; I am arguing that such historical logic as the legend rests on must not be countenanced. Such events cannot happen without generating commensurate and contemporaneous evidence for their reality, just as a great forest fire cannot take place without producing smoke. One may as well believe that New York City was burned down, if confessions to the deed can be produced."

The Nuremberg Trial (1945-1946) Is The Crime Of Crimes by Dr. Robert Faurisson http://robertfaurisson.blogspot.com/2010/11/nuremberg-trial-1945-1946-is-crime-of.html

Not Guilty At Nuremberg! by Carlos Porter http://www.zundelsite.org/porter/portertoc.html

"Nuremberg: The Crime That Will Not Die" http://www.zundelsite.org/english/advanced_articles/incorrect.011a.html

75% Of The Staff At The Nuremberg Trial Were Jews

"You know how I have despised anti-Semitism. You know how strongly I feel toward those who preach intolerance of any kind. With that knowledge - you will understand when I tell you that this staff is about seventy-five percent Jewish. Now my point is that the Jews should stay away from this trial - for their own sake. For - mark this well - the charge 'a war for the Jews' is still being made and in the post-war years it will be made again and again. The too large percentage of Jewish men and women here will be cited as proof of this charge. Sometimes it seems that the Jews will never learn about these things. They seem intent on bringing new difficulties down on their own heads. I do not like to write about this matter - it is distasteful to me - but I am disturbed about it. They are pushing and crowding and competing with each other and with everyone else."

Thomas J. Dodd, September 25, 1945

http://winstonsmithministryoftruth.blogspot.com/2010/06/75-of-staff-at-nuremberg-trialwere.html?zx=6902a72ccdc94e39

The Nuremberg Trials Were A Crock Of Jewish Lies "Out Of 3,000 People Employed On The Staff At The Nuremberg Courts, 2,400 Were Jews." Louis Marschalko http://groups.yahoo.com/group/aplacefortruth/message/38130

The Farce Of Nuremberg Trials http://lovkap.blogspot.com/2012/06/farce-of-nuremberg-trials.html

Britain Favoured Execution Over Nuremberg Trials For Nazi Leaders Declassified Account Shows Britain Would Have Preferred To See German Leaders Executed Or Imprisoned At End Of Second World War by Ian Cobain <u>http://abundanthope.net/pages/Political_Information_43/Britain-favoured-execution-over-Nuremberg-trials-for-Nazi-leaders.shtml</u>

"Jackson [Robert Jackson, the chief United States prosecutor at Nuremberg] is away conducting his high-grade lynching party in Nuremberg," he wrote. "... I hate to see the pretense that he is running a court and proceeding according to common law. This is a little too sanctimonious a fraud to meet my old-fashioned ideas." Harlan Fiske Stone (US Supreme Court Chief Justice)

32) Nuremberg Confessions - Germans Were Severely Tortured And Testicles Crushed

The Value Of Testimony And Confessions Concerning The Holocaust by Manfred Köhler http://www.vho.org/GB/Books/dth/fndvalue.html

The Nuremberg Trials And The Holocaust Do The 'War Crimes' Trials Prove Extermination? by Mark Weber http://www.ihr.org/jhr/v12/v12p167_Webera.html

The Nuremberg Trials And The Holocaust (Continued From Part 1) Torture by Mark Weber http://www.ihr.org/jhr/v12/v12p167_Weberb.html

Did Six Million Really Die? - Part 3 The Nuremberg Trials by Richard Verrall http://www.ihr.org/books/harwood/dsmrd03.html

Holy Holocaust! by Edgar J. Steele http://www.conspiratology.com/holyholo.htm

Untrue Confessions: Fabricated Testimony And Circumstantially Prudent Concessions by Eric Martinson <u>http://www.thebirdman.org/Index/Others/Others-Doc-Jews/+Doc-Jews-Holocaust-DebunkingLies&Liars/FabricationOfTheNurembergTrials.htm</u>

"I thought at the time and still think that the Nuremberg trials were unprincipled. Law was created ex post facto to suit the passion and clamor of the time." William O. Douglas (Supreme Court Justice)

33) Did The Extremely Efficient Germans Round Up, Transport, Tattoo, Shave Heads, Delouse, Then Murder Jews By Gassing, Then Cremate, Then Bury Their Remains?

Of course this just doesn't make any logical sense. It would have been a monumental waste of time and resources in the middle of a war. If the Germans wanted the Jews dead, they would have rounded them up, dug mass graves and machine-gunned them. What the Germans did was round up enemies of the state and put them into work camps so they could produce the much needed supplies for their war effort.

Another anomaly is this: Why did the Germany use scarce rail transport to ship its victims from Bucharest, Posen and Budapest, for example, all the way to Auschwitz for gassing, when near Bucharest, Posen and Budapest there already stood enormous fumigation buildings, huge versions of the clothing-decontamination units in use at all the camps and military installations? These buildings could fumigate entire trains that had passed through typhus-infested regions; better candidates for gas chambers would be hard to imagine. Once again Germany would never be this inefficient.

"They besmirched every race on Earth" Marlon Brando

34) Jews Were Not Made Into Soap, Lampshades, Shrunken Heads etc.

'Human Skin' Lampshades And Nazi Shrunken Heads Psyop http://www.whale.to/b/skin_lamp_q.html

"Jewish Soap" And "Lampshade" Lies http://www.zundelsite.org/antiprop/jewish_soap/jewish_soap_and_lampshade_lies.html

Decalogue Of Inconvenient Facts About The Holocaust (So-Called) http://www.biblebelievers.org.au/decalog.htm

The "Human Skin Lampshades" And "Nazi Shrunken Heads" Psyop -"Evidence" Presented At Nuremberg <u>http://exposing-the-holocaust-hoax-archive.blogspot.com/2009/10/human-skin-lampshades-and-nazi-shrunken.html</u> Soap, Skin, Bones, Heads

Did The Nazis Make Soap From The Fat From Jewish Corpses? Did They Use The Tattooed Skin Of Murdered Camp Inmates To Make Lampshades, Gloves And Other Wares? Did They Use The Bones Of Dead Inmates To Manufacture Light Switches And Furniture? And Did They Take The Heads Of Murdered Inmates In Order To Create Shrunken Heads? Some Believe It's All True, While Others Contest That These Claims Are A Mere Emanation Of Sick Minds. http://codoh.com/library/categories/921

"When the Jews step forward as innocence itself, then the danger is great." Nietzsche

35) The Diary Of Anne Frank

Is The Diary Of Anne Frank Genuine? by Dr. Robert Faurisson http://www.ihr.org/jhr/v03/v03p147_Faurisson.html

Anne Frank's Diary, A Hoax by Ditlieb Felderer http://www.radioislam.org/annefrank/index.htm

The Diary Of Anne Frank: Is It Genuine? by Dr. Robert Faurisson http://www.ihr.org/jhr/v19/v19n6p-2_Faurisson.html

The Anne Frank Diary Fraud by Brian Harring http://www.whale.to/b/harring.html

The Anne Frank Diary Fraud Introduction – Rixon Stewart http://just-another-inside-job.blogspot.com.au/2006/02/anne-frank-diary-fraud.html

Was Anne Frank's Diary A Hoax? by Teressa Hendry http://www.ihr.org/books/hoggan/A2.html

On The Book Of Frank by Simon Sheppard http://www.heretical.com/sheppard/bof2.html

Anne Frank's Diary http://www.whale.to/b/anne_frank.html

"Besides, you also have many Jews living in the country, who do much harm . . . You should know the Jews blaspheme and violate the name of our Savior day for day... for that reason you, Milords and men of authority, should not tolerate but expel them. They are our public enemies and incessantly blaspheme our Lord Jesus Christ, they call our Blessed Virgin Mary a harlot and her Holy Son a bastard and to us they give the epithet of changelings and abortions. Therefore deal with them harshly as they do nothing but excruciatingly blaspheme our Lord Jesus Christ, trying to rob us of our lives, our health, our honor and belongings.'' Reverend Martin Luther (sermon at Eisleben, days before the Jews assassination him)

36) Churchill, Eisenhower and de Gaulle Memoirs (7,061 Pages) No Mention Of Killings

Worse Than Le Pen, The Revisionists Churchill, Eisenhower, And de Gaulle by Robert Faurisson http://www.vho.org/aaargh/engl/FaurisArch/RF981020.html

The Detail by Dr. Robert Faurisson http://www.ihr.org/jhr/v17/v17n2p19_Faurisson.html

A Curious Fact

The Six Volumes Of Churchill's Second World War Total 4,448 Pages; And de Gaulle's Three-Volume Mémoires De Guerre Is 2,054 Pages. In This Mass Of Writing, Which Altogether Totals 7,061 Pages (Not Including The Introductory Parts), Published From 1948 To 1959, One Will Find No Mention Either Of Nazi 'Gas Chambers,' A 'Genocide' Of The Jews, Or Of 'Six Million' Jewish Victims Of The War.''

