

Jews Control U.S.A., Therefore the World – Is That a Good Thing?

By Chairman of the U.S. based
Romanian National Vanguard©2007

www.ronatvan.com

v. 1.6

INDEX

1. Are Jews satanic?

- 1.1 What The Talmud Rules About Christians
- 1.2 Foes Destroyed During the Purim Feast
- 1.3 The Shocking "Kol Nidre" Oath
- 1.4 The Bar Mitzvah - A Pledge to The Jewish Race
- 1.5 Jewish Genocide over Armenian People
- 1.6 The Satanic Bible
- 1.7 Other Examples

2. Are Jews the “Chosen People” or the real “Israel”?

- 2.1 Who are the “Chosen People”?
- 2.2 God & Jesus quotes about race mixing and globalization

3. Are they “eternally persecuted people”?

- 3.1 Crypto-Judaism

4. Is Judeo-Christianity a healthy “alliance”?

- 4.1 The “Jesus was a Jew” Hoax
- 4.2 The "Judeo - Christian" Hoax
- 4.3 Judaism's Secret Book - The Talmud

5. Are Christian sects Jewish creations? Are they affecting Christianity?

- 5.1 Biblical Quotes about the sects , the Jews and about the results of them working together.

6. “Anti-Semitism” shield & weapon is making Jews, Gods!

7. Is the “Holocaust” a dirty Jewish LIE?

- 7.1 The Famous 66 Questions & Answers about the Holocaust

8. Jews control “Anti-Hate”, “Human Rights” & Degraded organizations???

- 8.1 Just a small part of the full list: CULTURAL/ETHNIC
- 8.2 "HATE", GENOCIDE, ETC.
- 8.3 POLITICS
- 8.4 WOMEN/FAMILY/SEX/GENDER ISSUES
- 8.5 LAW, RIGHTS GROUPS
- 8.6 UNIONS, OCCUPATION ORGANIZATIONS, ACADEMIA, ETC.

8.7 IMMIGRATION

9. Money Collecting, Israel Aids, Kosher Tax and other Money Related Methods

- 9.1 Forced payment
- 9.2 Israel "Aids"
- 9.3 Kosher Taxes
- 9.4 Other ways for Jews to make money

10. Are Jews in control of America's politics?

- 10.1 Partial list of Jews in the Bush Administration (March 26, 2003) from JewWatch
- 10.2 List of Jewish ambassadors.
- 10.3 List from Wikipedia Encyclopedia (also Jew owned)
- 10.4 Small list of powerful Romanian Jews (Bonus)

11. Are Jews in control of the Mass Media & Hollywood?

- 11.1 Media List 1
- 11.2 Media List 2 (other source)
- 11.3 Media List 3 from Wikipedia Encyclopedia (also Jew owned)
- 11.4 Small list of famous actors, musicians in Hollywood (world)
- 11.5 List of Jewish American Film Directors from Wikipedia Encyclopedia (also Jew owned)

12. What is the Free-Masonry?

13. Jewish implications in porno industry

- 13.1 List of Jewish American porno "Actress" and Producers
- 13.2 List of Jewish American porno "Actors" and Producers
- 13.3 Why porno exists... Reasons!

14. Israel, Weapons, Treachery & Communism

15. Bonus - Political Incorrect Quotes

- 15.1 Biblical Quotes about Jews (if you don't own a Bible just search over the internet)
- 15.2 Famous Men Quotes about Jews (the following list is a tiny fracture of the overall list)
- 15.3 Jewish Quotes About Themselves

1. Are Jews satanic?

Most Christians believe that the Jews follow only the Old Testament of the Holy Bible and reject the New Testament. The truth is their "real bible" is The Talmud. The Jewish book "The Mizbeach" states that "there is nothing superior to the 'Holy Talmud'".

The Talmud is made of 63 books and is often printed in about 18 large volumes. The Talmud was written by Rabbinical sages between the years 200 AD and 500 AD.

While Christians follow the Twelve Commandments, the Jews follow the 613 Commandments of The Talmud. The BIG SECRET is -just what are these commandments of the Jews?

Eight Catholic Popes condemned the Talmud. Martin Luther, founder to the Protestant Church ordered it burned! Pope Clement VIII declared: "The impious Talmudic, Cabalistic and other wicked books of the Jews are hereby entirely condemned and they must always remain condemned and prohibited and this law must be perpetually observed."

