

THE REAL HOLOCAUST

"Hitler will have no war, but he will be forced into it, not this year but later..."

Emil Ludwig [Jew], Les Annales, June 1934

"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. Let me quote General Moshe Dayan: 'Israel must be like a mad dog, too dangerous to bother.' I consider it all hopeless at this point. We shall have to try to prevent things from coming to that, if at all possible. Our armed forces, however, are not the thirtieth strongest in the world, but rather the second or third. We have the capability to take the world down with us. And I can assure you that that will happen before Israel goes under."

-- Martin van Creveld, Israeli professor of military history at the Hebrew University in Jerusalem in an interview in the Dutch weekly magazine: Elsevier, 2002, no. 17, p. 52-53.

"We may never actually have to use this atomic weapon in military operations as the mere threat of its use will persuade any opponent to surrender to us."

—Chaim Weizmann [Jew]

"Jews Declared War on Germany. Even before the war started, the Jewish leaders on a worldwide basis had years before, declared that world Jewry was at war with Germany, and that they would utilize their immense financial, moral, and political powers to destroy Hitler and Nazi Germany.

Principal among these was Chaim Weizmann, the Zionist leader, who so declared on September 5, 1939. He was enthusiastically supported by world-wide Jewry in this declaration."

–Ben Klassen [CoTC]

"I learned that Hitler not only did NOT want to conquer the world, or any other nation, but only to get back the parts of Germany hacked off by the Versailles treaty."

"He openly said he wanted back the parts of Germany given to Poland, Czechoslovakia, etc. The only places he ever "attacked" were once parts of GERMANY, such as Prussia and Austria, stolen by Versailles, just as if we lost Florida and Texas, you would certainly "attack" these states until they were again American."

"Perhaps even more shocking, I discovered, long after the war, just how arrogant the Jews had been in claiming that Hitler "started" World War II - when even before we got into it, they published a book called "Germany Must Perish", which actually preached the EXTERMINATION of the German people [long before any possible gas chambers were even to be alleged].

And more startling still, the Jews laid out the division of Germany on a map in 1940, and the line the Jews drew on their map way back in 1940 is pretty much the same line which now divides Germany!"

[The above was written before the reunification of Germany]

"When I got back from fighting World War II, I truly believed all the propaganda that I had helped the "good guys" fight the world's last war, the war to see that there was no more tyranny and "aggression." I remembered that the world declared War, in effect, on Germany, for marching into Prussia and Silesia, ex-German states which had become Poland. And it was, I was told, to get these people out from under the tyrants that I risked my life, and saw thousands die. But then I watched our "leaders" GIVING all these countries I was supposed to be fighting to "free" - to Soviet Russia. I thought I had "saved" Czechoslovakia, Poland, Hungary, Rumania, Yugoslavia, etc. - Then I couldn't help noticing that we had NOT stopped tyranny in these countries, - instead, it seemed to me, by fighting in WWII, I had helped turn most of the world over to the SOVIET UNION and COMMUNISM. All the Countries I went to save - who had them after WWII - and who has them NOW?

I began to notice, for the first time, that there was something most peculiar about this fight for "freedom" they got me and millions like me into. When ever any Country was in the hands of ANTI-Communists, we were told they were "tyrants and oppressors" and we had to fight to get them out at all costs - as we did,

Germany, Italy and Japan. But when a Country was in the hands of Communists -we HELPED them, and I heard nothing about "tyranny." In fact, reviewing my career in World War II - I came to the conclusion that I am a Soviet War Veteran. I fought to turn over the major portion of the earth's surface to the Soviets. This, in turn, led me to become politically aware, for the first time. I began to notice what might be BEHIND the things I read in the papers and saw at the movies, etc."

–George Lincoln Rockwell

The Inventors of the Atomic Bomb: ALL JEWS A Jewish Gift to Humanity: The Nuclear Nightmare	9
World Jewish Congress Declared War on Germany Long Before Germany Took Any Action Against Jews	13
THE REAL HOLOCAUST Bombing of Dresden: An Act of Genocide	17
Hiroshima & Nagasaki: A Jewish Experiment	23
Genocide IS and Always Has Been a Jewish Ideal	27
The PHONY Holoco\$: The "Six Million" LIE – The Holocaust Hoax: The "Six-Million" Lie	33
2000 Years of Jewish Ritual Murder	41
The Christian Mass and How it Ties into Jewish Ritual Murder	55
The Threat of Israel Today	61

The Inventors of the Atomic Bomb: ALL JEWS A Jewish Gift to Humanity: The Nuclear Nightmare

Below is only a partial list. The total number of the Jews involved is staggering and shocking and the list below is incomplete, due to time restrictions. The list below contains the most noted Jewish scientists who worked directly on the Manhattan Project. Nearly all of the individuals on the list below were hard-core Communists; many more were spies, who gave the formula for the atom bomb to the Soviets. Upon researching, I was appalled at how the authors [mostly Jews], who wrote articles and biographies of the individuals below, portrayed these mass-murderers in a very positive light, exalting many to a hero status. Feel free to do your own research given the information contained on this website.

Below is a partial list of Jews who were directly involved in the Manhattan Project. There were many more Jews involved at all levels of researching, constructing, and advocating the use of the atomic bomb than can be listed here.

- J. Robert Oppenheimer [American Jew] - Scientific Director - Project "Y"
- Frank Oppenheimer [American Jew] - Brother of and Assistant to J. Robert Oppenheimer
- Albert Einstein [German born Jew] - Consultant to the Project
- Niels Bohr [Danish born Jew] - Consultant to the Project
- Leó Szilárd [Hungarian born Jew] - Group Leader - Metallurgical Laboratory
- Nicholas Kürti [Hungarian born Jew] - Worked with Franz Eugen Simon [German born Jew] and developed a method of separating uranium 235 from raw uranium ore
- David Bohm [American Jew] - Performed theoretical calculations for the Calutrons at the Y-12 facility in Oak Ridge, used to electromagnetically enrich uranium for use in the bomb dropped on Hiroshima in 1945
- Rudolf Peierls [German born Jew] - British Mission
- Felix Bloch [Swiss born Jew] - Worked under Hans Albrecht Bethe, performing nuclear fission research
- Eugene [Paul] Wigner [Hungarian born Jew] - Group Leader - Metallurgical Laboratory
- James Chadwick [British born Jew] - Chief - British Mission
- James Franck [German born Jew] - Director - Chemistry Group
- Otto Frisch [German born Jew] - British Mission
- Edward Teller [Hungarian born Jew] - Thermonuclear Research
- Emilio Gino Segrè [Italian born Jew] - Group Leader
- Hans Albrecht Bethe [German born Jew] - Chief - Theoretical Division
- Klaus Fuchs [German born Jew] - Theoretical Division [Communist Spy]
- Richard Phillips Feynman [American Jew] - Group Leader - Theoretical Division

- Morris Kolodney [American Jew] - Manager - DP Site
- Louis Rosen [American Jew] - The "Father" of the Los Alamos Neutron Science Center
- Louis Slotin [Canadian born Jew] - Critical Testing - resulted in his accidental death
- Jacob Beser [American Jew] - Weapons firing and fusing
- Theodore Alvin Hall [American Jew] - Youngest Scientist at Los Alamos
- Samuel T. Cohen [American Jew] - Worked in the Efficiency Group
- Samuel Goudsmit - [Danish born Jew] - Scientific Head of the Alsos Mission
- George Placzek - [Moravian born Jew] - British Mission
- Eugene Rabinowitch - [Russian born Jew] - Metallurgical Laboratory
- Joseph Rotblat - [Polish born Jew] - Worked with James Chadwick [Communist Spy]
- Gregory Breit - [Russian born Jew] - Predecessor of J. Robert Oppenheimer
- David Greenglass [American Jew] - Manhattan Project Infiltration [Communist Spy]
- George Abramovich Koval [American Jew] - Special Engineer Detachment [Communist Spy]
- Victor Weisskopf [Austrian born Jew] - Theoretical Division
- Alvin Martin Weinberg [American Jew] - Theoretical Physics under Eugene [Paul] Wigner
- Isidor Isaac Rabi [Polish born Jew] - Consultant to the Project
- Stan Frankel [American Jew] - Theoretical Division
- Enrico Fermi [Italian born Gentile] was married to a Jewess - Group Leader - Theoretical Division

The first atomic bomb was designed and constructed in Los Alamos, New Mexico. The top-secret code name given to this working was "The Manhattan Project." The reason for the name was that Bernard Baruch [Jew], lived in Manhattan New York, as did many of the other top officials. The chief scientist of the Los Alamos Laboratory from 1943 to 1945 was J. Robert Oppenheimer, another prominent Jew. Oppenheimer's brother Frank, a card-carrying communist, was also a leading atomic scientist working at Los Alamos.

"One of the central figures in not only laying the theoretical ground work but also persuading President Roosevelt to launch the whole atomic bomb program was Albert Einstein, a foreign-born Jew with 16 communist front affiliations."

*"The first commissioner of the Atomic Energy Commission was David E. Lilienthal, a Jew, who belonged to at least two communist fronts. He remained in that position for a considerable length of time."*¹

Niels Bohr [Danish born Jew], given the Nobel Prize in 1922, escaped Denmark in 1943. *"In September 1943, reliable word reached Bohr about his imminent*

*arrest by the German police; the Danish resistance quickly managed to help Bohr and his wife escape by sea to Sweden. Soon after, Bohr was flown in a military aircraft to Britain. There he was introduced to the then-secret atomic bomb project. Eventually he was directed to the project's principal location in the United States of America. Bohr worked on the Manhattan Project at the top-secret Los Alamos laboratory in New Mexico, where he was known by the name of Nicholas Baker for security reasons."*²

Leó Szilárd [Hungarian born Jew] born in Budapest, assisted Enrico Fermi in conducting the first controlled nuclear chain reaction.

Nicholas Kürti [Hungarian born Jew: Kürti Miklós] and Franz Eugen Simon [German born Jew who fled to Britain after Hitler came to power] discovered how to separate uranium-235 from uranium ore, which was necessary for the construction of an atomic bomb.³

"It is of utmost significance to point out that both atomic bomb and hydrogen bomb were in large measure a Jewish production. But basically the atom bomb and its further proliferation, is a Jewish idea. One of the central figures in not only laying the theoretical groundwork but also persuading President Roosevelt to launch the whole atomic bomb program was Albert Einstein, a foreign-born Jew with 16 communist front affiliations."

"It was at this time that most of the Atomic secrets were stolen and passed on to the Soviets. When it comes to listing the spies and traitors involved, it almost reads like a Jewish Who's Who. The most notorious were Julius and Ethel Rosenberg, who were tried and executed for treason, the only traitors in modern U.S. history to have suffered this fate. Further involved in this spy network were Harry Gold, Abraham Brothman, David Greenglass, [Ethel Rosenberg's brother], Israel Weinbaum, Miriam Moscowitz, Sidney Weinbaum, Morton Sobell. All these were Jews, and all were convicted of treason. It is also significant in the further development of the hydrogen bomb, again Jews were in the forefront, such as J. Robert Oppenheimer, Steve Nelson [real name Joseph W. Weinberg] and Edward Teller."

"To get on with the crux of our dissertation, namely the commercial and industrial proliferation of nuclear wastes in the United States, which more than any other issue hangs as an ominous pall over our heads. It threatens to bring death, cancer, leukemia, and birth defects to the mass of the population, and, in fact, exterminate humanity itself."

"It is of utmost significance to point out that the Jewish network, has kept close control of the development and proliferation of this most devastating of all technical achievements – nuclear fission and nuclear fusion."⁴

¹ Ben Klassen, Racial Loyalty issue 27, Creativity Movement

² Wikipedia article on Niels Bohr

³ International Council for Science (ICSU) Committee on Data for Science and Technology CODATA Newsletter Number 79 March 1999

⁴ Ben Klassen, Racial Loyalty issue 27, Creativity Movement

World Jewish Congress Declared War on Germany Long Before Germany Took Any Action Against Jews

The following article is composed of excerpts taken from "The White Man's Bible" written by Ben Klassen:

The war against the German people as such dates back hundreds of years. We have shown this further in our previous chapter on the unrelenting warfare between the parasitic Jews and their unfortunate victims.

Total War against Germany.

They went all out in one of the most frantic, malicious wars of propaganda a gullible and uncomprehending world has ever witnessed. In short, Judea declared Total War on Germany and Hitler— financially, propaganda wise, militarily, economically, racially, and in every other aspect that was in their power— and that power as we shall see, was formidable. Before Hitler would, or could, even lift a finger against them, the Jews were ready and wasted no time in launching a massive world-wide campaign against him. To illustrate this obvious fact we are again going to quote the Jews themselves, and their press in a limited sampling. There are volumes of evidence, but these few quotes should illustrate the point conclusively.

Plans laid before Hitler came to power.