http://www.houseofpaine.org/info/html.html

Professor Thomas Dalton On The Three War Memoirs By Eisenhower, de Gaulle, And Churchill http://sbynews.blogspot.com/2009/09/professor-dalton-on-three-war-memoirs.html

''I've checked out the six volumes of Churchill's Second World War and the statement is quite correct: not a single mention of Nazi 'gas chambers,' a 'genocide' of the Jews, or of 'six million' Jewish victims of the war. Eisenhower's Crusade in Europe is a book of 559 pages; Churchill's Second World War totals 4,448 pages; and De Gaulle's three-volume Mémoires de guerre is 2,054 pages. In this mass of writing, which altogether totals 7,061 pages (not including the introductory parts), published from 1948 to 1959, one will find no mention either of Nazi 'gas chambers,' a 'genocide' of the Jews, or of 'six million' Jewish victims of the war.'' Richard Lynn (Professor Emeritus University of Ulster, December 5, 2005)

37) On January 27, 1945 When The USSR Overruns Auschwitz, Hitler Is Told In A Meeting - He Is Not Alarmed And Goes Right On To The Next Topic - There Was Never Any Reference To Mass Killing At Any Of The German Camps At The Headquarters

Index To Papers Of And About Dr. Karl Thöt, Adolf Hitler - Stenographer

These fragments do however record vital evidence - e.g. on January 27, 1945 when Generaloberst Heinz Guderian informs him [Adolf Hitler] that the Red Army has just overrun Auschwitz, Hitler's only reply is just: okay, "Jawohl" -- he seems to have no idea that Auschwitz

was anything other than a slave-labour camp built for the nearby synthetic chemicals plant. Informed by the general in these words, "The attacks along a continuous line from the Tichau area to Auschwitz have been deflected; however Auschwitz itself was lost," Hitler finally interrupts to ask only, "Where is the main coal area?" All the stenographers, closely questioned by the Americans, stated quite bluntly that there was never any reference at all at the Führer-HQ to what is now, since about 1972, called the Holocaust.

by David Irving

http://www.fpp.co.uk/Hitler/stenographers/Thoet/index.html

"The Jew is the Great Master of Lies. Falsehood and duplicity are the weapons with which he wages war. Every calumny and falsehood published by the Jews are tokens of honour which can be worn by our comrades. He whom they decry most is nearest to our hearts and he whom they mortally hate is our best friend. If a comrade of ours opens a Jew newspaper in the morning – and does not find himself vilified therein, then he has spent the previous day to no account. For,

had he achieved something, he would have been threatened, slandered, derided and abused."

Adolf Hitler

38) Just Before The January 27, 1945 Soviet Overtake Of Auschwitz Most Jews Choose To Retreated With The Germans Instead Of Staying To Be Liberated By The Soviets - The First Reported Article Mentions That The Jews Were Murdered By Electric Conveyor Belt Of Which Hundreds Of Persons Could Be Electrocuted Simultaneously

Was Auschwitz Liberated Or Merely Occupied By The Red Army?

When the Russians were about to overrun Auschwitz in January 1945, both Elie and his father "chose" to go west with the retreating 'Nazis' and SS rather than be "liberated" by America's greatest ally. They could have told the whole world about Auschwitz within days -- but, both Elie and his father as well as countless thousands of other Jews chose instead to trek west with the 'Nazis' on foot at night in the middle of one of the coldest winters and continue working for the defense of the Reich thereafter. In effect, they chose to collaborate.

by Germar Rudolf

http://www.adelaideinstitute.org/Dissenters1/Rudolf/Auschwitz_liberated_occupied.htm

Go West Young Man by Friedrich Paul Berg http://vnnforum.com/showthread.php?t=80402

First Soviet Report On Auschwitz, Mass-Electrocutions

The Red Army Captured The Auschwitz Camps On January 27, 1945

On February 2, 1945, This Article Appeared In The Youngstown Vindicator Of Ohio

Moscow, February 2 - The semi-official newspaper Pravda, reported today that the Red Army had saved several thousand tortured, emaciated inmates of the Germans' greatest "murder factory" at Oswiecim in southwest Poland." All were ghost-like apparitions, blown to the ground by the slightest breeze, almost ageless and sexless." Pravda's correspondent, Boris Polevoy, reported from Oswiecim. "They can tell the whole story of this gigantic death plant, equipped with the most modern Nazi technology of torture and extermination." Fragmentary reports indicated that at least 1,500,000 persons were slaughtered at Oswiecim, Polevoy said. During 1941, 1942 and early 1043, he said, five trains arrived daily at Oswiecim with Russians, Poles, Jews, Czechs, French and Yugoslavs jammed in sealed cars. The trains always left empty. "The first shock of Oswiecim is its enormous size," Polevoy said. "Dozens of square miles are

saturated with human blood and literally blanketed with human ashes. This was a great industry with many wings and sections, each specializing in a certain function." "There were offices for sorting the victims each according to his age, strength and ability to perform labor before execution. The main department was the 'smelting furnace' where, after elaborate torture, victims were burned." Dissatisfied with early methods of execution by which victims were machine-gunned in trenches which they themselves had dug, the Germans "increased production" by mechanizing the murder plant, Polevoy said. Perhaps the most elaborate apparatus was an electric conveyor belt of which hundreds of persons could be electrocuted simultaneously, then moved on the belt directly into furnaces. "They were burned almost instantly, producing fertilizer for near-by cabbage fields," Polevoy said.

http://winstonsmithministryoftruth.blogspot.com/2011/10/first-soviet-report-on-auschwitzno.html?zx=e752f3b252120dae

Discovery And "Rediscovery" Auschwitz: The First Report by Dr. Robert Faurisson http://www.zundelsite.org/faurisson/articles/discovery_and_rediscovery.html

The First 'Eye Witness' Accounts Of The Holocaust At Auschwitz http://www.heretical.com/miscella/holocult.html

"Hitler will emerge from the hatred that surrounds him now as one of the most significant figures who ever lived...He had a mystery about him in the way that he lived and in the manner of his death that will live and grow after him. He had in him the stuff of which legends are

made.'' John Fitzgerald Kennedy

JFK Praises Adolf Hitler http://www.youtube.com/watch?v=H3ei9ycAOdQ

39) Elie Wiesel And Other Survivors Eyewitness Testimony Rebuked, And The Falsely Accused Saga Of John Demjanjuk

A Prominent False Witness: Elie Wiesel by Dr. Robert Faurisson http://www.ihr.org/leaflets/wiesel.shtml

An Atrocity Against History, And The People by Arthur R. Butz http://codoh.com/library/document/1106

Holocaust Fraud | Elie Wiesel Cons The World http://www.eliewieseltattoo.com/tag/holocaust-fraud

Elie Wiesel: "The Most Authoritative Living Witness" Of The Shoah? by Carlo Mattogno <u>https://ironlight.wordpress.com/2010/04/14/elie-wiesel-%E2%80%9Cthe-most-authoritative-</u> living-witness%E2%80%9D-of-the-shoah Documents On Elie Wiesel http://www.fpp.co.uk/Auschwitz/Wiesel/index.html

Debunking The Genocide Myth The Drama Of European Jews Chapter Thirteen (First Part Out Of 2) Witnesses, Testimonies, And Documents by Paul Rassinier http://vho.org/aaargh/engl/RassArch/PRdebunk/PRdebunk13A.html

False Memory Everywhere - Except In Modern History by Germar Rudolf http://codoh.com/library/document/1521

Swimming In Auschwitz (Video) http://blip.tv/the-weekly-show/swimming-in-auschwitz2-3220006

Exposing The Holocaust Frauds http://exposing-the-holocaust-hoax-archive.blogspot.com/2010_02_01_archive.html

Holocaust "Eye-Witness" Whoppers <u>http://exposing-the-holocaust-hoax-archive.blogspot.com/2011/04/holocaust-eye-witness-</u> <u>whoppers.html</u>

Eye Witnesses http://www.whale.to/b/eye_witnesses.html

Holocaust Lies http://ccfiile.com/Holocaust_Liars.html

Holocaust Survivors Who Tell The Truth On WWII Imprisonment https://www.youtube.com/watch?v=rK3O_f3yzOE

Interview With Herman Rosenblat - A Holocaust Liar https://www.youtube.com/watch?v=HPzxTQ3t1wU

Jewish Survivors Of The Concentration Camps --Check Out These Eye Witness Accounts http://www.youtube.com/watch?v=GBtZ4b5E6Pg

Holocaust Survivors Who Tell The Truth On WWII Imprisonment http://www.youtube.com/watch?v=Ux4n8E-PUIU

Australian Man's Holocaust Story Labeled A 'Lie' by Dan Goldberg <u>http://pauleisen.blogspot.co.uk/2012/10/australian-mans-holocaust-story.html</u>

The Lies, Slips, Bungles And Perjuries Of Filip Mueller, Professional Witness Of Auschwitz-Birkenau by Maria Temmer http://www.whale.to/b/temmer.html The Holocaust Testimonies You Didn't Hear http://www.youtube.com/watch?v=dtlPlZGvgY0

Filip Mueller Another lying "Eyewitness" http://forum.codoh.info/viewtopic.php?t=95

The Astonishing Testimony Of Abraham Bomba by Claude Lanzmann http://www.thephora.net/forum/showthread.php?t=8841

Fragments Of A Fraud

His Memoir Was Hailed As A Classic Of Holocaust Literature. There Were Prizes And Breathless Reviews. But One Swiss Journalist Smelt A Rat And After Months Of Whispers Binjamin Wilkomirski's Book Was Yesterday Withdrawn By His German Publishers. Fiachra Gibbons And Stephen Moss Unravel One Of The Great Literary Deceptions http://www.guardian.co.uk/theguardian/1999/oct/15/features11.g24

More On The Holocaust Deception https://www.youtube.com/watch?v=6w3v-rJMo44

Holocaust Liar Abraham Bomba https://www.youtube.com/watch?v=bT26G7A94zI

Abraham Bomba, Barber Of Treblinka by Bradley R. Smith http://codoh.com/library/document/1473

Spielberg's Hoax The Last Days Of The Big Lie https://sites.google.com/site/spielbergshoax

Spielberg's Hoax - The Last Days of The Big Lie https://www.youtube.com/watch?v=80GgRWuXcO8

Moshe Peer's Astounding Holy Shoah Tale -Gassed Six Times By The Nazis And Survived!! -Claims People Were Murdered In Gas Chambers At Bergen-Belsen http://exposing-the-holocaust-hoax-archive.blogspot.com/2010_04_01_archive.html

Holocaust Hysteria http://en.metapedia.org/wiki/Holocaust_Hysteria

Azriel Eisenberg Presents The Greatest Sob Story Ever Told by L. A. Rollins http://www.ihr.org/jhr/v06/v06p479_Rollins.html

Holocaust Faker Explains Himself http://www.youtube.com/watch?v=j30sWIOMIak

More On The Holocaust Deception http://www.youtube.com/watch?v=6w3v-rJMo44 Holocaust "Survivors" Reveal The Truth; (Video and Text) Brave White Women; Margaret Huffstickler Returns To Help The Eternal Solutrean Agency by John de Nugent <u>http://www.democratic-republicans.us/english/holocaust-survivors-reveal-the-truth-margarethuffstickler-returns-to-help-the-eternal-solutrean-agency</u>

John Demjanjuk: The Man More Sinned Against by Nigel Jackson <u>http://www.inconvenienthistory.com/archive/2012/volume_4/number_2/john_demjanjuk_the_ma_</u> <u>n_more_sinned_against.php</u>

The Holocaust Reviewed: Part Six The Theater Of Lies - The John Demjanjuk Case <u>http://www.cephas-library.com/israel/The%20Theater%20of%20Lies%20-</u> %20the%20John%20Demjanjuk%20Case.htm

But How Could The Holocaust Not Be True?

...After all, people once believed the earth was flat and sat on the back of four elephants riding on a turtle. They believed the earth was the centre of the universe and persecuted skeptics with the same fervor and with about as much justification as they do today's Holocaust revisionists. People today believe that JFK was assassinated by a lone gunman with a magic bullet... by Paul Eisen

http://codoh.com/library/document/1970

"They are, simply, the biggest scoundrels who have ever dirtied the face of the earth." Voltaire

40) The Jews Accused The Germans Of Killing Them By These Different Methods: Diesel, Electrocution, Gas, Pressed To Death, Boiling Water And Steam -Every One Of These Outlandish Accusations Have Been Proven To Be Lies

Absurd "Evidence" Presented At Nuremberg -The "Steam And Electrocution Death Chambers" At Treblinka <u>http://exposing-the-holocaust-hoax-archive.blogspot.com/2009/10/absurd-evidence-presented-at-nuremberg.html</u>

Holocaust Revisionism In One Easy Lesson by John ''Birdman'' Bryant http://www.thebirdman.org/Index/Jews/Jews-HoloRev.html

The Killing Centers http://vho.org/GB/Books/Giant/Chapter7.pdf

Simon Wiesenthal: Fraudulent 'Nazi Hunter' by Mark Weber http://www.ihr.org/leaflets/wiesenthal.shtml "Eyewitnesses To Dachau Gas Chamber"

http://exposing-the-holocaust-hoax-archive.blogspot.com/2010/04/eyewitnesses-to-dachau-gaschamber.htm

Jewish Soviet Psych Warfare Propagandist Vasily Grossman: "The Hell Of Treblinka" - 3 Milion Exterminated, Jews Roasted On Giant Outdoor Hibachis <u>http://exposing-the-holocaust-hoax-archive.blogspot.com/2009/11/jewish-soviet-psych-</u> <u>warfare.html</u>

"Once again the conspiracy of pitiful, corrupt political creatures and financial magnets made its appearance for whom war is welcome to bolster business. The international Jewish poison of the peoples began to agitate and to corrode healthy minds. Men of letters sent out to portray decent men who desired peace calling them weaklings and traitors to denounce opposition parties as a "fifth column" in order to eliminate internal resistance to their criminal policy of war" Adolf Hitler

41) Allied Bombings And Scraffings Cut Off The Supply Routes To The Camps From Mid 1944 On - So It Became More And More Difficult To Transport All The Needed Food, Medicine And Supplies To The Camps - Especially In The Last Few Months - Hence You Have The Photographs And Allied Testimony Of All The Dead And Emaciated People When The Work Camps Are Liberated (The Dead Were Piled Up For Propaganda Purposes And Some Of These Photographs Are Actually Forgeries From Soviet POW Camps - Also Most Died From Typhus) -At The Same Time This Was Also Happening To The German Civilians - All Of These Deaths Were Caused By The Allies

The Lethal Liberation Of Bergen-Belsen by Joseph Bellinger http://www.whale.to/b/bellinger11.html

How Did They Die? What Is Typhus? by Ernst Zündel http://www.zundelsite.org/english/debate/037-38_jam.html

Defending Against The Allied Bombing Campaign: Air Raid Shelters And Gas Protection in Germany, 1939-1945 by Samuel Crowell <u>http://www.ihr.org/jhr/v20/v20n4p15_Crowell.html</u>

The Holocaust Hoax Exposed

The Holocaust Hoax Exposed dissects every element of what has become the 20th century's most grotesque conspiracy. Covered in jarring detail is the mythology surrounding "concentration camps," the truth about Zyklon B, Anne Frank's fable, how the absurd "six million" figure has become a laughingstock, and the betrayal by maniacal Zionists of their own Jewish people that led to their deaths (via starvation and disease) after Allied bombings cutoff supply lines to German work camps.

by Victor Thorn http://zionistjewfedreserve.com/favorite_links_7.html "We Jews, we, the destroyers, will remain the destroyers for ever. Nothing that you will do will meet our needs and demands. We will for ever destroy because we need a world of our own, a God-world, which it is not in your nature to build." Maurice Samuels

42) Holocaust Religion

This Daily Reminder Of The Holocaust Is Making Many People Begin To Question It

It is very telling that the United States public schools inculcate our children with the Holocaust. Most are made to read the book, Night by Elie Wiesel. This book is so full of untruths and outright lies it is disgusting that with are subjugating our children to this garbage. The Jews have systematically brainwashed almost everyone with their millions of articles, thousands of books and hundreds of films about their supposed Holocaust of six million. On top of this constant barrage of media hype everywhere you turn, they also have dozens of Holocaust museums throughout our country that we are partially paying for with our tax dollars. This unrelenting overkill is beginning to backfire, for people are wondering why is this Holocaust story constantly being shoved down their throats. Once again the hubris Jews have overplayed their hand.