As early as August 1933, Samuel Untermyer, president of the World Jewish Economic Federation called together a large congress of Jewish leaders from all over the world to declare war on Germany in the name of the Jews. The meeting was held in Amsterdam, Holland. Upon returning to the United States from that meeting, Untermyer made a speech on Radio Station WABC (N.Y.) on August 6, 1933 in which he announced that the Jews of the world had declared war on Germany and would starve them to death. This was long before any action of any kind had been taken against any Jew, and six years before military action was initiated in 1939.

"We have been at war with him (Hitler) from the day that he gained power" stated the London Jewish Chronicle May 8, 1942 in its "Sermon of the Week." Rabbi M. Perlzweig, head of the British Section of the World Jewish Congress, speaking in Canada, stated: "The World Jewish Congress has been at war with Germany for seven years." (Toronto Evening Telegram, February 26, 1940.)

The Dutch-Jewish paper, Centraal-Blaad Voor Israeliten in Nederland declared on September 13, 1939: "The millions of Jews who live in America, England and France, North and South Africa, and, not to forget, those in Palestine, are determined to bring the war of annihilation against Germany to its final end."

We must remember that at this time (September 13, 1939) the war was less than two weeks old, no concentration camps, no gas chambers, etc., for Jews or anybody else had been set up, or even alleged to be in existence. (The whole "gas chamber" story was nothing but another Jewish lie, as we will see in another chapter.)

The Chicago Jewish Sentinel, on October 8, 1942 declared: "The Second World War is being fought for the defense of the fundamentals of Judaism." Indeed it was. To be more specific, in behalf of the Jews themselves. They knew it, they instigated it, they perpetrated it, they stage-managed it, The naive and gullible goyim, meanwhile, slaughtered each other with a vengeance, not knowing, or not wanting to know, who the real perpetrators, the real war criminals were.

Vladimir Jabotinsky, Jew-communist and founder of the Irgun terrorist organization wrote in the January 1934 issue of Natcha Retch: "The fight against Germany has been carried on for months by every Jewish community, conference, congress, trade organization, by every Jew in the world. There is reason to believe that our part in the struggle will be of general value. We shall let loose a spiritual and material war of the whole world against Germany. Germany's ambition is to become a great nation again, to reconquer her lost territories and colonies. Our Jewish interests on the other hand demand the complete destruction of Germany. The German nation is collectively and individually a danger to us Jews."

Hitler offered Hand of Friendship to England.

Hitler, whose concern was not only for the Germans, understood the deadly program of the parasitic Jew. He pleaded in vain with England not to play the Jewish game. Speaking in September of 1939, he said: "On numerous occasions I have offered the friendship of the German people to England and the English people. My entire policy was built upon the idea of this understanding. I was always rebuffed... We know that the British people as a whole cannot be made responsible. It is that Jewish plutocratic and democratic ruling class which hates our Reich."

English Traitors fronted for Jews.

On behalf of the non-Jewish ruling class it must be pointed out that those who went along with the Jews were by and large chabez-goi, people like Winston Churchill, traitors who were in the pay of the Jews, or under their control and coercion. So firm was this Jewish control over the British people (as well as the French, Americans, Poles and others) that the Jews were in fact successful in plunging the world into a fratricidal war of destruction on a scale such as the world has never witnessed before.

Plans to Exterminate German People.

Some of the Jews wanted to exterminate those Germans surviving the destructions of war by sterilization. Theodore N. Kaufman, spelling out the program in the book entitled *Germany Must Perish*, said: *By Sterilization*. "To achieve the purpose of German extinction it would be necessary to only sterilize some 48,000,000— a figure which excludes, because of their limited power to procreate, males over 60, and females over 45..."

http://webzoom.freewebs.com/gblt/Germany_Must_Perish_1941.pdf

By Starvation.

Other groups of Jews wanted to exterminate the Germans by starvation. A notorious advocate of the method was Henry Morgenthau, Jr., Secretary of the Treasury in the Roosevelt Administration. The following quotation is from the memoirs of Cordell Hull, who was Secretary of State in the same administration.

"Morgenthau's plan, I added, would wipe out everything in Germany except land, and the Germans would have to live on the land. This meant that only 60% of the German population could support themselves on the German land, and the other 40% would die."

Germans Looted and Starved. A version of the evil Jewish plan was in fact implemented for a period immediately after the war. Huge amounts of all kinds of machinery, factories, and rolling stock that survived the war were shipped to communist Russia. Viewing all this, Mr. R. R. Stokes, a Labor M.P. in Britain declared at the time:

"Today in Germany, 6 months after our victory, graves are being dug for people not yet dead, people who will die of starvation in the next few months."

Morgenthau Plan.

U.S. Senator William Langer of North Dakota said of the Morgenthau plan, and his remarks are entered in the Congressional Record, April 18, 1946: "Mr. Morgenthau now stands convicted before the conscience of the world as an instigator of systematic annihilation of the German speaking people. The record further proves beyond any question of doubt, that these fanatical and reactionary high priests of hate and vengeance will never be able to defend their conspiracy before the bar of human reason and human decency." *Six Million Swindle* Invented. It was only through the opposition of people like Senator Langer who could not stomach the vicious murder conspiracy of the Jewish network that the Jewish program of sterilization of the German people, or the program of starving them to death, or a combination of both, was not carried through. By whipping up hatred about the mythical "six million" to a near frenzy the Jews almost, but not quite, succeeded in their goal of mass murder of the German race.

THE REAL HOLOCAUST

Bombing of Dresden: An Act of Genocide

"After a very short while,' reports a woman, herself an evacuee from Cologne, trapped in another basement, 'we had to put on our gas masks and goggles. Smoke and fumes were pouring through the breaches in the cellar walls from the cellars on both sides. There were no gas masks however for the infants. The people who suffered most were the elderly and the children. With my own eyes I had to watch as a three week old baby suffocated in the arms of its mother."

"On the square there were thousands of people standing packed shoulder to shoulder, not panicking but very mute and still. Above them the fires raged. At the station entrance, the heaps of dead children and others were already being piled up, as they were brought out of the station. 'There must have been a children's train at the station. More and more dead were stacked up. I took away one of their blankets for one of my babies, who were not dead but alive and terribly cold.' In the morning some elderly S.A. men came and one of them helped me and my family to get through the town to safety."¹

The bombing of Dresden was just as horrific as the bombings of Hiroshima and Nagasaki. Dresden was an unarmed city, and was one of the major centers of culture in Germany. The bombing of Dresden was an act of genocide against the German people and given this occurred very late in the war; in March of 1945, the attack was done to further break the German morale. The attack was carried out with incendiary bombs [fire bombs], and to such an extent that nearly all of the oxygen was sucked out of the city and Dresden was reduced to ashes. The suffering of innocents was beyond the imagination. This bombing, like the bombings of Hiroshima and Nagasaki were direct attacks on unarmed civilians. **The dates chosen for this specific onslaught on the German people coincided with the Christian holy day of "Ash Wednesday." Few people are aware of the fact that the 'Holy Bible' is nothing more than a book of Jewish witchcraft. For more about this see www.exposingchristianity.com. The Jews used this specific date [directing the spiritual energy of Christians] to reduce Dresden to ASHES.**

"The conflagration in Dresden nourished the suspicion that the western Allies were concerned only with the liquidation of the German Volk,' suggested the Inspector of German Fire Services in memoirs written after the war. To those in Dresden who had survived the first attack, it seemed that all they had been told about the Allies' Morgenthau Plan was materialising only too quickly." ²

"Like most historic Jewish military operations, the great massacres of World War II occurred, not on the battlefield, but in peaceful neighborhood communities. This was in accordance with the dictate of the Book of Esther, which directs the Jews to massacre women and children, and to exterminate the families of those who dare to oppose them."

"Thus it was in Dresden, a historic German cultural center, where many thousands of German women and children, refugees from Communism had gathered. They were assured by the Red Cross that they would be safe, even while the Jewish generals were preparing to murder the men. The blood-maddened Jews desired not only to murder as many German civilians as possible but also to erase from history all evidence of Western civilization, the greatest examples of White culture which had been gathered in Dresden, the irreplaceable porcelain, the priceless paintings, the baroque furniture, and the rococo mansions with their poetry carved in stone. All was laid waste in a mass

bombing attack in which some 300,000 German civilians died in a city, which was not even a military target!

Like Dresden, Hiroshima was also an ancient cultural center, with no visible military objective. Its non-combatant families also died horribly by the hundreds of thousands. Many were pulverized instantly by the first atomic bomb ever used in a military operation, but thousands of other victims lived on for years, mangled and burned, their limbs and organs slowly rotting away from radiation poisoning. Even while the Japanese officials were desperately suing for peace, the Jews hastily ordered the dropping of a second atomic bomb, this one on Nagasaki, bringing off a second 'test' of their Hell bomb against helpless non-combatants, as prescribed by the Book of Esther. Again, hundreds of thousands of civilians died horribly."

"Before World War II, Dresden was called 'the Florence of the Elbe' and was regarded as one of the world's most beautiful cities for its architecture and museums. Dresden's contribution to the war effort was minimal compared with other German cities. In February 1945, refugees fleeing the Russian advance in the east took refuge there."

"On the night of February 13, hundreds of RAF bombers descended on Dresden in two waves, dropping their lethal cargo indiscriminately over the city. The city's air defenses were so weak that only six Lancaster bombers were shot down. By the morning, some 800 British bombers had dropped 1,478 tons of high-explosive bombs and 1,182 tons of incendiaries on Dresden, creating a great firestorm that destroyed most of the city and killed numerous civilians. Later that day, as survivors made their way out of the smoldering city, over 300 U.S. bombers began bombing Dresden's railways, bridges, and transportation facilities, killing thousands more. On February 15, another 200 U.S. bombers continued their assault on the city's infrastructure. All told, the bombers of the U.S. Eighth Air Force dropped 954 tons of high-explosive bombs and 294 tons of incendiaries on Dresden. Later, the Eighth Air Force would drop 2,800 more tons of bombs on Dresden in three other attacks before the war's end."

"At the end of the war, Dresden was so badly damaged that the city was basically leveled. A handful of historic buildings--the Zwinger Palace, the Dresden State Opera House, and several fine churches--were carefully reconstructed out of the rubble, but the rest of the city was rebuilt with plain modern buildings. American author Kurt Vonnegut, who was a prisoner of war in Dresden during the Allied attack and tackled the controversial event in his book *Slaughterhouse-Five*, said of postwar Dresden, 'It looked a lot like Dayton, Ohio, more open spaces than Dayton has. There must be tons of human bone meal in the ground.'"³

"'The streets were littered with hundreds of corpses,' S.S. Obergruppenführer Kehrl described, 'Mothers with their children, youths and elderly people; sometimes their bodies were charred and burned, sometimes untouched; sometimes they were clothed, sometimes naked, with a waxen pallor like tailors' dummies. They lay in every attitude, now quiet and composed, now hideously

contorted, with the final struggle of death crying out in every line of their faces.' Even those who had reached the public air raid shelters had not escaped; there scenes were little different, unusual only where panic had broken out as the people realised the nature of the fate they would never elude. 'Here and there the positioning of the remains of the bones and skulls betrayed how the occupants had fought each other to escape from their buried prisons.' When rescue teams finally cleared their way into the hermetically sealed bunkers and shelters after several weeks, the heat generated inside them had been so intense that nothing remained of their occupants; a soft undulating layer of grey ash was left in one bunker, from which the number of victims could only be estimated as 'between 250 and 300' by the doctors. Doctors were frequently employed in these gruesome tasks of enumeration, as the German Reich Statistical Office was up to January 31, 1945 most meticulous about compiling its statistical tables and data. Pools of molten metal, which had formerly been the pots, pans, and cooking utensils taken into them, further testified to the uncommon temperatures in these bunkers. The task of recovering the bodies was allocated to the Sicherheitsund Hilfsdienst (S.H.D.), the Rescue and Repair Service, which was organised in five divisions: fire service, comprised of local firebrigades as distinct from the para-military national service; Instandsetzungsdienst, the service which repaired fractured gas mains, restored electricity and water supplies, and demolished dangerous structures; the medical service, organised by the German Red Cross; the decontamination service, for counter-measures during allied gas-attacks, and finally the veterinary service for tending wounded livestock and pets." ⁴

"Some people had met extremely unpleasant ends, when the central heating systems were hit and the basements had flooded with scalding hot water. People who had taken refuge in the static water tanks had also in some parts been scalded to death.

The water tank on the corner of Muschinski-Strasse for example had apparently boiled in the intense heat of the night's fire-storm. A score of corpses, their skin lobster-red from the heat, were floating in the water." ⁵

"In meteorology [he continued] the differences of temperature involved are of the order of 20° to 30° Celsius. In this firestorm they were of the order of 600°, 800° or even one thousand degrees Celsius. This explained the colossal violence of the fire-storm winds. Individuals were flung over and bowled like tumbleweed along the streets as the hurricane ripped all the clothes from their bodies. Crowds of people fleeing for safety were seized by the tornado, hurled into the flames and burned alive—a holocaust in the truest sense of the word." ⁶

The movie "Dresden" [2006] is a very realistic portrayal of the horrendous tragedy. This movie is very graphic and extremely sad.