The Holocaust As Sacred Cow by L. A. Rollins http://www.ihr.org/jhr/v04/v04p-29_Rollins.html

The Secular Religion Of "The Holocaust" A Tainted Product Of Consumer Society by Dr. Robert Faurisson http://robertfaurisson.blogspot.com/2009/03/secular-religion-of-holocaust-tainted.html

List Of Holocaust Memorials And Museums https://en.wikipedia.org/wiki/List_of_Holocaust_memorials_and_museums

Official US Holocaust Museum To Open In April In Washington, DC The Taxpayer Bill For The Holocaust Museum Between 1993 And 2000 Will Easily Amount To At Least \$110 Million. http://www.ihr.org/jhr/v13/v13n1p46_Weber.html

Holocaust Museum Ripoff http://ccfiile.com/Holocaust_Museum_Ripoff.html

Holocaust Remembrance: What's Behind The Campaign? by Mark Weber http://www.ihr.org/leaflets/holocaust_remembrance.shtml

Zionist Propaganda: Study Of Holocaust Mandatory For Australian Schools

http://www.hangthebankers.com/zionist-propaganda-study-of-holocaust-mandatory-foraustralian-schools

Exploring The Occult Origins Of Crucial Holocaust Dogma by Dr. Harrell Rhome http://www.gnosticliberationfront.com/deconstructing_six_million_holo_myth.htm

Study Of Holocaust Mandated For Schools by Anna Patty <u>http://www.smh.com.au/national/education/study-of-holocaust-mandated-for-schools-20121207-2b10k.html</u>

New Survey Examines How Schools Worldwide Teach The Holocaust <u>http://www.unesco.org/new/en/media-services/single-</u> view/news/new survey examines how schools worldwide teach the holocaust

"Our race (the Jews) is the Master Race. We are divine gods on this planet. We are as different from the inferior races as they are from insects. In fact, compared to our race, other races are beasts and animals, cattle at best. Other races are considered as human excrement. Our destiny is to rule over the inferior races. Our earthly kingdom will be ruled by our leader with a rod of iron. The masses will lick our feet and serve us as our slaves."

Menechem Begin

43) Questions And Answers On The Holocaust And The Victories Of Revisionism

66 Questions And Answers On The Holocaust http://www.zundelsite.org/english/advanced_articles/incorrect.004.html

Holocaust http://ccfiile.com/Holocaust.php

Does Anyone Remember The Great Holocaust Trial? by Michael Hoffman http://revisionistreview.blogspot.com/2011/04/does-anyone-remember-great-holocaust.html

Tehran Holocaust Conference Paper 2006 (English Version) by Dr. Robert Faurrisson http://www.gnosticliberationfront.com/professor_faurisson.htm

Exposing The Holocaust <u>http://exposing-the-holocaust-hoax-archive.blogspot.com/2010/01/richard-rozens-tale-hid-with-his.html</u>

Saint John the Baptist Website (Videos, Articles, Audio and Books Links) The Holocaust Conspiracy http://www.johnthebaptist.us/jbw_english

The "Holohoax" by Professor Revilo P. Oliver http://karws.gso.uri.edu/JFK/the_critics/oliver/The_holohoax.html

The Holocaust Lie by Lorraine Day, M.D. http://www.goodnewsaboutgod.com/studies/spiritual/home_study/holocaust_lie.htm

What Was The Holocaust... What Actually Happened? by Jim Miller <u>http://immigration-globalization.blogspot.com/2011/11/what-was-holocaust-what-</u> actually_23.html

The Holocaust "Conspiracy" 65 Facts Why The Holocaust Was Highly Exaggerated And Shrouded In Lies http://www.sythe.org/something-all/356054-holocaust-conspiracy.html

A Short Introduction To The Study Of Holocaust Revisionism by Arthur R. Butz http://codoh.com/library/document/1121

In Spite Of The Repression, Revisionism Will Win by Dr. Robert Faurisson <u>http://robertfaurisson.blogspot.com/2012/07/in-spite-of-repression-revisionism-will.html</u>

The Victories Of Revisionism by Dr. Robert Faurisson http://robertfaurisson.blogspot.it/2006/12/victories-of-revisionism.html

The Victories Of Revisionism (Continued) by Dr. Robert Faurisson <u>http://robertfaurisson.blogspot.it/2011/09/victories-of-revisionism-continued.html</u>

Interview With Dr. Robert Faurisson http://www.rense.com/general80/furg.htm

The "Holocaust" Is A Typical Zionist Myth by Dr. Abdullah Mohammad Sindi http://radioislam.org/sindi/typic.htm

Why Holocaust Revisionism? by Theodore J. O'Keefe http://codoh.com/library/document/870

The Holohoax http://www.takeourworldback.com/short/holohoax.htm

A Tale Of Two Lies: The Holocaust And 9/11 by John Kaminski http://www.johnkaminski.info/pages/articles/a_tale_of_two_lies.htm

The Decalogue Of Inconvenient Facts About The World War II Holocaust

http://newsfromthewest.blogspot.com/2009/02/decalogue-of-inconvenient-factsabout.html?zx=cd71f057ed4b0d56

The Incredible Jewish 'Holocaust' Facts And Opinions Raise Serious Issues by Jason Collett http://rense.com/general91/incred.htm

The Holocaust In A Nutshell http://abundanthope.net/pages/Political_Information_43/The-Holocaust-in-a-nutshell.shtml

Jew Zionists http://theunjustmedia.com/Jewish%20Zionists/Homepage%20Jew%20Zionists.htm

Over 60 Years Later The Holocaust Facts Keep Changing http://www.rumormillnews.com/cgi-bin/archive.cgi?read=142220

Holocaust http://ccfiile.com/Holocaust.php

Zionism's Holocaustianity - The Big Lie http://abundanthope.net/pages/True_US_History_108/Zionism-s-Holocaustianity---The-Big-Lie.shtml

Facts Which Contradict The Official "Holocaust" Story http://www.mostholyfamilymonastery.com/the_holocaust.php

Reinhold Elstner's Last Letter, Translated by Hans Schmidt In April 1995, Reinhold Elstner, A World War II Army German Veteran, Poured Gasoline Over Himself And Committed Suicide In Munich's Busy City-Centre Lenbach Platz. http://www.gnosticliberationfront.com/revisionism_107.htm#in%20april

Is The Holocaust A Hoax? http://www.biblebelievers.org.au/holohoax.htm

Encountering The Revisionists An Outside-Inside Report On The 1983 International Revisionist Conference by Elisabeth Kuesters http://codoh.com/library/document/2094

Doug Stanhope - Fuck The Jews https://www.youtube.com/watch?v=PDWOP_McMHA

Holocaust, Hate Speech And Were The Germans So Stupid? — Updated And Revised by Anthony Lawson http://vimeo.com/24350691

The Holocaust Bomb, A 'Re-Revisionist Myth' Two New Studies, Both Out Of Israel, Have The World Spinning. One, Released By The Holocaust Memorial Museum, Places Europe's Jewish Population In 1939 At Between 40 And 50 Million, With Up To 20 Million Holocaust Dead. http://www.presstv.ir/detail/2013/03/04/291802/the-holocaust-bomb-a-rerevisionist-myth

The President Of Venezuela Damns The State Of Israel Chavez Exposing Israel And The U.S. https://www.youtube.com/watch?v=bIu8gqEa490

HoloCo\$t Revisionism https://www.youtube.com/watch?v=SoNe5Omq-v4

A Brief History Of Holocaust Revisionism by Willis A. Carto <u>http://www.vho.org/GB/Books/dth/fndCarto.html</u>

"Get hold of fifty of the wealthiest Jewish financiers, the men who are interested in making wars for their own profit. Control them, and you will put an end to it all.' Henry Ford

44) The Holocaust Is Used As An Elaborate Shield To Protect The Jews And Israel

Without the Holocaust story as a protective shield Israel would been seen as the racist country it is. It would not have been able to steal Palestine and create Israel. It would not have been able to ethnically cleanse 5 million Palestinians from their homes. It would not have been able to start wars to steal others countries land for water and resources. It would not have been able to gain the support of the United States to veto United Nations resolutions. It would not have been able to bully the rest of humanity into believing in its victim hood. It would not have been able to kill Palestinians with impunity. It would not have been able to kill those nine courageous humanitarians on board the Freedom Flotilla. It would not have been able to set up a blockade of Palestine of essential goods and trading. It would not have been able to control all the central banks on Earth and therefore every major corporation and to install their puppet governments. It would not have been able for Israel to exist as a criminal state.

Invoking The Holocaust Distracts From The Horrors Of Today https://desertpeace.wordpress.com/2012/12/13/invoking-the-holocaust-distracts-from-thehorrors-of-today

Chairman of Federal Reserve, Ben Bernanke, Jew Previous Chairman of Federal Reserve, Alan Greespan, Jew Previous Chairman of Federal Reserve, Paul Volcker (Jewish mother (Klippel), Jew Previous Chairman of Federal Reserve, Arthur Burns Jew Deputy Chairman of Federal Reserve, Janet Yellen, Jew Previous Deputy Chairman of Federal Reserve, Donald Cohn, Jew Treasury Secretary, Jack Lew, Jew Previous Treasury Secretary, Timothy Geithner, Jew Before Timothy Geithner, Treasury Secretary, Henry Paulson, Jew Before Henry Paulson, Treasury Secretary, Robert Rubin, Jew Head of the Security and Exchange Commission, Elisse Walter, Jew Previous Head of the Security and Exchange Commission, Mary Schapiro, Jew JPMorgan Chase & Co. (Largest Bank in the US) CEO, James Dimon, Jew Goldman Sachs Group, Inc. CEO, Lloyd Blankfein, Jew

Meet America's Money Masters The Common Ethnic Link Is All Just A "Coincidence." <u>http://tomatobubble.com/id199.html</u>

Who Controls Wall Street? (Remember Jews Are Only .2% Of The Earth Population) http://thezog.wordpress.com/who-controls-wall-street

The International Jew http://www.realjewnews.com/?p=764

What If All Five Members Of The Federal Reserve Board Were Moslems, And Not Jews? by Greg Bacon http://wakeupfromyourslumber.com/node/7547

"I found it extremely difficult myself to be a match for the dialectical perfidy of that race. How futile it was to try to win over such people with argument, seeing that their very mouths distorted the truth, disowning the very words they had just uttered and adopting them again a few moments later to serve their own ends in the argument." Adolf Hitler

45) The German Holocaust

The following episode is little known because it has been well scrubbed from history. When World War II ended, Germany was in total ruin. But it was to get even worse. Within a few years 15,000,000+ Germans and ethnic German civilians were cleansed, with 9,000,000+ murdered by starvation and disease. This was deliberate allied policy. It was the evil Jew Morgenthau plan of merciless retribution in action for all to see. This behavior is exactly what Adolf Hitler warned about in the autumn of 1936 when he wrote the Four-Year Plan Memorandum "... but to the final destruction, indeed the annihilation of the German people ..." Three painfully yet wonderful books on this are: Gruesome Harvest, Crimes and Mercies and Hellstorm: The Death of Nazi Germany, 1944-1947. The poor unfortunate German soldiers, who had been captured, were being killed (by starvation, lack of medicine and the elements) in concentration camps. Up to 1,700,000 German prisoners of war died while in allied (mostly United States and French) hands. The Supreme Allied Commander, General Dwight D. Eisenhower, supervised this. The Jew Eisenhower even prohibited the German people from sharing their merger rations with detained German soldiers. How did Eisenhower who was General Douglas MacArthur's secretary, became the Supreme Allied Commander? Especially when MacArthur felt he was incompetent. How within 45 months did Eisenhower bypass hundreds of officers with a higher rank? Here are his unbelievable military promotions, done with the help from the warmongering Jew Bernard Baruch: March 11, 1941 - Colonel, October 3, 1941 - Brigadier General (1 Star), March 28, 1942 - Major General (2 Stars), July 9, 1942 -Lieutenant General (3 Stars), February 11, 1943 - General (4 Stars) and December 20, 1944 -

General of the Army (5 Stars). Eisenhower was a 1915 West Point graduate, while there he was known as, The Terrible Swedish Jew. Ike sure did live up to his first nickname.

Deanna Spingola Interviews Thomas Goodrich (Audio) Author Of Hellstorm, The Death Of Nazi Germany, 1944-1947 http://www.spingola.com/ThomasGoodrichHellstorm103112.mp3

Jewish Holocaust Or German Holocaust? Auschwitz Gas Chambers Myth by Dr. Nicholas Kollerstrom http://ehpg.wordpress.com/german-holocaust

Allied Atrocities During World War II http://saveyourheritage.com/allied_atrocities_during_world_war_ii.htm

Germany Must Perish! by Theodore N. Kaufman http://www.ihr.org/books/kaufman/perish.html

''We have it sewed up. We have infiltrated your churches completely and we now control the school system in the United States. It is a reality that we have complete control of organized Christianity. Almost anywhere -completely. It is a marvel that the American people do not rise up and drive every Jew out of this country... We Jews continue to be amazed with the ease by which Christian Americans have fallen into our hands. While the naive Americans wait for Khrushchev to bury them, we have taught them to submit to our every demand... It's a very simple matter -- no one in the last three decades has achieved any political power without Jewish approval. Americans have not had a presidential choice since 1932. Roosevelt was our man; every president since Roosevelt has been our man...''

46) Jew Hate Groups

B'nai B'rith ("Blood Of The Chosen") Started In 1843 Zionist Organization Of America Started In 1897 B'nai B'rith Spin Off - Anti-Defamation League (ADL) Started In 1913 Jewish Defense League (JDL) Started in 1968 Southern Poverty Law Center (SPLC) Started in 1971 The Simon Wiesenthal Center Started in 1997

These hate groups were formed to give cover to the all of the evil machinations that the Jews do, and to viciously attack anyone who dares to criticize the Jews for inflicting this evil on others (the best defense is a great offense). it is interesting how the Jews created the Federal Reserve to control (steal) our banking system (through usury and fractional reserve practices) and the Anti-Defamation League both in 1913.

America's Most Powerful Racist Hate Group

The Anti-Defamation League is the longest running and most powerful hate group in the United States with 28 offices domestically and 3 offices abroad. They bring in nearly \$60 million a year
to combat free speech and the right of minorities to defend themselves from bigotry (including Black Muslims, Arabs, and Euro-Americans). http://rense.com/general79/rcst.htm

ADL Watch http://www.zpub.com/notes/adl2.html

Anti-Defamation League The Face of Hate Anti-Defamation League America's Most Powerful Hate Group <u>http://theunjustmedia.com/Jewish%20Zionists/Anti-</u> <u>Defamation%20League%20The%20Face%20of%20Hate.htm</u>

For Abe Foxman's ADL, "Interfaith Dialogue" Means Christian Leaders Must Shut Up About Israeli Crimes by Ali Abunimah <u>http://electronicintifada.net/blogs/ali-abunimah/abe-foxmans-adl-interfaith-dialogue-meanschristian-leaders-must-shut-about</u>

ADL Quits Interfaith Dialogue Following Churches' Letter On Israel Aid <u>http://www.jta.org/news/article/2012/10/11/3108991/adl-withdraws-from-interfaith-dialogue-after-letter-to-congress</u>

ADL Watch http://www.zpub.com/notes/adl2.html

Anti-Defamation League The Face of Hate Anti-Defamation League America's Most Powerful Hate Group <u>http://theunjustmedia.com/Jewish%20Zionists/Anti-</u> <u>Defamation%20League%20The%20Face%20of%20Hate.htm</u>

Jews Against Holocaust Lies https://www.youtube.com/watch?v=pofbYZt9Yb4

The Jewish Establishment by Joseph Sobran http://www.sobran.com/establishment.shtml

The Zionist Terror Network Background And Operation Of The Jewish Defense League And Other Criminal Zionist Groups by Mark Weber http://www.whale.to/b/zionist.html

Arson Of Institute For Historical Review Office Tied To JDL by Matt Krasnowski http://rense.com/general32/review.htm

Heidi Does Long Beach: The SPLC vs. Academic Freedom by Dr. Kevin MacDonald http://www.vdare.com/articles/heidi-does-long-beach-the-splc-vs-academic-freedom

Southern Poverty Law Center: Wellspring Of Manufactured Hate

by James Simpson <u>http://www.capitalresearch.org/2012/09/southern-poverty-law-center-wellspring-of-</u> <u>manufactured-hate</u>

If You Are Going To Take A Stand, You Must Take It Now The SPLC Collaborates With The DOJ: It Is Not A Coincidence by Chuck Baldwin http://www.newswithviews.com/baldwin/baldwin739.htm

The Simon Wiesenthal Center: An Overview by Mark Weber http://www.ihr.org/jhr/v15/v15n4p-2_Weber.html

The Simon Wiesenthal Center: A Bastion Of Jewish-Zionist Power by Mark Weber http://www.ihr.org/other/swcpower.html

'No To War, Bigotry And Oppression! No To The Wiesenthal Center! http://www.ihr.org/news/swc.shtml

Why I Believe The King Of The Nazi Hunters, Simon Wiesenthal, Was A Fraud by Guy Walters <u>http://www.dailymail.co.uk/news/article-1310725/Why-I-believe-king-Nazi-hunters-Simon-Wiesenthal-fraud.html</u>

James Corbett Interviews Grant F. Smith (Audio) About His January / February Washington Report On Middle East Affairs Special Report About The Peculiar Origins Of The Zionist Organization Of America (ZOA), Its Status As A Foreign Agent Under The Fara Act Of 1938, Its Recent IRS Troubles Over Tax-Exempt Status, Connection To Israeli Conventional And Nuclear Weapons Smuggling Rings, And A Budding Movement For Accountability. http://www.corbettreport.com/mp3/2013-01-16%20Grant%20Smith.mp3

How The Zionist Organization Of America Shapes Google's Policies http://radioislam.org/islam/english/jewishp/internet/zoa_google2.htm

ZOA Promised To Reconstitute To Avoid Regulation Under The 1938 Foreign Agent Registration Act

http://www.irmep.org/ila/ZOA/default.asp

"Although I live in joy and peace, I know that America must be restored to Christ. I would like to free her from her bondage to Satan, in the metaphysical sphere, and from her bondage to the Jews, in the biological sphere. Although I have been freed from suffering through knowing Christ, I know what suffering is doing to my people, who have been robbed of everything, and who have been converted into mindless robots who mechanically perform tasks according to instructions implanted in them by a Jewish programming, and who respond to every question with a Jewish answer. I resent the fact that my nation and my people have been converted into a country of Pavlov-conditioned dogs, and I am resolved to see them become men once more.