<http://www.imdb.com/title/tt0461658/>

Kurt Vonnegut Jr's "Slaughterhouse-Five" [1972] also features the firebombing of Dresden.

<http://www.imdb.com/title/tt0069280/>

References:

¹ Apocalypse 1945: The Destruction of Dresden by David Irving Copyright © Parforce UK Ltd, London, 1995 and 2005

² Ibid.

³ This Day in History: Feb 13, 1945: Dresden devastated

⁴ Apocalypse 1945: The Destruction of Dresden by David Irving Copyright © Parforce UK Ltd, London, 1995 and 2005

⁵ Ibid.

⁶ Ibid.

Hiroshima & Nagasaki: A Jewish Experiment

Hiroshima Before

Hiroshima After

"It was only after the war that the American public learned about Japan's efforts to bring the conflict to an end. Chicago Tribune reporter Walter Trohan, for example, was obliged by wartime censorship to withhold for seven months one of the most important stories of the war.

In an article that finally appeared August 19, 1945, on the front pages of the Chicago Tribune and the Washington Times-Herald, Trohan revealed that on January 20, 1945, two days prior to his departure for the Yalta meeting with Stalin and Churchill, President Roosevelt received a 40-page memorandum from General Douglas MacArthur outlining five separate surrender overtures from high-level Japanese officials. (The complete text of Trohan's article is in the Winter 1985-86 Journal, pp. 508-512.)

This memo showed that the Japanese were offering surrender terms virtually identical to the ones ultimately accepted by the Americans at the formal surrender ceremony on September 2 -- that is, complete surrender of everything but the person of the Emperor. Specifically, the terms of these peace overtures included:

- Complete surrender of all Japanese forces and arms, at home, on island possessions, and in occupied countries.
- Occupation of Japan and its possessions by Allied troops under American direction.
- Japanese relinquishment of all territory seized during the war, as well as Manchuria, Korea and Taiwan.
- Regulation of Japanese industry to halt production of any weapons and other tools of war.
- Release of all prisoners of war and internees.
- Surrender of designated war criminals. ¹

Few people can comprehend the extent of horrors that resulted from the use of atomic weapons. The civilians of Hiroshima were attacked early in the morning. Citizens were getting ready to go to their jobs, children were preparing for school and no one was aware of what was to come. When Colonel Tibbits dropped the bomb, the shock waves were so intense that they knocked the plane about in the sky. The area where

the bomb hit; the center was as hot as the surface of the sun. People melted into walls, only the shadows of their charred images remained.

The plight of the survivors was even far worse. The skin peeled right off of the bones of the many who were still living. Hair fell out of their heads in clumps. Fetuses fell right out of the abdomens of pregnant women. Many others suffered third degree burns and long-term horrendous effects, such as keloid scars caused by thermal radiation. "President Truman steadfastly defended his use of the atomic bomb, claiming that it "saved millions of lives" by bringing the war to a quick end. Justifying his decision, he went so far as to declare: "The world will note that the first atomic bomb was dropped on Hiroshima, a military base. That was because we wished in this first attack to avoid, insofar as possible, the killing of civilians."

This was a preposterous statement. In fact, almost all of the victims were civilians, and the United States Strategic Bombing Survey (issued in 1946) stated in its official report: "Hiroshima and Nagasaki were chosen as targets because of their concentration of activities and population."

If the atomic bomb was dropped to impress the Japanese leaders with the

immense destructive power of a new weapon, this could have been accomplished by deploying it on an isolated military base. It was not necessary to destroy a large city. And whatever the justification for the Hiroshima blast, it is much more difficult to defend the second bombing of Nagasaki."

After the July 1943 firestorm destruction of Hamburg, the mid-February 1945 holocaust of Dresden, and the fire-bombings of Tokyo and other Japanese cities, America's leaders -- as US Army General Leslie Groves later commented -- "were generally inured to the mass killing of civilians." ²

"The experiment has been an overwhelming success," President Harry S. Truman reportedly told his shipmates upon learning that the U.S. military had dropped the atomic bomb on Hiroshima.

"After the bombings, Japanese filmmakers attempted to document the horror that the atomic bombs left in Japan. Recognizing this as a potential threat, the U.S. military seized all Japanese footage and then placed an order banning all future filming." ³

Hiroshima and Nagasaki fact and fiction:

- Lie: Leaflets were dropped on Japanese cities to warn civilians to evacuate.
- Truth: Leaflets were dropped after we bombed Hiroshima and Nagasaki.

- Lie: Our use of the atomic bombs shortened the war.
- Truth: The Japanese were looking for peace when they returned from the Potsdam Conference on Aug. 3, 1945, three days before the U.S. military bombed Hiroshima.

- Lie: We bombed Hiroshima, which was an important Japanese Army base.
- Truth: We bombed the city center of Hiroshima, which had a population of 350,000.
- Truth: Only four of the 30 targets were, in fact, military in nature. ⁴

In truth, the atomic bombings of Hiroshima and Nagasaki were experiments, masterminded, and advocated by Jews.

"We may never actually have to use this atomic weapon in military operations as the mere threat of its use will persuade any opponent to surrender to us."
–Chaim Weizmann [Jew]

References:

¹ Institute for Historical Review Article: Was Hiroshima Necessary? Why the Atomic Bombings Could Have Been Avoided by By Mark Weber

² Ibid.

³ Ibid.

⁴ www.naturalnews.com/019176_atomic_bomb_Hiroshima

Genocide IS and Always Has Been a Jewish Ideal

Everything the Jews are and do, they accuse their enemies of. This creates the necessary psychological confusion so that they might accomplish their agenda. The Jews are masters of lying and deceit. While they extort billions upon billions of dollars from Germany in so-called "reparations" for a "holocaust" that never happened, [See "**The Holocaust Hoax: The "Six-Million" Lie**"] and incessantly advertise this fraud in the media, through movies, books, schools, and other sources, this creates a very powerful distraction and diversion regarding their own crimes against humanity.

Communist leader Grigory Zinoviev [Jew] seemed to be advocating genocide when he declared in mid-September of 1918: *"To overcome of our enemies we must have our own socialist militarism. We must carry along with us 90 million out of the 100 million of Soviet Russia's population. As for the rest, we have nothing to say to them. They must be annihilated."*

The following excerpts prove beyond any doubt that the Jews were planning for the annihilation of the German people even before World War II broke out. **See World Jewish Congress Declared War on Germany Long Before Germany Took Any Action Against Jews.**

The following plans are for the deliberate genocide of the German people, and this is just one source, there are many others:

Excerpts from the book "Germany Must Perish" written by Theodore N. Kaufman [Jew] 1941

http://webzoom.freewebs.com/gblt/Germany_Must_Perish_1941.pdf

"This dynamic volume outlines a comprehensive plan for the extinction of the German nation and the total eradication from the earth, of all her people. Also contained herein is a map illustrating the possible territorial dissection of Germany and the apportionment of her lands."

"The population of Germany, excluding conquered and annexed territories, is about 70,000,000, almost equally divided between male and female. To achieve the purpose of German extinction it would be necessary to only sterilize some 48,000,000 -- a figure which excludes, because of their limited power to procreate, males over 60 years of age, and females over 45."

"Concerning the males subject to sterilization the army groups, as organized units, would be the easiest and quickest to deal with. Taking 20,000 surgeons as an arbitrary number and on the assumption that each will perform a minimum of 25 operations daily, it would take no more than one month, at the maximum, to complete their sterilization. Naturally the more doctors available, and many more than the 20,000 we mention would be available considering all the nations to be

drawn upon, the less time would be required. The balance of the male civilian population of Germany could be treated within three months. Inasmuch as sterilization of women needs somewhat more time, it may be computed that the entire female population of Germany could be sterilized within a period of three years or less. Complete sterilization of both sexes, and not only one, is to be considered necessary in view of the present German doctrine that so much as one drop of true German blood constitutes a German."

"Of course, after complete sterilization, there will cease to be a birth rate in Germany. At the normal death rate of 2 per cent per annum, German life will diminish at the rate of 1,500,000 yearly. Accordingly in the span of two generations that which cost millions of lives and centuries of useless effort, namely, the elimination of Germanism and its carriers, will have been an accomplished fact. By virtue of its loss of self-perpetuation German Will, will have atrophied and German power reduced to negligible importance."

The imperative demands of the victor people that Germany must perish forever makes it obligatory for the leaders to select mass sterilization of the Germans as the best means of wiping them out permanently. They proceed to:

- 1. Immediately and completely disarm the German army and have all armaments removed from German territory.*
- 2. Place all German utility and heavy industrial plants under heavy guard, and replace German workers by those of Allied nationality.*
- 3. Segregate the German army into groups, concentrate them in severely restricted areas, and summarily sterilize them.*
- 4. Organize the civilian population, both male and female, within territorial sectors, and effect their sterilization.*
- 5. Divide the German army (after its sterilization has been completed) into labor battalions, and allocate their services toward the rebuilding of those cities which they ruined.*
- 6. Partition Germany and apportion its lands. The accompanying map gives some idea of possible land adjustments which might be made in connection with Germany's extinction.*
- 7. Restrict all German civilian travel beyond established borders until all sterilization has been completed.*
- 8. Compel the German population of the apportioned territories to learn the language of its area, and within one year to cease the publication of all books, newspapers and notices in the German language, as well as to restrict German-*

language broadcasts and discontinue the maintenance of German-language schools.

9. Make one exception to an otherwise severely strict enforcement of total sterilization, by exempting from such treatment only those Germans whose relatives, being citizens of various victor nations, assume financial responsibility for their actions. Thus, into an oblivion, which she would have visited upon the world, exists Germany.

In addition to the above, the "Morgenthau Plan" created by Jew Henry Morgenthau, was a blueprint for the systematic annihilation of the German people.

"Emotionally upset by Hitler's rise and his persecution of the Jews, Morgenthau often sought to induce the President to anticipate the State Department or act contrary to our better judgment. We sometimes found him conducting negotiations with foreign governments which were the function of the State Department. His work in drawing up a catastrophic plan for the postwar treatment of Germany and inducing the President to accept it without consultation with the State Department, was an outstanding instance of this interference."

"In recent years various German groups have, with the cooperation of the Russians, been establishing memorials for the German civilians and soldiers who died in the Soviet Union. Recently, a Russian Jew, Aleksandr Gutman, produced a documentary film in which he interviewed four German women from East Prussia who as young girls had been raped by Red Army troops, then transported soon after the war to a particularly hellish outpost of the Gulag, no. 517, near Petrozavodsk in Karelia. Of the 1,000 girls and women who were transported to that camp, 522 died within six months of their arrival. These women were among tens of thousands of German civilians, men, and women, deported, with the acquiescence of the Western powers, to the Soviet Union as German "reparations-in-kind" for slave labor. One of the women interviewed by Gutman remarks: "While the diary of Anne Frank is known throughout the world, we carry our memories in our hearts." Recently, German philanthropists established a memorial cemetery for those women who perished in slave pen no. 517." ¹

"His best estimate is that some three million Germans, military and civilians, died unnecessarily after the official end of hostilities. A million of these were men who were being held as prisoners of war, most of whom died in Soviet captivity. (Of the 90,000 Germans who surrendered at Stalingrad, for example, only 5,000 ever returned to their homeland.) Less well known is the story of the many thousands of German prisoners who died in American and British captivity, most infamously in horrid holding camps along the Rhine river, with no shelter and very little food. Others, more fortunate, toiled as slave labor in Allied countries, often for years. Most of the two million German civilians who perished after the end of the war

were women, children, and elderly -- victims of disease, cold, hunger, suicide, and mass murder.

We are ceaselessly reminded of the Third Reich's wartime concentration camps. But few Americans are aware that such infamous camps as Dachau, Buchenwald, Sachsenhausen and Auschwitz stayed in business after the end of the war, only now packed with German captives, many of whom perished miserably. The vengeful plan by US Treasury Secretary Henry Morgenthau to turn defeated Germany into an impoverished "pastoral" country, stripped of modern industry, is recounted by MacDonogh, as well as other genocidal schemes to starve, sterilize or deport the population of what was left of the bombed-out cities. ²

Ilya Ehrenberg - The Man Who Invented The 'Six Million'

"He was the top Soviet propagandist during the Second World War. He was a notorious liar and a pathological monster. He was a Jew." "But Ehrenberg was perhaps most notorious for his viciously anti-German hate propaganda in World War II. In it, he exhorted Soviet troops to kill all Germans they encountered without pity." "In one leaflet entitled "Kill," Ehrenberg incited the simple Russian soldier to treat the Germans as subhuman. The final paragraph concludes:

"The Germans are not human beings. From now on, the word 'German' is the most horrible curse. From now on, the word 'German' strikes us to the quick. We have nothing to discuss. We will not get excited. We will kill. If you have not killed at least one German a day, you have wasted that day ... If you cannot kill a German with a bullet, then kill him with your bayonet. If your part of the front is quiet and there is no fighting, then kill a German in the meantime ... If you have already killed a German, then kill another one - there is nothing more amusing to us than a heap of German corpses. Don't count the days, don't count the kilometers. Count only one thing: the number of Germans you have killed. Kill the Germans! ... - Kill the Germans! Kill!"