Because they are cut off from the creative life, because they are cut off from the life of their nation by the Jewish parasite, their lives are empty and pointless." Eustace Mullins (The Biological Jew, 1967)

The Definition Of A Parasite https://www.youtube.com/watch?v=ald-3YlwIyc

47) Holocaust Revisionism Videos And Audios (For Sale And For Free)

For Sale

Holocaust Revisionism Videos http://www.whale.to/b/holocaust_v.html

A Revisionist Videomaker's Confessions by Dean Irebodd And Santiago Alvarez http://barnesreview.org/wp/archives/395

For Free

Holocaust Denial Videos 9 Hours Of Free Internet Video About How The Holocaust Is A Hoax Seeing The Hoax As Part Of A Belief System Which Justifies War http://www.onethirdoftheholocaust.com

Revisionism International https://www.youtube.com/RevisionistsRus

Holocaust Revisionism https://www.youtube.com/playlist?list=PLBBCBA6BBF6B4431F

IMMORTAL TRUTHZ0 Channel http://www.youtube.com/user/IMMORTALTRUTHZ0

Ernst Zundel - Off Your Knees Germany (1983-2003) http://www.youtube.com/watch?v=-wuZQeYBJoI

Ernst Zündel Revisionist https://www.youtube.com/playlist?list=PLvKFkV_yy7TE44oY1GMtMQhkOxbMPOPfr

David Cole In Auschwitz (Full Documentary) https://www.youtube.com/watch?v=PWCOjOj4RAU

Iran's Ahmadinejad On Holocaust https://www.youtube.com/watch?v=ykd-syzZ4ZY

Holocaust Revisionism For Beginners (Film) by David McCalden https://www.youtube.com/watch?v=t0eHRQpZ0dw HoloCost Revisionism https://www.youtube.com/watch?v=ptDVpYw2suY

The Holocaust Has No Reality In Space And Time (Video) by Dr. Fredrick Toben <u>http://archive.org/details/2007-Fredrick-Toben-The-Holocaust-has-no-Reality-in-Space-and-Time</u>

Deanna Spingola Interviews Lady Michele Renouf Zionism - Israel - Holocausts And Swindle Speak https://www.youtube.com/watch?v=4k3X-X_eOao

Ernst Zundel Speaks Out http://www.youtube.com/watch?v=SxaRs_ELm-4

David Irving And The Holocaust http://www.youtube.com/watch?v=WhnAnbmJAB8

Ernst Zündel Interviews David Cole http://www.zundelsite.org/store_dvds/dvds_ez/clips_ez-cole.html

Paula Hitler - Statement In Support For Her Brother http://www.youtube.com/watch?v=8ZqKLARGgjs

Zion Crime Factory (June 20, 2012) (Audio) Interviewed by Deanna Spingola http://www.spingola.com/zioncrimefactory 2012-06-20 19-24-02.mp3

David Irving - The Holocaust Lie http://www.youtube.com/watch?v=9Aq485-WwF4

The Jew World Wars Contrary to Jewish propaganda, neither World War I or II were started by Germany. These wars were well planned in advance by the genocidal Jew and they now have World War III already on the way. The German people are the real victims of these brutal Jew Wars, American Patriot Eustace Mullins explains all.

https://www.youtube.com/watch?v=j-JfpPbsxLc

John Kaminski, 'Deprive The Jews Of Their Citizenship!' (June 2, 2012) (Audio) Interviewed by Deanna Spingola <u>http://www.spingola.com/pseudoskylax_2012-06-02_06-00-58.mp3</u>

The Jews Are Our Misfortune - 2012 by Dr. William Pierce http://vimeo.com/37147833

The Jewish Corrupters by Dr. William Pierce http://vimeo.com/39244141

Understanding Anti-Jewism: Why Are The Jews Disliked? (Video)

http://zioncrimefactory.com/2012/10/15/understanding-anti-jewism-why-are-the-jews-disliked

Bobby Fischer On Jews https://www.youtube.com/watch?v=10O0_10S_0U

Holocaust Facts vs. Fiction Part 1 Ernst Zundel Reveals Some Little-Known Facts And Comments About This Contentious Issue https://www.youtube.com/watch?v=Hv4PUocbxkc

Holocaust Facts vs. Fiction Part 2 Ernst Zundel Reveals Some Little-Known Facts And Comments About This Contentious Issue https://www.youtube.com/watch?v=j0Sg0xjYVFc

Holocaust Facts vs. Fiction Part 3 Ernst Zundel Reveals Some Little-Known Facts And Comments About This Contentious Issue https://www.youtube.com/watch?v=nI9gk4rQecU

Ernst Zundel - Genocide By Propaganda (Video) http://zioncrimefactory.com/2012/10/13/ernst-zundel-genocide-by-propaganda

Ernst Zundel Interviews Carlos Whitlock Porter (Part I) https://www.youtube.com/watch?v=EHUX_-SQdO4

Ernst Zundel Interviews Carlos Whitlock Porter (Part II) https://www.youtube.com/watch?v=zxzzcxEpAVc

Ernst Zundel Interviews Carlos Whitlock Porter (Part III) https://www.youtube.com/watch?v=I9TFuw2CodI

Deanna Spingola Specials (Audio Interviews) http://www.spingola.com/spingolaspecials.html

Justice For Germans (YouTube.com) https://www.youtube.com/user/justice4germans

Adolf Hitler - Speech From Triumph Of The Will (English Subtitles) https://www.youtube.com/watch?v=nH0Et56Hxt4

Holocaust Revisionism (YouTube.com) https://www.youtube.com/results?search_query=Holocaust+Revisionism

Holocaust Revisionist (YouTube.com) https://www.youtube.com/results?search_query=Holocaust+Revisionist

"Someday researchers from all backgrounds will work together to publish on the Internet an interminable Encyclopedia of Lies of the Holocaust." Dr. Robert Faurisson

48) Holocaust Revisionism Books, Plays And Writing (For Sale And For Free)

For Sale

Books And Booklets - Revisionist Titles http://www.zundelsite.org/store_books/books_revisionism/sale_books_revisionism.html

Welcome To The CHP And CODOH Bookstore Castle Hill Publishers And The Committee For Open Debate On The Holocaust (CODOH) Have Teamed Up And Have Just Launched This Brand New Shopping Cart Area. <u>https://shop.codoh.com</u>

Holocaust Handbooks And Movies Presented By The Barnes Review http://www.holocausthandbooks.com

Institute For Historical Review Store http://ihr-store.com/ihrstore/index.php

Gateway To Michael Hoffman's Safe And Secure Online Revisionist History Store http://www.revisionisthistory.org/page7/page7.html

Revisionist Archive http://www.vho.org/Archive.html

Focal Point Publications (David Irving) https://irvingbooks.com/xcart

Holocaust Handbooks http://www.barnesreview.org/holocaust-handbooks-c-82.html

For Free

Mein Kampf (Complete Audio Book mp3) by Adolf Hitler http://archive.org/details/AdolfHitlersMeinKampf-CompleteAudioBookMp3

Mein Kampf (Complete Audio Book) by Adolf Hitler <u>https://www.youtube.com/playlist?list=PLvxJCKGxfr-q8O6BG4TVj5UfvAjIzj8yG</u>

Mein Kampf (Complete Book .pdf) by Adolf Hitler <u>http://www.radioislam.org/historia/hitler/mkampf/pdf/ger.pdf</u>

Holocaust Handbooks And Movies Presented by The Barnes Review http://holocausthandbooks.com The Magnificent Revisionist Writings Of Dr. Robert Faurisson http://www.zundelsite.org/faurisson/articles/faurissontoc.html

Professor Robert Faurisson Archive http://www.radioislam.org/faurisson/index.htm

Faurisson Archive http://vho.org/aaargh/engl/FaurisArch/FaurisArch.html

Professor Robert Faurisson http://www.whale.to/b/faurisson_h.html

The Paul Rassinier Archive http://vho.org/aaargh/engl/RassArch/RassArch.html

The Hoax Of The Twentieth Century The Case Against The Presumed Extermination Of European Jewry by Arthur R. Butz http://vho.org/GB/Books/thottc

The Holocaust Story And The Lies Of Ulysses [Former Title: "Debunking The Genocide Myth"] A Study Of The Nazi Concentration Camps And The Alleged Extermination Of European Jewry by Paul Rassinier http://www.ihr.org/books/rassinier/debunking.html

Debunking The Genocide Myth A Study Of The Nazi Concentration Camps And The Alleged Extermination Of European Jewry Introduction by Pierre Hofstetter Translated From The French by Adam Robbins by Paul Rassinier http://vho.org/aaargh/fran/livres/debunk.pdf

The Real Eichmann Trial Or The Incorrigible Victors by Paul Rassinier http://vho.org/aaargh/fran/livres2/PRreal.pdf

Lectures On The Holocaust by Germar Rudolf <u>http://vho.org/dl/ENG/loth.pdf</u>

The Merchant Of Venice by Shakespeare http://www.sparknotes.com/shakespeare/merchant

Did Six Million Really Die? Truth At Last - Exposed: by Richard Verrall http://www.zundelsite.org/english/harwood/Didsix01.html

The 'False News' Trial Of Ernst Zündel -- 1988 by Dr. Russell Barton http://www.ihr.org/books/kulaszka/15barton.html

Did Six Million Really Die The 'False News' Trial Of Ernst Zündel - 1988 https://atruthsoldier.wordpress.com/2011/03/27/videos-off-your-knees-germany-1-of-7-ernstzundel-1983-2003/did-six-million-really-die-the-false-news-trial-of-ernst-zundel-1988doc

On The Jews And Their Lies by Reverend Martin Luther http://www.humanitas-international.org/showcase/chronography/documents/luther-jews.htm

The International Jew The World's Foremost Problem by Henry Ford http://www.jrbooksonline.com/Intl Jew full_version/ijtoc_.htm

Confessions Of A Holocaust Revisionist by Bradley R. Smith http://codohfounder.com/books-plays/confessions

Concerning The Jews by Mark Twain http://www.fordham.edu/halsall/mod/1898twain-jews.html

The Myth Of The Six Million by Dr. David Hoggan http://www.vho.org/GB/Books/tmotsm/index.html#toc

The Controversy Of Zion by Douglas Reed http://www.controversyofzion.info/Controversybook/reeedcontrov_chap.pdf

The Jewish Religion: Its Influence Today by Elizabeth Dilling http://www.come-and-hear.com/dilling/index.html

The Trillion Dollar Lie by Gyeorgos Ceres Hatonn/Aton http://www.phoenixsourcedistributors.com/PJ_39.pdf

Eustace Mullins Articles And Interviews http://www.whale.to/b/mullins_a.html

Behind Communism by Frank L. Britton <u>http://zioncrimefactory.com/wp-content/uploads/2011/09/Behind-Communism-by-Frank-L.-</u> <u>Britton.pdf</u>

None Dare Call It Conspiracy

by Gary Allen with Larry Abraham http://www.whale.to/b/allen_b1.html

Holocaust Or Hoax? The Arguments by Jürgen Graf http://www.vho.org/GB/Books/hoh

Germany Must Perish! by Theodore N. Kaufman http://www.scribd.com/doc/110598569/Theodore-N-Kaufman-Germany-Must-Perish-1941

Imperium by Francis Parker Yockey http://www.scribd.com/doc/111968201/Francis-Parker-Yockey-Imperium

The Gas Chamber Of Sherlock Holmes An Attempt At A Literary Analysis Of The Holocaust Gassing Claim by Samuel Crowell http://www.vho.org/GB/c/SC/inconshr.html

Deconstructing Six Million Holo-Myths Exploring The Occult Origins Of Crucial Holocaust Dogma by Dr. Harrell Rhome <u>http://www.gnosticliberationfront.com/Rhome, Harrell_DECONSTRUCTING_SIX_MILLIO</u> <u>N_HOLO-MYTHS%5B1%5D.pdf</u>

Why I Call Myself A Holocaust Denier by Paul Eisen <u>http://pauleisen.blogspot.co.uk/2012/12/how-i-became-holocaust-denier-by-paul.html</u>

The Devil And The Jews The Medieval Conception Of The Jew Andits Relation To Modern Anti-Semitism by Joshua Trachtenberg <u>http://www.scribd.com/doc/43785418/The-Devil-and-the-Jews-the-Medieval-Conception-of-the-Jew-and-Its-Relation-to-Modern-Anti-Semitism</u>

The World Conquerors: The Real War Criminals by Victor Marschalko https://grandoccident.files.wordpress.com/2011/08/wc1.pdf

The Ass In The Lion's Skin http://ia600807.us.archive.org/3/items/TheGreatJewishMasqueOrTheAssInTheLionsSkin/Lion Jew.pdf

Jews Must Live by Samuel Roth http://ia600407.us.archive.org/9/items/JewsMustLive/JML.pdf

Kill The Best Of Gentiles by James W. Von Brunn http://ia600507.us.archive.org/5/items/killTheBestGentiles/KillTheBestGentiles.pdf

Exposing The Holocaust Hoax Archive http://exposing-the-holocaust-hoax-archive.blogspot.com

The French Connection - Books http://iamthewitness.com/books/index.php

Deanna Spingola's Suggested Reading List http://www.spingola.com/BookList.htm

"To learn who rules over you, simply learn who you are not allowed to criticize." Voltaire

49) Quotes

What Famous Men Said About the Jews 1 of 3 <u>http://vimeo.com/24301349</u>

What Famous Men Said About the Jews 2 of 3 <u>http://vimeo.com/24302259</u>

What Famous Men Said About the Jews 3 of 3 http://vimeo.com/24303034

What Famous Men Said About Jews In History http://www.jewwatch.com/jew-references-gentile-whatotherssay.htm

Politically Incorrect Quotes From Famous Men About The Jews http://www.stormfront.org/forum/t152159

What World Famous Men Have Said About The Jews http://www.biblebelievers.org.au/repute.htm

Jewish Talmudic Quotes http://rense.com/general86/talmd.htm

Quotes 'With Attitude' From The Jewish Talmud by Don Talbot <u>http://rense.com/general21/tal.htm</u>

Talmud Numerous Quotes Of Perversion Racism Deceit https://www.youtube.com/watch?v=gsjM1vyJFhk

Interesting Talmud Quotes

http://www.liveleak.com/view?i=865_1241573990

Rabbi Quotes http://www.whale.to/c/rabbi_q.html

Professor Robert Faurisson Quotes http://www.whale.to/b/faurisson_q.html

Germar Rudolf Quotes http://www.whale.to/b/rudolf_q.html

"At first, the swindlers provided an abundance of "evidence", all of which proved to be fallacious, so much so that later, from 1979, they had to conclude that there was, after all, no need to prove the obvious! It only remained for them to strike blows at the noncompliant and strike they did." Dr. Robert Faurisson

50) Links

Robert Faurisson http://robertfaurisson.blogspot.com

Ernst Zündel http://www.zundelsite.org

Germar Rudolf http://www.vho.org

VHO.org Links http://www.vho.org/Links.html

Germar Rudolf http://germarrudolf.com

The Journal Of Historical Review http://vho.org/GB/Journals/JHR

Bradley R. Smith Committee For Open Debate On The Holocaust http://www.codoh.com

The Journal Of Historical Review On CODOH http://codoh.com/news/2324

Arthur R. Butz http://codoh.com/library/authors/1470

Carlos Whitlock Porter http://www.cwporter.com/two2.htm John C. Ball http://www.air-photo.com

Inconvenient History http://www.inconvenienthistory.com

Zion Crime Factory http://zioncrimefactory.com

Deanna Spingola http://www.spingola.com

Deanna Spingola Archive Interviews http://antinwo.com/spingola.html

John Kaminski http://JohnKaminski.info

Veronica Clark http://www.dailymotion.com/True_Image_Group

Veronica Clark https://nspowerwolf.wordpress.com

David Irving http://www.fpp.co.uk

Telling Films Lady Michele Renouf http://www.tellingfilms.co.uk

Lady Michele Renouf http://www.jailingopinions.com

Barnes Review http://www.barnesreview.org

Nazi Gassings http://nazigassings.com

Daryl-Bradford Smith The French Connection http://www.iamthewitness.com

Dr. Thomas Dalton http://www.debatingtheholocaust.com

Michael A. Hoffman II http://www.revisionisthistory.org

Dr. Kevin MacDonald

http://kevinmacdonald.net

Institute For Historical Review http://IHR.org

IHR.org Author Bios http://www.ihr.org/other/authorbios.html

The Journal Of Historical Review http://ihr.org/jhr/volumeindex

Eustace Mullins http://www.whale.to

Biographical Sketches Of Leading Revisionists http://www.codoh.com/author/portraits/portraits.html

Revisionists.com http://www.revisionists.com

Ahmed Rami Radio Islam http://radioislam.org

Dr. Tony Martin http://www.youtube.com/watch?v=kAFhYEiwldc

The Holocaust Historiography Project http://www.historiography-project.com

Zan Overall The Wise Old Man https://www.youtube.com/1WOM

John "Birdman" Bryant http://www.thebirdman.org

Rebel News http://www.rebelnews.org

I Am The Witness Daryl-Bradford Smith http://iamthewitness.com

Jürgen Graf http://juergen-graf.vho.org/main/index.html

Arthur Topham The Radical Press Canada's Radical News Network http://www.radicalpress.com