"This is typical of the steady diet of pathological hate fed to millions of Soviet troops by this Jew, safely ensconced far from the front." "The crowning achievement of Ehrenberg's career came on December 22, 1944, when this hate-crazed fiend became the first person to mention the kabbalistic figure of Six Million alleged Jewish victims of National Socialism, and then proceeded to introduce that figure into Soviet propaganda. After the war he joined with co-racial and fellow propagandist Vasily (Iosif Solomonovich) Grossman to produce a fictitious "Black Book" and lay the foundation for what has come to be known as "The Holocaust." ³

The Eisenhower Death Camps http://www.ihr.org/jhr/v10/v10p161_Brech.html
The above link summarizes the atrocities committed against the German people by Jewish General Dwight David Eisenhower. This is a further act of genocide against Gentile peoples enforced by a Jew. The book: "Other Losses: An

investigation into the mass deaths of German prisoners at the hands of the French and Americans after World War II" by James Bacque (Toronto: Stoddart, 1989) goes into much more detail and exposes Eisenhower for what he really is- one of the worst of war criminals and a mass murderer.

For Further Reading:

James Bacque, Crimes and Mercies: The Fate of German Civilians Under Allied Occupation, 1944-1950 (Toronto: Little, Brown and Co., 1997)

Alfred-Maurice de Zayas, Nemesis at Potsdam (Lincoln, Neb.: 1990)

Alfred-Maurice de Zayas, A Terrible Revenge: The Ethnic Cleansing of the Eastern European Germans, 1944-1950 (New York: St. Martin's Press, 1994)

John Dietrich, The Morgenthau Plan: Soviet Influence on American Postwar Policy (New York: Agora, 2002)

Ralph Franklin Keeling, Gruesome Harvest: The Allies' Postwar War Against the German People (IHR, 1992). Originally published in Chicago in 1947.

Giles MacDonogh, After the Reich: The Brutal History of the Allied Occupation (New York: Basic Books, 2007)

The Morgenthau Plan (Also known as The Jewish plan to rid the world of Germans.) <http://www.youtube.com/watch?v=buUAJc-6-AI>

The above YouTube video is a summary of the Jewish to annihilate not only the German people, but the Russians as well- total genocide.

The blueprint for the Jewish agenda can be found in the Judeo/Christian Bible. Because of this most evil and horrendous work, claiming to be "the word of God" spiritual knowledge has been systematically removed and replaced with fictitious Jewish characters, places and other archetypes. The average, deluded Christian who ties into this energy through worship and belief establishes him/herself as a psychic host. In a word..."God" and the "Devil" are backwards.

<http://www.exposingchristianity.com>

The Holy Bible: A Blueprint for the Mass Murder and Destruction of Gentiles

http://see_the_truth.webs.com/Energy.html

References:

¹ The Gulag: Communism's Penal Colonies Revisited
http://ihr.org/jhr/v21/v21n1p39_michaels.html

² British Historian Details Mass Killings and Brutal Mistreatment of Germans at the End of World War Two
<http://ihr.org/other/afterthereich072007.html>

³ Ilya Ehrenberg - The Man Who Invented The 'Six Million'
<http://rense.com/general75/ehr.htm>

The PHONY Holoco\$t The "Six Million" LIE

The Holocaust Hoax: The "Six-Million" Lie

Aside from the so-called "Holocaust" being mathematically impossible, the following is an excerpt from Ben Klassen's writings. This was written for a white audience, but affects ALL Gentiles, regardless of color:

Masters of the Big Lie.

The Jews have expertly utilized the "Big Lie" technique since the beginning of their historical existence. Over the last 5,000 years, they have become unexcelled masters of that technique. Their religion is based on it, their wealth is based on it, and in fact they owe their very existence to the expertise with which they have manipulated lies to a gullible and (mostly) unsuspecting world.

Over the years, the Jews have spread millions of lies, some of which have served a temporary purpose, while some have persisted for thousands of years. Some have been ineffective, whereas others have been successful beyond their wildest dreams.

Invented the Christianity Swindle.

Undoubtedly, their most successful lie of all time has been their invention of Christianity and originally selling this destructive creed to their mortal enemies, the Romans. That lie has wreaked incalculable damage to the Gentiles and the virus of this fever on the brain is still virulent today. However we now want to examine a modern day invention of the Jews that they have launched with devastating effectiveness and that is the lie that the Germans gassed, incinerated in ovens, or otherwise exterminated six million Jews during World War II.

The Six Million Lie.

So effectively have they propagated and disseminated this lie all over the world by means of their gigantic propaganda apparatus that most gullible goyim (without thinking) react emotionally "it must be true, or why would they make such a terrible charge?" Again, a little investigation and consideration of the facts readily demonstrate how ludicrous this charge really is.

No evidence, no witnesses.

In the first place, like the Christianity swindle, there is not a single shred of evidence to back up the allegations that Hitler, or the German government, or any officials in it, ever advocated a policy of extermination of the Jews. Although the Jews have written thousands of articles on this subject and dozens of books, when these authors have been questioned and cross-examined, not a single one of them has seen a single oven, a single gas chamber, nor any actual acts of

extermination. Nor can they produce a single eye-witness that has seen any such event. Invariably when pinned down, they were "told" by a mythical person who is "now dead", or "read about it," or hearsay of one kind or another. Not one can produce a live eyewitness, either now or in the past.

No such orders, no such policy.

Despite the tons of Nazi documents that were captured intact, there is not a single one where an order, or a command, or a policy paper has appeared, or is in existence that recommends, orders or suggests the extermination of Jews, either in mass or singly. All the literature, when investigated, is based on claims that such orders were given "verbally" or could be "read between the lines," or some other such unsubstantiated allegation.

Aimed to strip Jews of their immense power.

The fact is neither Hitler nor the German government or any branch of it ever had, or enunciated, such a policy. That the Germans realized the Jews in their midst were their unmitigated misfortune, of that there is no doubt. They wanted them out, and their policy was to strip them of power and encourage them to migrate elsewhere. When the Germans instituted the Nuremberg Racial laws, they forbade the Jews of any positions in the news media, in the universities and schools, in government, in banking and other positions of power that they had dominated in the past. This, and the hostility engendered by the German people finally recognizing the Jews for the degenerative parasites they were, encouraged the Jews to leave that country and seek greener pastures elsewhere.

Cleanse their Nation.

The Germans did everything possible to help and encourage the Jew to emigrate. They looked forward to the day (as should we) when their country would be "Judenrein," i.e., cleansed of Jews. They negotiated with Great Britain to help them emigrate to Palestine, at that time (during the 1930's) still a British mandate. In this, the British were not very cooperative but increasing numbers did migrate to Palestine, much to the chagrin of the Arabs. The German government, under Goering, also tried to help establish a Jewish homeland on the large island of Madagascar off the coast of Africa.

Zionist Movement.

The Madagascar idea had been variously discussed by the Jews themselves in the growing Zionist movement. Theodore Hertzl, considered the father of the Zionist movement, proposed such a plan as early as 1896. There were divided opinions about Madagascar among the Jews, some favoring it, some favoring Palestine. In any case, the Germans did what they could to find the Jews an alternate homeland, although in the short time available before the war neither the Palestine nor Madagascar project materialized.

"Jew Heaven" U.S.A.

By far the greater number of Jews migrated to the Jew haven of the world namely the United States where their kinsmen were already ravishing the land and wallowing in milk and honey.

Holocaust Claims a Fantastic Lie.

The facts are these: There were only 500,000 Jews in Germany when Hitler came to power. Most of these migrated to the U.S. before 1939. There were never more than 3 million Jews in all the territory that Hitler's armies occupied during the entire war, so it was of course physically impossible for them to have killed six million. As already stated, there is not a shred of evidence that the Germans ever proposed, sanctioned, or contemplated such a policy of exterminations.

Jews Declared War on Germany.

Even before the war started the Jewish leaders on a world-wide basis had years before declared that world Jewry was at war with Germany, and that they would utilize their immense financial, moral and political powers to destroy Hitler and Nazi Germany. Principal among these was Chaim Weizmann, the Zionist leader, who so declared on September 5, 1939. He was enthusiastically supported by world-wide Jewry in this declaration. Since it has been the custom during war-time for security reasons to intern enemy and subversive aliens, the Germans did intern most, but not all, of the Jews in their territory. Certainly the United States and Canada did the same thing to even the native-born Japanese, solely by the color of their skin and their ancestry. Also most certainly it was done with a lot less provocation, since the native-born Japanese were American or Canadian citizens and had expressed little or no hostility towards the countries in which they were born. Whereas most of the American Japanese were loyal to the United States, they were peremptorily carted off their farms in California and elsewhere, usually having lost their farms forever when the war ended.

Jews were Dangerous Enemy Aliens.

Nevertheless, the Germans did intern the Jews in internment camps in a manner similar to the way the United States and Canada did to the Japanese. Certainly they had as much or more reason to do so as did Canada or the U.S. The Germans also did so to other aliens and subversives considered as security risks and dangerous to the war effort. One difference was that in Germany the internees were put to work in factories that were either in existence where the camps were set up, or factories were built at the camps.

Treated Humanely.

These internees were well treated and well fed considering Germany's dwindling resources. Often their rations exceeded those received by the Germans themselves. Jewish Statistics Confirm Lie. As a further proof of the six million lie, we can check into the statistics the Jews put out amongst their own. The World Almanac of 1938 lists the number of Jews in the world as 16,588,259. After the

war the New York Times, owned by Jews, placed the number of Jews of the world at a minimum of 15,600,000 and maximum of 18,700,000. Averaging out the latter two figures of the New York Times would come to approximately 17,100,000. It is therefore impossible by any stretch of the imagination that 6,000,000 Jews could have been exterminated and end up with a net gain in a short period of eight years.

Jews the Big Winner or World War II.

So much for the statistics. There are many others that we could quote that lead to the same conclusion: The six million figure is a great big lie. True, many people, were killed during the war. A total of 2,050,000 German civilians were killed in allied air raids and forced repatriation after the war. Even some Jews were killed. But relatively they fared better and their casualties were lighter than other combatants involved, especially considering the whole horrible conflict was instigated by the Jews, contrived by the Jews, and incited and provoked by the Jews. Certainly their casualties were negligible considering they were the arch-instigators and sole benefactors of that terrible war, a war that was fought by Gentile brother against Gentile brother, all for the avaricious greed and benefit of the Jews.

If the six million hoax has no basis in fact, the question arises- why would the Jews want to promote such a vicious and horrible lie?

Jews have Profited Tremendously.

The answer is: The Jews have profited handsomely from this atrocious lie, as they have a knack of doing with most of the lies they propagate.

1. It aroused world sympathy for the Jews when the world should have been (and thanks to Hitler, partially was) alerted to the dangerous and destructive nature of this world-wide parasite.

2. It acted as a moral club and a propaganda lever with which they have extracted as blackmail \$12 billion dollars from the German people as "reparations" to Israel and as "compensation" to individual Jewish claimants. The insanity of such claims can only be appreciated when we considered that many German taxpayers today, who were not even born when the alleged crimes were supposedly committed, are paying "reparations" to a state (Israel) that didn't even exist at that time. Furthermore the list of Jewish claimants, now, over 35 years later has reached a staggering 3,375,000 when there were less than 200,000 Jews in Germany after 1939.

Since it has been so easy for the Jews to rob the Germans by means of this so-called "compensation," the number of registered claimants against the West German government has tripled in the last ten years. Nothing could be more devastating proof of the brazen effrontery of the Six Million Lie.

3. The Six Million lie has been a powerful propaganda tool that enabled the Jews to steal Palestine from the Arabs in 1948 and set up the bandit state of Israel. Thanks to the Six Million lie the Jews had the support and blessing of the befuddled world, especially the Jew-infested United States.

4. The Six Million lie has had a devastating effect in shaming and discrediting the German people. Whereas the Germans should be honored for the noble fight they waged in order to expose and shake off the world-wide Jewish pestilence, the powerful and effective Jewish propaganda networks have pictured the Germans as the villains in the eyes of the gullible world.

5. It has rallied and united the Jews of the world as nothing else has in the last thousand years. Although most of the Jews know it is an abominable lie, they keep constantly harping about it amongst themselves (as well as to the outside world) until they have become so hypnotized by their own lie that it actually becomes part of their religion. On this sleazy basis vast sums of money have been raised amongst the Jews themselves and hundreds of organizations formed.

Holocaust Lie- Jewish Rallying Cry.

This lie, then, has become the rallying cry of the modern day Jew, a continuation of the oldest lie in their tumultuous history, namely that the Jews are a persecuted race. It has worked wonders for them. It has been devastatingly effective as a two-edged sword. It has demolished any attempt by the White Race to retain their own racial integrity, or even any form of nationalism. On the other hand, it has made the Jews fanatically nationalistic when it concerns Israel, fanatically racist when it concerns Zionism or the Jewish race.