Louis Farrakhan http://www.noi.org/about_the_honorable_louis_farrakhan.shtml

Occidental Observer http://www.theoccidentalobserver.net

Adelaide Institute http://www.adelaideinstitute.org

Dissenters http://www.adelaideinstitute.org/Dissenters/dissenters.htm

ProThink http://www.prothink.org

Radical Press http://www.radicalpress.com

911 Missing Links http://911MissingLinks.com

J. B. Campbell http://www.jbcampbellextremismonline.com

David Duke http://davidduke.com

Save Your Heritage http://www.saveyourheritage.com

Michael Santomauro http://www.reportersnotebook.com

Douglas Christie http://www.douglaschristie.com

Michael Collins Piper http://mikepiperreport.com

Carolyn Yeager http://carolynyeager.com

Total Fascism http://www.totalfascism.com

Real Jew News http://realjewnews.com

John Friend's Blog

http://www.john-friend.net

The Rebel http://therebel.org

Justice For Germans https://justice4germans.wordpress.com

Incogman http://incogman.net

Video Rebel's Blog http://vidrebel.wordpress.com

Jew Watch http://www.jewwatch.com

Mask Of Zion http://www.maskofzion.com

Holocaust Denier http://www.holocaustdenier.com

The Ugly Truth https://theuglytruth.wordpress.com

"But it remained for the Jews, with their unqualified capacity for falsehood, and their fighting comrades, the Marxists, to impute responsibility for the downfall [of Germany in WWI] precisely to the man who alone had shown a superhuman will and energy in his effort to prevent the catastrophe which he had foreseen and to save the nation from that hour of complete overthrow and shame. By placing responsibility for the loss of the world war on the shoulders of Ludendorff they took away the weapon of moral right from the only adversary dangerous enough to be likely to succeed in bringing the betrayers of the Fatherland to Justice. All this was inspired by the principle -- which is quite true in itself -- that in the big lie there is always a certain force of credibility; because the broad masses of a nation are always more easily corrupted in the deeper stata of their emotional nature than consciously or voluntarily, and thus in the primitive simplicity of their minds they more readily fall victims to the big lie than the small lie, since they themselves often tell small lies in little matters but would be ashamed to resort to large-scale falsehoods. It would never come into their heads to fabricate colossal untruths, and they would not believe that others could have the impudence to distort the truth so infamously. Even though the facts which prove this to be so may be brought clearly to their minds, they will still doubt and waver and will continue to think that there may be some other explanation. For the grossly impudent lie always leaves traces behind it, even after it has been nailed down, a fact which is known to all expert liars in this world and to all who conspire together in the art of lying. These people know only too well how to use falsehood for the basest purposes. ... From time immemorial, however, the Jews have known better than any others how falsehood and calumny can be exploited. Is not their very existence founded on one great lie, namely, that they are a religious community, whereas in reality they are a race? And what a race! One of the greatest thinkers that mankind has produced has branded the Jews for all time with a statement which is profoundly and exactly true. He (Schopenhauer) called the Jew "The

Great Master of Lies." Those who do not realize the truth of that statement, or do not wish to believe it, will never be able to lend a hand in helping Truth to prevail." Adolf Hitler

Solutions For The Survival Of Humanity (The Jewish Problem)

Because of the freedom of the Internet, I have noticed over the last few years that an awakening of truth is occurring about the supposed Holocaust. I have also observed a growing allegiance of people from all over the world that have finally recognized all of the evil machinations the Jews have done throughout history and are still doing today. I believe that this is now an unstoppable knowledge that will quite soon reach a critical mass and the blowback for the Jewish people will be utterly catastrophic. The mob mentality will want the ultimate revenge; they will want to slaughter all the Jews in retribution for all the pain and suffering that they have caused to others. This merciless course of action would be a tragedy of an epic proportion for all humanity.

The sixth of the ten commandments states; Thou shalt not kill. I believe in this wholeheartedly. If we kill anyone for any reason, even if we believe it to be for the most noble reasons, we lessen and actually kill a piece our ourselves. To kill another is vengeful and totally counterproductive. I say we must use love and only love and we will find the solution. With this in mind I have come up with the following humanitarian options to deal with the jewish problem, and for the very survival of our species.

1) For all of the good Jews to finally come out in overwhelming numbers and totally renounce what their fellow Jews and Israel have done and continue to do. They must also renounce the Talmud. If this happens number two will also have to be employed because of their horrendous record throughout history of cunning, deceit and lying.

Myth Of The Good Jew https://www.youtube.com/watch?v=spwvVyhOCRM

2) Forever keep Jews out of banking / finance, politics, medicine, law, education, media, military, intelligence and religion. This will be done by DNA testing for all job applicants in these nine fields. Inter-marriages between Jews and anyone else will be highly discouraged (because anyone with more than 25% of Jewish DNA will not be allowed in any of the nine fields of work). There will be no more synagogues or Jewish services and the Talmud will be outlawed. If number one is not done peacefully by the good Jews, this number two will have to implemented by the use of force.

3) Build a very tall impenetrable wall around Palestine. Round up every Jew on Earth and bring them there to live. Relocate every Palestinian and pay them a more than fair compensation. Give the Jews all they will need to live by themselves. Surveillance by satellites and from atop the wall so there will be no escaping. Anyone who is caught leaving will be sterilized and brought back. Anyone caught escaping for a second time, and their whole immediate family will be sterilized.

4) Implemented the German Madagascar Plan. Round up every Jew on Earth and bring them to Madagascar to live (Madagascar off the southeastern coast of Africa is the fourth largest island on Earth). Relocate every person on Madagascar and pay them a more than fair compensation. Give the Jews all they will need to live on this island by themselves. Surveillance by satellites so there will be no boat nor plane building or escaping. Anyone who is caught leaving will be sterilized and brought back. Anyone caught escaping for a second time, and their whole immediate family will be sterilized.

5) Perhaps there is one more way to deal with the Jewish problem. The is something known as the Maharishi Effect or The Square Root Of One Percent Solution. What this postulates is that through group meditation with enough numbers of people we can change our world for the positive. I do believe this works, and it has been documented to work in reducing crime many times. Today the square root of one percent of the population of Earth is 8,410. This would be the minimum number of people meditating to start and bring about a change. There are people already trying this, but not yet enough to create change, and they are not meditating on the root of our problem, the Jews and their evil usury. This method would be the least confrontational and is worth a try. Below are some links to learn more about this wonderful phenomena.

Group Meditation Reduces Terrorism A New Research Report by Subhamoy Das http://hinduism.about.com/cs/meditationyoga/a/aa110403a.htm

Maharishi Effect http://maharishi-programmes.globalgoodnews.com/maharishi-effect

The Square Root Of One Percent https://www.youtube.com/watch?feature=player_embedded&v=IIN8r9rgtUM

Maharishi Effect http://www.invincibledefence.org/meffect.html

10,000 People Truly In Consciousness http://www.greencoaching.net/WorldPeace/tag/square-root-of-1

Research On The Maharishi Effect http://www.mum.edu/m_effect

The Maharishi Effect The Power Of Group Meditation To Bring Peace https://www.youtube.com/watch?v=INZXimxJ1qM

Vision 2012 Plan http://www.vision2012plan.com 6) If none of the above are implemented, I fear that a real Jewish Holocaust will become inevitable. Is that what you good Jews want? If not, you had better wake up quickly.

"In keeping silent about evil, in burying it so deep within us that no sign of it appears on the surface, we are implanting it, and it will rise up a thousand fold in the future. When we neither punish nor reproach evildoers, we are not simply protecting their trivial old age, we are thereby ripping the foundations of justice from beneath new generations."

Aleksandr I. Solzhenitsyn

Finally, if anyone or any group would like to debate me on Holocaust Revisionism, I am open to the challenge. I well know this is the last thing the Jews would want to do, because the overwhelming amount of truth will be shown. I realize they would much rather slander or attack me anyway they can, but just in case they would want to be civil, I will debate anyone so long as it is videoed / filmed. Also, if anybody finds a problem(s) that needs a correction (broken link, typo etc.) concerning this article, or has a great link(s) for a section or perhaps a new section for the history about the Jews or the 50 sections on the Holocaust. I am also open to be interviewed by the media whether it is an Internet show, radio show, newspaper, magazine, television or film. Please link with and share Holocaust Revisionism with others, and if anyone wants to republish it, please do so completely and intact. For any of the above please <u>contact me</u>.

In Spite Of The Repression, Revisionism Will Win by Dr. Robert Faurisson http://robertfaurisson.blogspot.fr/2012/07/in-spite-of-repression-revisionism-will.html

Bless you

Go In Peace

January 8, 2013

Mark R. Elsis

'There are 1000 hacking at the branches of evil, but just 1 hacking at the root' Henry David Thoreau

Holocaust Revisionism will be published on: http://HolocaustRevisionism.com