Jews now More Powerful than ever.

So powerful a tool has this depraved Six Million Lie become that not only individuals but governments of nations cower before it while the Jews take charge, silencing any and all opposition. Dr. Max Nussbaum, the former chief Rabbi of the Jewish community in Berlin, openly bragged on April 11, 1953, "the position the Jewish people occupy in the world today, despite its tremendous losses, is ten times stronger than it was twenty years ago." He is right on half of his statement. They suffered no "tremendous losses," but they are ten times stronger than they were before that bloody, fratricidal holocaust, known as World War II, incited and provoked by the Jews themselves. Much of this increased strength they have acquired thanks to the despicable Six Million Lie.

The emaciated [extremely skinny] bodies piled up was a result of TYPHUS. Typhus is a disease that results from lice. It causes severe, ongoing, watery diarrhea and this causes emaciation very quickly. It is prevalent in places where there are many people together, such as in concentration camps. Dead bodies

normally bloat because of natural gasses trapped within the lungs and the intestines. If the bodies were 'gassed' as the Jews claim, they would have been bloated.

In addition, the many prisoners with their heads shaved bald; this was an attempt to save their lives as the lice was epidemic and lice lives in the hair of its hosts. If these were 'death camps' then why bother trying to save them? The piles of shoes seen were the result of prisoners being issued clogs to keep their feet in better shape and was more sanitary.

Towards the end of the war, allied bombings of railroads and other means of transportation prevented food from reaching the prisoners and many did starve to death, along with the typhus epidemic. If you look closely and are observing, you will see that quite a few inmates were in fact, not skinny and emaciated, but healthy at the end of the war. Some camps were hit harder than others were.

The Jews accuse gentiles of everything they are and do. This is no different from the hoax of Christianity, where everything Jewhova is and does, is blamed on Satan. Satan never lied to anyone, nor did he ever murder anyone, given the stories in that bible of theirs. Yet, he is blamed for everything. Once you are aware of the Jewish tactics and schemes, a whole new world opens up where you can see the truth and separate the truth from the lies. Jewhova was a 'murderer and a liar from the beginning' NOT Satan.

As for the real concentration camps [gulags], the truth is very, very tragic. The whole idea of genocide and racial superiority is Jewish, NOT Gentile. Satan even mentioned to me how much the Russian people have suffered horribly under the rule of the Jews [communism]. Below is a pdf of a very old book that reveals the atrocities of the Stalin era in the former USSR. Josef Stalin [real name József Dugasvilli], was a Georgian Jew. 'Dugasvilli' in Georgian means 'Son of a Jew.' [His sadistic sidekick Lavrenty Beria was also a Georgian Jew].

"American Newspapers claim that Stalin has been preordained to save Christianity."

-Dr. Josef Goebbels

The Goebbels Diaries, Edited and translated by Louis P. Lochner © 1971

Stalin mass-murdered millions upon millions of innocent men, women and children- Russians, Ukrainians and others. Many of the murders such as what occurred at Katyn were blamed on Hitler, but the truth has been coming out. There was a movie about Katyn and how Stalin ordered this. In the 1950's after Stalin's death, his crimes were so horrible that Soviet Premier Nikita Khrushchev who succeeded him had Stalin's body removed from a high profile area: 'When Nikita became the leader of the Soviet Union, he began something he called 'De-Stalinization'. In early 1956, he took down all posters and statues of Joseph

Stalin. Also, he moved Stalin's grave to a place where people could not see it, and burying it 10 feet.'

Khrushchev reflected on Stalin in his memoirs:

"Stalin called everyone who didn't agree with him an "enemy of the people." He said that they wanted to restore the old order, and for this purpose, "the enemies of the people" had linked up with the forces of reaction internationally. As a result, several hundred thousand honest people perished. Everyone lived in fear in those days. Everyone expected that at any moment there would be a knock on the door in the middle of the night and that knock on the door would prove fatal ..."

'By the end of 1955, thousands of political prisoners had returned home, and told their experiences of the gulag labor camps. Continuing investigation into the abuses brought home the full breadth of Stalin's crimes to his successors.'

Above quotations from Wikipedia articles on Josef Stalin and Nikita Khrushchev.

Of course, most people don't know about or hear of these things and how many parts of the world have suffered horrendously under Jewish communism [China now-a-days is a blatant example, with its factories of slave labor...the Chinese workers get next to nothing; the American and other Jews outside of China who own those factories and companies over there rake in trillions of dollars]. The Jews are too busy drumming in that phony holoco\$t into the minds of the populace to gain sympathy and pity and special privileges, and the general public is distracted from the REAL atrocities.

Read about the REAL concentration camps, ALL OPERATED AND RUN BY JEWS:

Slave Labor in Soviet Russia:

<http://gbllt.webs.com/SlaveLaborInSovietRussia.pdf>

The Gulag: Communism's Penal Colonies Revisited:

http://ihr.org/jhr/v21/v21n1p39_michaels.html

BELOW ARE LINKS THAT GIVE PLENTY OF PROOF THAT THE "HOLOCAUST" IS A LIE:

David Cole in Auschwitz Cole in Auschwitz 1 of 7 Even a JEW admits and proves the "holocaust" is a LIE!

<http://www.youtube.com/watch?v=iXKHw0EZrqM>

Holocaust Denial Videos: 9 hours of free internet videos proving the holocaust is a hoax:

<http://www.onethirdoftheholocaust.com/>

Link to Free PDF E-books that PROVE the "Holocaust" NEVER HAPPENED:
<http://www.jewwatch.com/jew-ebooks-free-downloads.htm>

Freies Herunterladen von Büchern Deutschsprachiges Material:
<http://vho.org/dl/DEU.html>

The Institute for Historical Review also has many highly informative articles concerning the truth about what really happened in World War II:
<http://www.ihr.org/>

2000 Years of Jewish Ritual Murder

The Jews work very hard to keep Satanists/Pagans from being heard when speaking of the Jewish crimes against humanity. The most you'll usually find regarding the truth about the Jewish ritual murders are from Christians. In the Talmud and the Protocols of the Elders of Zion, the Jews have replaced the term Gentile (Pagan/Satanist, who's God is Satan) with "Christian" and "Christ." As High Priestess Maxine wrote in a sermon about how the Jews deceive, "Christian" is a code word for Pagan/Satanist. With this being said, the Jews are not blaspheming their beloved messiah Jesus of Nazareth (Ben Yahashua), but Satan who is the true God of the Gentiles. There are millions of other cases of Jewish ritual murder, but here is a comprehensive list that covers from the years before the common era to 1932. Satan demands that Gentiles see the Jews for the sick murdering pedophile, lying bastards that they really are. Those who read this and still don't have a problem with the Jewish race, have a death wish.

"Human sacrifices are to-day still practised by the Jews of Eastern Europe.... as is set forth at length by the late Sir Richard Burton in the MS which the wealthy Jews of England have compassed heaven and earth to suppress, and evidenced by the ever-recurring Pogroms against which so senseless an outcry is made by those who live among those degenerate Jews who are at least not cannibals." - Aleister Crowley

THE COMPILATION OF JEWISH RITUAL MURDERS FROM BCE UNTIL 1932

The earliest of historians, Herodotus, informs us about the Hebrew cult of human sacrifice. He writes: "The Hebrews sacrificed humans to their God Moloch." (Herodotus, Vol. II, p. 45)

The ritual murders that have been passed down through writings since before the current era until today are:

169 B.C. -- "King Antiochus Epiphanes of Syria, during the plundering of the Temple of Jerusalem, found a Greek lying on a bed in a secret chamber. He begged the King to rescue him. When he began to beg, the attendants told him that a secret law commanded the Jews to sacrifice human beings at a certain time annually. They therefore searched for a stranger which they could get in their power. They fattened him, led him into the woods, sacrificed him, ate some of his flesh, drank some of his blood, and threw the remains of his body into a ditch." (Josephus, Jewish historian, Contra Apionem)

418 A.D. -- Baronius reports the crucifixion of a boy by the Jews at Imm, between Aleppo and Antioch.

419 A.D. -- In the Syrian district of Imnestar, between Chalcis and Antioch, the Jews tied a boy to a cross on a holiday and flogged him to death. (Socrat)

425 A.D. -- Baronius reports the crucifixion of a boy.

614 A.D. -- After the conquest of Jerusalem, the Jews purchased, for a small amount of money, 90,000 prisoners from the Persian King Chosros II and murdered them all in the most disgusting ways. (Cluverius, Epitome his. p. 386)

1071 A.D. -- Several Jews from Blois crucified a child during the Easter celebration, put his body into a sack and threw it into the Loire. Count Theobald had the guilty ones burned alive. (Robert of Mons, Mon. Germ. hist. Script VI 520)

1144 A.D. -- In Norwich, during Passover, 12-year-old St. William was tied by the local Jews, hanged from a cross, and his blood drained from a wound in his side. The Jews hid the corpse in the nearby woods. They were surprised by a local citizen, Eilverdus, who was bribed with money to keep quiet. Despite this the crime still became notorious. (Acta sancta, III March, Vol., p. 590)

1160 A.D. -- The Jews of Gloucester crucified a child (Mons Germ. hist. Script 520)

1179 A.D. -- In Pontoise, on March 25th before Passover, the Jews butchered and drained St. Richard's body of blood. Due to this, the Jews were expelled from France. (Rob. of Turn., Rig.u.Guilliel. Amor.)

1181 A.D. -- In London, around Easter, near the church of St. Edmund, the Jews murdered a child by the name of Roertus. (Acta sanct, III March Vol., 591)

1181 A.D. -- In Saragossa, the Jews murdered a child named Dominico. (Blanca Hispania illustrata, tom. III, p. 657)

1191 A.D. -- The Jews of Braisme crucified a a Gentile who had accused them of robbery and murder, after they had previously dragged him through the town. Due to this King Philip Augustus, who had personally come to Braisme, burned eighty of them. (rigordus, Hist. Gall.)

1220 A.D. -- In Weissenburg, in Alsace, on the 29th of June, the Jews murdered a boy, St. Heinrich. (Murer, Helvetia sancta.)

1225 A.D. -- In Munich a woman, enticed by Jewish gold, stole a small child from her neighbor. The Jews drained the blood from the child. Caught in her second attempt, the criminal was handed over to the courts. (Meichelbeck, Hist. Bavariae II. 94)

1235 A.D. -- the Jews committed the same crime on December 1st in Erfut. (Henri Desportes, *Le mystere du sang*, 66)

1236 A.D. -- In Hagenau in Alsace, three boys from the region of Fulda were attacked by the Jews in a mill during the night and killed in order to obtain their blood. (Trithemius; *Chronicle of Albert of Strassburg*)

1239 A.D. -- A general uprising in London because of a murder committed secretly by the Jews. (Matthew v. Paris, *Grande Chron.*)

1240 A.D. -- In Norwich the Jews circumcised a Gentile child and kept him hidden in the ghetto in order to crucify him later. After a long search, the father found his child and reported it to the Bishop Wilhelm of Rete. (Matthew v. Paris, *op. cit.* V. 39)

1244 A.D. -- In St. Benedict's churchyard in London, the corpse of a boy was found which bore cuts and scratches and, in several places, Hebrew characters. He had been tortured and killed; and his blood had been drained. Baptized Jews, forced to interpret the Hebrew signs, found the name of the child's parents and read that the child had been sold to the Jews when it was very young. Distinguished Jews left the city in secret.

1250 A.D. -- The Jews of Saragossa adopted the horrible dogma that everyone who delivered a child for sacrifice would be freed from all taxes and debts. In June, 1250, Moses Albay-Huzet (Also called Albajucetto) delivered the 7-year-old Dominico del Val to the Jews for crucifixion. (Johan. a Lent, *Schedias, hist. de pseudomes, judæorum*, p. 33)

1255 A.D. -- At Lincoln, in England, on Peter and Paul's Day, 8-year-old St. Hugh was stolen by the local Jews, hidden, and later crucified. The Jews beat him with rods for so long that he almost lost all his blood. (*Acta santa* 6 July 494)

1257 A.D. -- So that they could commit their annual sacrifice, the Jews of London butchered a child. (Cluvirius, *epitome historiarum*, p. 541. col I)

1260 A.D. -- The Jews of Weissenburg killed a child (*Annal. Colmariens*)
1261 A.D. -- In Pforzheim a 7-year-old girl who had been delivered to the Jews, was laid on a linen cloth and stabbed on her limbs in order to soak the cloth with blood. Afterwards the corpse was thrown into the river. (Thomas, *Cantipratanus, de ratione Vitæ.*)

1279 A.D. -- The most respectable Jews of London crucified a child on April 2nd. (Florent de Worcester, *Chron.* 222)

1279 A.D. -- The crucifixion of a child at Northampton after unheard-of tortures. (Henri Desportes *Le mystere du sang*, 67)

1282 A.D. -- In Munich the Jews purchased a small boy and stabbed him all over his body. (Rader., Bavar. sancta I. Bd. p. 315)

1283 A.D. -- A child was sold by his nurse to the Jews of Mainz , who killed it. (Baroerus ad annum No. 61. Annalen von Colmar)

1286 A.D. -- In Munich the Jews martyred two boys. The wooden synagogue was encircled with fire and 180 Jews burnt to death. (Murer, Helvetia sancta.)

1286 A.D. -- In April, at Oberwesel on the Rhine, 14-year-old St. Werner was slowly tortured to death by the Jews over a period of 3 days. (Act. sct. II. Bd. b. Apr. p. 697 bis 740.)

1287 A.D. -- The Jews in Bern kidnapped St. Rudolf at the Passover, horribly tortured the child and finally slit his throat. (Hein, Murer, Helvetia sancta.)

1292 A.D. -- In Colmar, the Jews killed a boy. (Ann. Colm., II, 30)

1293 A.D. -- In Krems, the Jews sacrificed a child. Two of the murderers were punished; the others saved themselves through the power of gold. (Monum. XI, 658)

1294 A.D. --In Bern, the Jews murdered a child again. (Ann Colm., II, 32; Henri Desportes, Le mystere du sang, p. 70)

1302 A.D. -- In Reneken the same crime. (Ann. Colm. II, 32)

1303 A.D. -- At Weissensee in Thuringen the young student Conrad, the son of a soldier, was killed at Easter. His muscles were cut to pieces and his veins were opened in order to drain all his blood.

1305 A.D. -- In Prague, around Easter, a Gentile, who was forced by poverty to work for the Jews, was nailed to a cross; while naked, he was beaten with rods and spat on in the face. (Tentzel)

1320 A.D. -- In Puy, a choirboy of the local church was sacrificed.

1321 A.D. --In Annecy a young priest was killed. The Jews were expelled from the town by a decree of King Phillip V. (Denis de Saint-Mart.)

1331 A.D. -- At Uberlingen in present-day Baden the Jews threw the son of a citizen named Frey into a well. The incisions found later on the body proved that previous to this his blood had been drained. (Joh. Vitoduran, Chronik.)

1338 A.D. - The Jews butchered a noble from Franconia in Munich. His brother prepared a veritable bloodbath for the Jews. (Henri Desport)

1345 A.D. -- In Munich, the Jews opened the veins of a little boy Heinrich, and stabbed him more than 60 times. The church canonized Heinrich. (Rad. Bav. sct. II p. 333)

1347 A.D. -- In Messina a child was crucified on Good Friday. (Henri Desport)

1350 A.D. --The boy Johannes, a student of the monastic school of St. Sigbert in Cologne, drew his last breath after being stabbed by local Jews. (Acta sancta., aus den Kirchenakten v. Koln.)

1380 A.D. -- At Hagenbach in Swabia several Jews were surprised while butchering a child. (Martin Crusius, Yearbook of Swabia, Part III, Book V)

1401 A.D. --At Diessenhofen in Switzerland (near Schaffhausen), 4-year-old Conrad Lory was murdered. His blood was said to have been sold by the groom Johann Zahn for 3 florins to the Jew Michael Vitelman. (Acta sancta.)

1407 A.D. --The Jews were expelled from Switzerland because of a similar crime in the same region. (ibid.)

1410 A.D. -- In Thuringia the Jews were driven out because of ritual murder that was discovered. (Boll. II, April 838. Baronius 31)

1429 A.D. -- At Ravensburg in Wurttemberg, Ludwig van Bruck, a boy from Switzerland who was studying in the town and living among the Jews, was martyred by 3 Jews amid numerous tortures and sexual violations. This happened during a big Jewish festival (Passover) between Easter and Whitsun. (Baron. 31, Acta sancta. III. Bd. des April p. 978)

1440 A.D. -- A Jewish doctor in Pavia, Simon of Ancona, beheaded a four-year-old child which was stolen and brought to him by a degenerate Gentile. The crime became notorious when a dog jumped out of a window into the street with the child's head. The murderer escaped. (Alphonsus Spina, de bello Judæorum lib. III. confid. 7.)

1452 A.D. -- In Savona, several Jews killed a 2-year-old child. They pierced his whole body and collected the blood in the vessel they used for the circumcision of their children. The Jews dripped small pieces of sliced fruit into the blood and enjoyed a meal of them. (Alphonsus Spina, de bello Judæorum lib. III, confid. 7.)

1453 A.D. -- In Breslau, the Jews stole a child, fattened him and put him in a barrel lined with nails, which they rolled back and forth in order to draw the child's blood. (Henri Desportes, Le mystere du sang, 75)

1454 A.D. -- On the estates of Louis of Almanza in Castile, two Jews killed a boy. They tore out his heart and burned it; threw the ashes into wine which they drank with their co-religionists. By spending considerable sums they succeeded in delaying the trial, since two of the three lawyers were of Jewish descent. Thereafter the Jews were banished from Spain. (Alphonsus Spina, de bello Judæorum)

1462 A.D. -- In a birchwood at Rinn near Innsbruck the boy Andreas Oxner was sold to the Jews and sacrificed. The church canonized him. A chapel called "Zum Judenstein" ('To the Jews' Rock') was built. (Acta sancta., III. July Vol I. 472)

1468 A.D. -- At Sepulveda, in Old Castile, the Jews crucified a woman on Good Friday upon the order of the Rabbi Solomon Pecho. (Did. de Colm. Gesch. v. Seg.)

1470 A.D. --In Baden the Jews were convicted of the murder of a child. (Tho. Patr. Barbar.)

1475 A.D. -- In Trent on March 23rd (Maundy Thursday) before Passover, the Jews sacrificed a 29-month-old baby, St. Simon.

1476 A.D. -- The Jews in Regensburg murdered six children. The judge, in the underground vault of a Jew named Josfol, found the remains of the murdered victims as well as a stone bowl speckled with blood on a kind of altar. (Raderus Bavaria sancta Band III, 174)

1480 A.D. -- In Treviso, a crime similar to the one in Trent was committed: the murder of the canonized Sebastiano of Porto-Buffole from Bergamo. The Jews drained his blood. (H. Desportes, Le mystere du sang 80)

1480 A.D. -- At Motta in Venice the Jews killed a child at Easter. (Acta sancta I. Bd d. April 3)

1485 A.D. -- In Vecenza, the Jews butchered St. Laurentius. (Pope Benedict XIV Bull. Beatus Andreas)

1490 A.D. -- At Guardia, near Toledo, the Jews crucified a child. (Acta sancta I. Bd. d. April 3)

1494 A.D. -- At Tyrnau in Hungary, 12 Jews seized a boy, opened his veins, and carefully collected his blood. They drank some of it and preserved the rest for their co-religionists. (Banfin Fasti, ungar. br. III. Dec. 5)

1503 A.D. -- In Langendenzlingen a father handed his 4-year-old child over to two Jews from Waldkirchen in Baden for 10 florins under the condition that he would be returned alive after a small amount of blood had been drained.

However, they drained so much blood from the child that it died. (Acta sancta. II Bd. des April p. 839: Dr. Joh. Eck, Judebbuchlien)

1505 A.D. -- A crime, similar to the one in Langendenzlingen in 1503, was attempted at Budweis in Bohemia. (Henri Desportes, Le mystere du sang. 81)

1509 A.D -- Several Jews... murdered several children. (Cluverius, Epitome hist. etc. p. 579)

1509 A.D. --The Jews in Bosingen (Hungary) kidnapped the child of a wheelwright, dragged him to the cellar, tortured him horribly, opened all his veins and sucked out the blood with quills. Afterwards they threw his body in a hedge, which the Jews admitted after repeated denials. (Ziegler Schonplatz p. 588, col. 1,2)

1510 A.D. -- In Berlin, the Jews Salomon, Jacob, Aaron, Levi Isaac, Rabbi Mosch and the butcher Jacob were accused of buying a three- or four-year-old boy for 10 florins from a stranger, laying him on a table in a cellar, and puncturing him with needles in the large blood-rich veins until he was finally slaughtered by the butcher Jacob. An enormous trial began, and eventually a hundred Jews were locked in the Berlin prison. They partially admitted to having bought children from strangers, stabbing them, draining their blood, and drinking the blood in case of illness or preserving it with tomatoes, ginger, and honey. No fewer than 41 of the accused Jews were sentenced to death-by-burning after their confession. All the other Jews were banished from the Mark of Brandenburg. (Richard Mun: 'The Jews in Berlin')

1520 A.D. -- The Jews in Hungary repeated the crime of 1494 by murdering a child in Tyrnau and Biring, and draining its blood. (Acta sancta II. Bd. d. April p. 839)

1525 A.D. -- A ritual murder in Budapest caused a widespread anti-Semitic movement among the population. In this year the Jews were expelled from Hungary (Henry Desportes, Le mystere du sang 81)

1540 A.D. -- At Sappendorf in Bavaria, 4-year-old Michael Pisenharter was kidnapped from his father before Easter and taken to Titting (North of Ingolstadt), where he suffered the most horrible tortures for three days, his veins were opened and his blood drained. The corpse showed signs of a crucifixion. The blood was found in Posingen. (Raderus, Bavaria sancta. III. Bd. 176f)

1547 A.D. -- At Rava in Poland 2 Jews stole a tailor's boy named Michael and crucified him. (Acta sancta II. Bd. April p. 839)

1569 A.D. --In Vitov (Poland) Johann, the 2-year-old son of the widow Kozmianina, was savagely murdered by Jacob, a Jew of Leipzig. (Acta sancta ebenda.)

1571 A.D. -- M.A. Bradaginus was butchered by the Jews. (Seb. Munster, Cosmographia)

1571 A.D. -- Joachim II, Elector of Brandenburg, was poisoned by a Jew with whom he had a trusting association. (Scheidanus X. Buch. seiner Hist. pag. 60)

1573 A.D. -- In Berlin a child who had been purchased from a beggar was tortured to death by a Jew. (Sartorius p. 53)

1574 A.D. -- At Punia in Latvia, the Jew Joachim Smierlowitz killed a 7- year-old girl called Elizabeth shortly before Passover... At about this time a boy in Zglobice was stolen and taken to Tarnow, where another boy was found in the hands of the Jews under suspicious circumstances: both were freed in time. (Act. sancta II. Bd. d. April p. 839)

1575 A.D. --The Jews killed a child, Michael of Jacobi. (Desportes) 1586 A.D. --In a series of cases children were snatched away from their parents and killed; by breaking down these crimes, Rupert traced them back to the Jews. (Brouver Trier'schen Ann. v. J. 1856)

1592 A.D. -- At Wilna, a 7-year-old boy, Simon, was horribly tortured to death by the Jews. More than 170 wounds, made by knives and scissors, were found on his body, besides the numerous cuts under his finger- and toe-nails. (Acta sancta III. Bd. des Juli)

1595 A.D. -- At Costyn in Posen a child was tortured to death by the Jews. (Acta sancta 389)

1597 A.D. -- In Szydlov the blood of a child was used in the consecration of a new synagogue. They eyelids, neck, veins, limbs, and even the sexual organs of the child showed countless punctures. (Acta sancta, II Bd. des April)

1598 A.D. -- In the village of Wodznick, in the Polish province of Podolia, the 4-year-old... son of a farmer was stolen by two young Jews and butchered four days before the Jewish Passover by the most horrible tortures in which the most respected Jews of the community took part. (Acta sancta, II Band des April 835)

1650 A.D. -- At Kaaden in Steiermark, 5½-year-old Mathias Tillich was butchered by a Jew on March 11th. (Tentzel)

1655 A.D. -- At Tunguch in Lower Germany the Jews murdered a child for their Easter celebration. (Tentzel, monatl. Unterred. v. Juli 1693 p. 553)

1665 A.D. --In Vienna the Jews butchered a woman on the 12th of May in the most dreadful way. The corpse was found in a pond in a sack weighted with stones. It was completely covered with wounds, decapitated and the legs were cut off below the knees. (H.A. von Ziegler, Tagl. Schaupl. p. 553)

1669 A.D. -- On the way from Metz to Boulay, near the village of Glatigny, on Sept. 22nd, a 3-year-old child was stolen from his mother by the Jew Raphael Levy. He was horribly butchered. His body was found viciously mutilated. The murderer was burned alive on Jan. 17th in 1670. (Abrege du proces fait aux Juifs de Metz, ebd. 1670)

1675 A.D. -- At Miess in Bohemia a 4-year-old child was murdered by the Jews on March 12th. (Acta sancta II. Bd. des April)

1684 A.D. -- In the village of Grodno, Minsk government in Russia, the Jew Schulka stole the 6-year-old boy Gabriel and carried him to Bialystock where, in the presence of several Jews, he was tortured to death and his blood drained. (Records of the magistrate at Zabłudvo)

1753 A.D. -- On Good Friday, the 20th of April, in a village near Kiev (Russia), the 3½-year-old son of the nobleman Studzinski was kidnapped by the Jews, hidden in a tavern until the end of the Sabbath, and then monstrously sacrificed with the help of the Rabbi Schmaja. The blood was poured into several bottles. (Criminal Register of the City Court of Kiev)

1764 A.D. --The 10-year-old son of Johann Balla, who had disappeared on the 19th of June from Orkul (Hungary), was found in a neighboring wood covered with many wounds. (Tisza-Eslar, von einem ungarischen Uebeordneten 108)

1791 A.D. -- On the 21st of February, the corpse of 13-year-old Andreas Takals, who lived with a Jew named Abraham, was found outside a village near Tasnad (Siebenburgen). The blood had been drained from him by severing his jugular vein. (Ger.-Akt i.d. Archiv. v. Zilah.)

1791 A.D. -- At the same time two blood murders were reported at Holleschau (Moravia) and at Woplawicz in the District of Duplin. (Tisza-Eslar, v.e. ungar. Abgeord.)

1791 A.D. -- During the reign of Sultan Selim III, the Jews in Pera killed a young Greek by hanging him from a tree by his legs. (Henri Desportes)

1803 A.D. -- On March 10th, the 72-year-old Jew Hirsch from Sugenheim seized a 2-year-old child between Ullstadt and Lengenfeld in Buchhof near Nuremberg. Several days later the Jew denied having been in Buchhof at all on March 10th. The father of the child, who wanted to prove the contrary with witnesses, was

rebuffed in court with threats and insults. On the 12th day the child was found dead, his tongue sliced and his mouth full of blood. The Jews besieged the district governor of Newstadt at that time until the matter turned out to their satisfaction. The father was forced under threats to sign a protocol, to which it attested that the child, still warm when he was found, had frozen to death. (Friedr. Oertel, "Was glauben die Juden?" Bamberg, 1823)

1804 A.D. -- In Grafenberg near Nuremberg a 2 to 3-year-old boy was kidnapped by an old Jew from Ermreuth by the name of Bausoh. Soldiers hurried to prevent the crime after hearing the child's scream. (Dr. J. W. Chillany)

1810 A.D. -- Among the records of the Damascus trial a letter exists from John Barker, ex-consul of Aleppo, which speaks of a poor person who suddenly disappeared from Aleppo. The Hebrew Raphael of Ancona was charged with having butchered her and draining all of her blood. (A. Laurent. Affaires de Syrie)

1812 A.D. -- On the island Corfu in October three Jews who had strangled a child were condemned to death. Some time later, the child of a Greek, called Riga, was stolen and killed by the Jews. (Achille Laurent, Affaires de Syrie)

1817 A.D. -- The Indictment of the murder committed in this year against the little girl Marianna Adamoviez, was quashed due to a lapse of time.

1823 A.D. -- On the 22nd of April, at Velisch in the Russian government of Vitebsk, the 3½- year-old son of the invalid Jemelian Ivanov was stolen, tortured to death, and his blood drained. Despite a great deal of statements by witnesses charging the Jews, the trial was suddenly stopped. (Pavlikovsky, ebenda.)

1824 A.D. -- In Beirut the interpreter Fatch-allah-Seyegh was murdered by his Jewish landlord, as the investigation established, for ritual purposes.

1826 A.D. -- In Warsaw a murdered 5-year-old boy was found whose body had more than a hundred wounds showing that his blood had been drained. The whole of Warsaw was in a state of insurrection; everywhere the Jews protested their innocence without having been accused. The depositions made to the courts, together with the medical evidence, were removed from the documents. (Pavlikovski, wie oben p. 282)

1827 A.D. -- At Vilna in Russia the stabbed corpse of a farmer's child, Ossib Petrovicz, was found. According to the testimony of the 16-year-old shepherd Zulovski, he was kidnapped by the Jews. (Nach einer Mitteilung des gouvernement Vilna.)

1829 A.D. -- In Turin the wife of the merchant Antoine Gervalon was kidnapped from her husband. In the cellar she was prepared for her sacrifice by two rabbis. With her last bit of strength she answered her husband who was going through

the Jewish quarter with several soldiers, calling her name aloud. Thus, she was freed. However, the Jews managed to hush up the incident with money. (Auszug aus einem Briefe des Barons von Kalte)

1831 A.D. -- Killing of the daughter of a corporal of the Guard in St. Petersburg. Four judges recognized it as a blood murder, while a fifth doubted it. (Desportes)

1834 A.D. -- According to the Testimony of Jewess Ben Nound who converted to Christianity, an old Gentile man in Tripoli was tied up by 4 or 5 Jews and hanged from an orange tree by his toes. At the moment when the old man was close to death the Jews cut his throat with a butcher knife and let the body hang until all the blood had been collected into a bowl. (Henri Desportes, *Le mystere du sang*. 91)

1839 A.D. -- On the Island of Rhodes, and 8-year-old merchant's boy, who was delivering eggs to some Jews, did not return. Jewish money power took effect, and the court proceedings were delayed and finally suppressed. (Henri Desportes, *Le mystere du sang*. 92)

1839 A.D. -- In Damascus the customs office discovered a Jew carrying a bottle of blood. The Jew offered 10,000 piastres in order to hush up the affair. (cf. *Prozess bei A. Laurent, op. cit. S. 301*)

1843 A.D. -- Murders of Gentile children by the Jews on Rhodes, Corfu and elsewhere. (Famont *L'Egypte sous Mehemet Ali*, Paris, 1843)

1875 A.D. -- At Zboro, in the county of Saros in Hungary, several Jews attacked the 16-year-old servant girl Anna Zampa in the house of her master, Horowitz. The knife was already raised above her when a coachman accidentally intervened, thus saving her. The court President, Bartholomaeus Winkler, who was in debt to the Jews, was afraid to bring the criminals to justice.

1877 A.D. -- In the village of Szalaacs, in the country of Bihar (Hungary), Josef Klee's 6-year-old niece, Theresia Szaabo, and his 9-year-old nephew, Peter Szaabo, were murdered by the Jews. However, a Jewish doctor held the inquest, who declared the children were not murdered, thus ending the affair. (M. Onody, *ebenda*.)

1879 A.D. -- In Budapest, before the Purim feast, a young servant girl in the Jewish Quarter was put to sleep with a drink. 24 hours after the feast, she woke up so weak she could hardly walk. On her right forearm, her left thigh, and her body below the navel she discovered red circular wounds like spots of blood, with small openings in the center. Blood had been drained from her. (M. Onody, *ebenda*.)

1879 A.D. -- At Kutais in the Caucasus, 4 Jewish image sellers killed a 6-year-old girl. Between her fingers had been cut with a knife; on her legs, a little above the calf, horizontal incisions had been made, and there was not one drop of blood in her veins. With the aid of the powerful Jews of Russia the guilty ones escaped punishment. (Univers.)

1881 A.D. -- At Kaschau in Hungary the daughter of a certain Josef Koczis disappeared. Two weeks later the body was found in a well completely emptied of blood. (M. Onody, Tisza-Eszlar)

1881 A.D. -- In Steinamanger the 8-year-old granddaughter of a coachman who worked for the Jews disappeared. (M. Onody, evenda.)

1881 A.D. -- In Alexandria the Jews again killed a Gentile child called Evangelio Fornoraki. The parents of the strangled child, discovered on the sea-shore, allowed a post-mortem examination which lasted several days and was the cause of riots against the Jews. The Baruch family, prime suspects in the murder, were arrested, but later released. (Civita cattolica, von des. 1881)

1881 A.D. -- In the Galician town of Lutscha, the Polish maid servant Franziska Muich, who worked for the Jewish tavern-keeper Moses Ritter, and had been raped by him, was murdered by Moses and his wife, Gittel Ritter, according to the testimony of the farmer Mariell Stochlinski. (Otto Glogau, der Kulturk. Heft. 128. 15. Febr. 1886)

1882 A.D. -- At Tisza-Eszlar, shortly before the Jewish Passover, the 14-year-old girl Esther Solymosi disappeared. Since the girl was last seen nearby the synagogue, suspicion was directed immediately on the Jews. The two sons of the temple-servant Josef Scharf, 5-year-old Samuel and the 14-year-old Moritz, accused their father and stated that Esther was led into the Temple and butchered there. The corpse of the girl was never found.

1882 A.D. -- A short time later another very similar case transpired in Galata. Serious, a distinguished lawyer of the Greek community, sent a petition to the representatives of all the European powers at Constantinople so that justice might be done: but the Jews bribed the Turkish police, who allowed certain documents in the case to disappear. Bribed doctors declared the mother of the kidnapped and murdered child to be mentally deranged.

1883 A.D. -- Once more a ritual murder occurred in Galata. The police, bribed with Jewish money, prevented an investigation. The newspaper Der Stamboul, which strongly spoke out against the guilty ones, was suppressed. This suppression cost the Jews 140,000 francs.

1884 A.D. -- At Sturz (West Prussia) the dismembered body of 14-year-old Onophrius Cybulla was found one January morning under a bridge. According to

the doctor's opinion, the dismemberments showed great expertise and dexterity in the use of the knife. Although the murdered boy had been strong and plethoric, the dead body was completely bloodless. Immediately suspicion fell on various Jews, and during the investigation some very troublesome facts emerged. These, however, were not considered sufficient and the arrested Jews were released. (Otto Glagau, *der Kulturki*, Heft 119. 15. Mai 1885)

1885 A.D. -- At Mit-Kamar in Egypt a young Copt was butchered for the Easter celebrations.

1888 A.D. -- At Breslau in July, a crime was committed by Max Bernstein, a 24-year-old Rabbinical candidate at the Talmudic college, against a 7-year-old boy, Severin Hacke, whom Bernstein had enticed into his room. Bernstein withdrew blood from the boy's sex organ. After the judge's verdict Bernstein confessed: "The Bible and the Talmud teach that the gravest of sins can only be atoned for through innocent blood." Therefore, he had withdrawn blood from the boy. The Jews recognized the danger and declared Bernstein to be a 'religious maniac.'

1891 A.D. -- Murder of a boy at Xanten, on the Rhine. The 5-year-old robust boy of the cabinet-maker, Hegemann, was found in the evening at 6 o'clock on June 29th, by the maid Dora Moll, in the cow shed of the town councilor Koppers, with his legs spread apart, laying on his side with a circular formed ritual cut, carried out by a skilled hand, and bled white. The boy was already missed at 10:30 in the morning. He was seen by 3 witnesses being pulled into the house of the Jewish butcher Buschoff.

1899 A.D. -- On March 26th the single 19-year-old seamstress, Agnes Kurza, was slaughtered by the hand of the Jewish butcher Leopold Hilsner. The corpse was found bloodless. The murderer was sentenced to death by the court of Kuttenberg.

1900 A.D. -- At Konitz (West Prussia) on the 11th of March 1900, the 18-year-old college freshman, Ernst Winter, was bestially murdered. Two days later pieces of his dismembered body were fished out of the Monschsee; almost five days later, on April 15th, the first Easter holy day, his head was found by children playing in the bushes. The corpse was completely bloodless. Winter was ritually murdered. The murder was carried out in the cellar of the Jewish Butcher, Moritz Levi, after the victim had been lured there by a young Jewess. On the day of the murder, a large number of foreign Jews were in Konitz who departed the next day without any plausible reason being given for their visit. Among them were the butchers Haller from Tuchel, Hamburger from Schlochau, Eisenstedt from Prechlau and Rosenbaum from Ezersk. The Konitz butcher Heimann disappeared shortly after the murder.

1911 A.D. -- The 13-year-old schoolboy, Andrei Youshchinsky was murdered in Kiev on March 12th. After eight days, his corpse was found in a brickyard

completely slashed to pieces and bloodless. Suspicion fell on the Jewish manager of the brickyard, Mendel Beiliss. The case did not come to trial until two and a half years later (Sept. 29th to Oct. 28th, 1913). In the intervening period numerous attempts were made to lead the investigating officers on to the wrong track. Meanwhile a large number of incriminating witnesses suffered sudden and unnatural deaths; false accusations and confessions followed one after another due to huge money bribes. Behind the accused lurking in the shadows, was the figure of Faivel Schneerson of the Lubavitchers, leader of the 'Zadiks' ('Saints') of the Chassidim sect, who was the spiritual director of the murder. The trial ended with the release of Beiliss, but at the same time the court established that the murder had taken place inside the Jewish brickyard, which was the religious center of the Kiev Jews, for the purpose of obtaining blood. Almost all the prosecutors, witnesses, and authorities who had spoken out against Judaism, later fell victim to the Bolshevik Terror. (Ausführliche Darstellungen des Prozeßes enthalten 'Hammer' Nr. 271, 273, 274, 275; Oktober bis Dezember 1913)

1926 A.D. -- The bodily remains of the children Hans and Erika Fehse were found in a parcel on the public square in Breslau. The children had been butchered. The corpses were bloodless. The genitals were missing. The Jewish butcher was believed the culprit. He disappeared without a trace.

1928 A.D. -- The college sophomore Helmut Daube was butchered on the night of the 22nd-23rd of March, 1928. In the morning, the blood-drained corpse lay in front of his parents home. (cf. 'Der Sturmer')

1929 A.D. -- The murder at Manau. The boy Karl Kessler was found butchered and bloodless on March 17th, 1929, several days before Passover. (cf. 'Der Sturmer')

1932 A.D.-- Martha Kaspar was butchered and dismembered at Paderhorn on March 18th, 1932. The pieces of the corpse were drained of blood. The Jew, Moritz Meyer, was convicted and received 15 years in prison. (cf. 'Der Sturmer')

"These are 131 ritual murders which are known and have been passed down to posterity in writing. [LSN: There are actually some others, particularly in the ancient period, which are not listed here.] How many have occurred and nobody today knows about them! How many thousands, yes, perhaps HUNDREDS of THOUSANDS have remained undiscovered! To torture young, innocent human beings, to kill and drink their blood, this is the greatest and most terrible aspect of all the crimes which International Jewry has taken upon itself!"

This information came from a source that had a xian bias to it, but the fact that the majority of the earth's population haven't figured out yet is that Jewish and the sister title "Christian" are none but the same. "Christian" is actually a title that Jews give to the dupes who have fallen under the spell of that Jewish "religion" called Christianity.

The Christian Mass and How it Ties into Jewish Ritual Murder

Due to centuries of the vehement suppression of spiritual knowledge, most people are not only unaware of, but also they are unable to see certain truths. This is the enemy's way of conquering; by creating a blind spot on the soul, where one is spiritually disarmed; the so-called 'sixth-sense' is lacking in most people and in many others, it is completely absent.

Millions of unfortunate people are and have been deceived by the Christian and Muslim programs; both of these whose sole intention is to destroy spiritual knowledge and replace it with lies for the destruction of humanity and every other living creature on this earth.

The Judeo/Christian bible warns its believers regarding the powers of the mind and of 'witchcraft' so that one is unable to see through the blatant lies that are right there every day.

The Jews who are parasites by nature have always used Gentiles as their spiritual hosts; to feed from...no different from the alien greys who use their collection of souls to feed from. Many of you are already familiar with 'Jewish Ritual Murder.' During the times of Jewish holidays, top rabbis will abduct Gentile children and use them in their ritual sacrifices to Jewhova. The child is taken to a secret back room of a synagogue, tied to a cross and then tortured to death with the blood drained from the four corners [hands and feet], while the child is still alive and aware, and then this blood is drunk ritually by the rabbis. This heinous act has been performed repeatedly for centuries and this is why the Jews have endured endless pogroms [where Gentiles have massacred entire villages of Jews], have been forcibly expelled from nearly every country of the world, except for the USA, and have been hated to an extreme by every Gentile race. This is just one...I could go on and on endlessly of the crimes that the Jews have committed ad nauseum, but the purpose of this sermon is how all of this ties into the Christian mass/church service. For more about this practice, **see 2000 Years of Jewish Ritual Murder.**

There was a title of a book I noted on a shelf in the public library; written by a Jewish rabbi and the title was 'Thou Shalt Prosper.' This is also in the Bible. This title was in reference to the Jews. Nearly everyone is aware of the unbelievable material wealth, success, and power this race has had for centuries. This directly results from their abuse of occult power, and all of this ties directly into Christianity.

As I mentioned many times before, the Judeo/Christian Bible is a book of Jewish witchcraft. The verses, their numbers, and so forth. In order to know this, one must know how witchcraft, words of power, and most of all, the subliminal and

the powers of the mind work to bring the operator's intentions to manifest in reality.

As with so much of the Jewish workings, the subliminal is used to make the necessary subconscious connection to establish an energy link. One must know about witchcraft and the powers of the mind to know this. This is why the Bible warns and works to frighten Gentiles away from anything really spiritual... 'thou shalt not suffer a witch to live' and other crap about 'burning in a lake of fire' etc. In addition, I noted early on that there were curses involved in one using one's powers of the mind to prevent this and to frighten those who scare easily away from this sort of thing.

"Eat me...Drink me."

The entire theme of the Christian mass/church service is that of a simulation of a human sacrifice. Most people cannot see this, nor are they aware of it due to their minds being walled up. The nazarene with every mass/service is crucified in a blood sacrifice to Jewhova. I remember very well the endless repeated phrases used by the priest so that a connection is established 'This is the body of christ' and then that stupid little communion wafer...where the believer eats that 'body of christ.' Now we know the nazarene was nailed to that cross; the four corners, no different from the Gentile children that the Jews use in their sacrifices. This creates the necessary connection that fuels the energies for the Jewish ritual murders, bringing success to the Jewish race, especially that of vast material wealth.

Each and every catholic mass for one [and with protestants, the theme is the same], these same verses are DRUMMED into the minds of the congregation, over and over and over and over and over:

"On the night he was betrayed, he took bread and gave you thanks and praise. He broke the bread, gave it to his disciples, and said:
Take this, all of you, and eat it: this is my body which will be given up for you."

"When supper was ended, he took the cup. Again he gave you thanks and praise, gave the cup to his disciples, and said:
Take this, all of you, and drink from it: this is the cup of my blood."

SEE THE CONNECTION??? THIS IS BLATANTLY A HUMAN SACRIFICE!!

People cannot see this because they have been spiritually blinded. I can see all kinds of things as I have knocked down walls in my mind and I remember just four of weeks ago, when hearing religious xmas songs blasting over the speakers in the store I was in, it was very blatant to me how these deluded Christian fools were singing for their damnation.

To create the necessary distraction and to confuse their victims, the Jews have always pretended to be persecuted by Christians. They pretend to be at odds with Christianity. If one's walls are knocked down, one can see what is there right in front of us every day. The entire Bible has either the word 'Jew' 'Jews' 'Israel' and related written on every page and with all of these, the Jewish people, and their patriarchs are honored and exalted. The Bible follows a subliminal theme in that Gentiles are conquered repeatedly in the Old Testament by the Jews and their god Jewhova. After all of this conquering and enslaving, the nazarene, the long awaited Jewish messiah comes on the scene. Jewish from birth to death; for more on this see Jewish Nazarene.

http://see_the_truth.webs.com/Jewish_Nazarene.htm

The Jewish Nazarene character was invented from a concept, that of the serpentine witchpower. To read a full article about this, read http://see_the_truth.webs.com/Jesus_Christ.htm.

Again, for a working to succeed in many cases, there must be some sort of connection in the mind of the victim. Most Christians cannot see that Jewhova was a 'murderer and a liar' from the beginning. The New Testament goes on with the Nazarene then becoming a human sacrifice...murdered and sacrificed to Jewhova, the murderous, bloodthirsty, and sadistic 'father.' In its own twisted way, this translates into the murder of children. Because the mind of a child is in many cases a blank slate in the way of limited personal experiences that shape attitudes and color the personality, children are prime victims. Christianity is notorious for preying upon children, as are angels and of course, the filthy kikes. They know they can use the energy of children quite freely, as there is little or no spiritual resistance.

Then, the final cap with all of this is the 'second coming of christ' which is in truth another hoax designed to channel Gentile spiritual energies and beliefs through the mass mind into making the coming of the Jewish messiah into a reality.

Quote from the Jewish Talmud:

Simeon Haddarsen, fol. 56-D: "When the Messiah comes every Jew will have 2800 slaves."

Most people are totally unaware of the above and cannot see this. I already wrote in another sermon concerning how the Jews use occult power:

JoSNewsletter/message/385

<http://groups.yahoo.com/group/JoSNewsletter/message/385>

Here is an excerpt:

The video below [which I highly recommend everyone sees] is nothing new and blatantly exposes the Jews and how they abuse occult power, the power of suggestion and the subliminal to make the subconscious connection to manifest

their workings in reality. The shootings were for the purpose of instituting gun control. Many people such as the author of the video linked below have no idea of the Jewish power, feeding off of and directing the energy that the deluded followers of the Christian program provide for their Jewish masters, is behind all of this and can only make misguided guesses:

Sandy Hook and Batman shootings announced in Movie Batman and Dark Knight Rise

<http://www.youtube.com/watch?v=c8nTZKpmtlQ>

The Jewish abuse of occult powers has its roots in their gematria. The 911 was another one...very blatant. A co-worker, some years ago, showed me how a \$20.00 bill could be folded a certain way so that on the rear of it, the twin towers going up in smoke would appear. Look on the internet for this, I don't have the time to search out the websites that have this. All of a sudden, after the 911 incident, the older version of the \$20.00 bills where you could fold it that way, was taken out of circulation. They fed the public the bullshit story that "they were too easy to counterfeit." Well, they disappeared real fast, as too many people knew the deal on how to fold them. The 20 is the most common currency used and circulated in the USA.

Others include presidential assassinations. I did some research on this a few years back. Note about Lincoln and the names, dates, and the numbers and how they all come together in a very creepy way, indicating the use of their version of witchcraft. 911 is another blatant one- the date, the flights, the numbers, such as 'New York City' 11 letters; just do your own research on this.

In closing, the suicidal doctrines and teachings that poverty is a virtue, and the rejection of material wealth, work to ensure that the Jews prosper and that all wealth and power is in their hands. These suicidal teachings are drummed into the minds of Gentiles from a very early age, making sure they take a root hold and will even last for future lifetimes, ensuring poverty.

Quotes from the Jewish talmud:

Seph. Jp., 92, 1: "God has given the Jews power over the possessions and blood of all nations."

Schulchan Aruch, Choszen Hamiszpat 348: "All property of other nations belongs to the Jewish nation, which, consequently, is entitled to seize upon it without any scruples."

Schulchan Aruch, Choszen Hamiszpat 156: "When a Jew has a Gentile in his clutches, another Jew may go to the same Gentile, lend him money and in turn deceive him, so that the Gentile shall be ruined. For the property of a Gentile,

according to our law, belongs to no one, and the first Jew that passes has full right to seize it."

Behind it all, the Jews are the ones who push Christianity, though they try to deceive the world into believing otherwise. I see this all the time, as I am very aware of it. Even with small unimportant things as crossword puzzle books, most are authored by Jewish writers and there are endless references to Christianity and that filthy Bible, like everyone is supposed to know those filthy Jewish characters and archetypes by rote. Like this is supposed to be common everyday accepted knowledge.

The Threat of Israel Today

Who really presents the biggest nuclear threat to the world? Iran - members of the Nuclear Non-Proliferation Treaty who cooperate with the International Atomic Energy Agency? Or Israel – who refuse to sign the Treaty, and refuse to even admit they have nukes? Let's consider the nuclear weaponry Israel is believed to have: Up to 400 atomic and hydrogen nukes, including thermonuclear weapons in the megaton range. A range of systems including neutron bombs, tactical nukes, and suitcase nukes. Delivery mechanisms including Jericho intercontinental ballistic missiles with a range of 11,500 km, and offshore second-strike capabilities using submarine launched nuclear-capable cruise missiles. Israel's formidable nuclear armoury contrasts sharply with Iran's non-existent nuclear weapons. Whilst Iran has consistently denied developing nukes, Israel has repeatedly threatened the world with theirs. Israel operates a strategy known as the "Samson Option", a policy in which any threat to Israel will be responded to with massive nuclear retaliation. Samson is the Biblical figure who destroyed a Philistine temple, killing himself and thousands of Philistine enemies.

An Israeli official is quoted in Seymour Hersh's book "The Samson Option" as declaring, "We can still remember the smell of Auschwitz and Treblinka. Next time we'll take all of you with us." General Moshe Dayan, a leading promoter of Israel's nuclear program, stated, "Israel must be like a mad dog, too dangerous to bother."

Martin Van Creveld, a professor of military history at the Hebrew University in Jerusalem, said, "Most European capitals are targets for our [Israel's] air force....We have the capability to take the world down with us. And I can assure you that that will happen before Israel goes under."

Israeli whistleblower Mordechai Vanunu alleged that Israel blackmails the world with its ability to "bombard any city all over the world, and not only those in Europe but also those in the United States." Israel's threats to pre-emptively attack other countries have increased since Iran began enriching uranium for its nuclear energy program. Whilst it's unlikely Israel seriously believes Iran would attack them - Iran knows it would likely be obliterated if it dared to attack Israel with any form of weaponry - Israel cannot tolerate the possibility of a nuclear armed Iran.

Any challenge to Israel's nuclear hegemony could weaken its ability to use the nuclear threat in order to hold on to stolen Palestinian land. A nuclear armed Iran might see Israeli citizens leave the country and its occupied territories. Investment could decline, reducing the finances needed to fund and maintain Israel's illegitimate expansion. Israel's large stockpile of nuclear weapons and the fact that many high profile Israelis have declared that the country is quite prepared to use them if threatened, should be of great concern to everyone.

Israel, and their Neocon and Zionist allies in the US government, pose a much graver threat to world peace than Iran.

Taken from:

<http://www.resistradio.com/updates/israels-nuclear-holocaust>