1.1 What The Talmud Rules About Christians

The Talmud holds that only Jews are true human beings and Gentiles are the "goyim" who are on the level with cattle and other animals. The following are shocking but exact quotes from the various books of "The Talmud."

Aboda Sarah 37a: "A Gentile girl who is three years old can be violated."

Abhodah Zarah 2a T: "Carry on trade with non-Jews, if they have to pay money for it."

Abodah Zarah 22a-22b: "Gentiles prefer sex with cows."

Abodah Zara 26b: "Even the best of the Gentiles should be killed."

Abodah Zarah 36b: "Gentile girls are in a state of niddah (filth) from birth."

Babba Bathra 54b: "Non-Jewish property belongs to the Jew who uses it first."

Baba Kamma 37b: "The gentiles are outside the protection of the law and God has "exposed their money to Israel"."

Baba Kamma II 3a: "Jews may use lies ("subterfuges") to circumvent a Gentile."

Baba Kamma 113a: "Every Jew is allowed to use lies and perjury to bring a non-Jew to ruin."

Baba Necia 114,6: "The Jews are human beings, but the nations of the world are not human beings but beasts."

Choschen Ham 156, 5 Hagah: "The Jew is allowed to go to the Akum (Gentile), lead him on, do business with him, to deceive him and take his money. For the wealth of the Akum is to be regarded as common property and belongs to the first who can get it."

Choschen Ham 183, 7: "If two Jews have deceived a non-Jew, they have to split the profit."

Choschen Ham 388, 15: "If it can be proven that someone has given the money of Israelites to the Goyim, a way must be found after prudent consideration to wipe him off the face of the earth."

Choschen Ham 266, 1: "A Jew may keep anything he finds which belongs to the Akum (Gentile). For he who returns lost property (to Gentiles) sins against the law by increasing the power of the transgressors

of the law. It is praiseworthy, however, to return lost property if it is done to honor the name of God, namely if by so doing Christians will praise the Jews and look upon them as honorable people."

Erubin 21b: "Whosoever disobeys the rabbis deserves death and will be punished by being boiled in hot excrement in hell."

Erubin 43b: "When the Messiah comes, all will be slaves of the Jews."

Gad. Shas. 2:2: "A Jew may violate but not marry a non-Jewish girl."

Gittin 57a: "Jesus is in hell and is being punished by being boiled in semen. Christians are boiled in dung."

Hilkoth Akum XI or Z1: "Do not save Goyim in danger of death."

Hilkoth Akum XI: "Show no mercy to the Goyim."

lore Dea 337, 1: "As you replace lost cows and donkeys, so you shall replace dead non-Jews."

Kethuboth 3b: "Sexual intercourse with non-Jews is like sexual intercourse with animals."

Kerithuth 6b page 78, Jebhammoth 61a: "Just Jews are humans, the Non-Jews are no humans, but cattle."

Libbre David 37: "To communicate anything with a Goy about our religious relations would be equal to the killing of all Jews, for if the Goyim knew what we teach about them, they would kill us openly."

Libbre David 37: "If a Jew be called upon to explain any part of the rabbinic books, he ought to give only a false explanation. Who ever will violate this order shall be put to death."

Midrasch Talpioth 225: "The non-Jews have been created to serve the Jews as slaves."

Moed Kattan 17a: "If a person is tempted to do evil he should go to a city where he is not known, dress in black clothes, cover his head in black, and do what his heart desires so that God's name will not be desecrated."

Nedarim 23b: "He who desires that none of his vows made during the year be valid, let him stand at the beginning of the year and declare, 'Every vow which I may make in the future shall be null.' His vows are then invalid."

Nidrasch Talpioth, p. 225-L: "Jehovah created the non-Jew in human form so that the Jew would not have to be served by beasts. The non-Jew is consequently an animal in human form, and condemned to serve the Jew day and night."

Number 31:17-18: "You must put to death every boy and all the women who have ever had sex. But do not kill the young women who have never had sex. You may keep them for yourselves."

Orach Chaiim 57, 6a: "The non-Jews have to be avoided, even more than sick pigs."

P'sachim, fol. 113, col. 2: "Five things Canaan thought his sons: Love one another, love pillage, love excess, hate your masters and never tell the truth"

Sanhedrin 57a: "A Jew need not pay a gentile ("Cuthean") the wages owed him for work."

Sanhedrin 57a: "When a Jew murders a gentile ("Cuthean"), there will be no death penalty. What a Jew steals from a gentile he may keep."

Sanhedrin 59a: "Murdering Goyim is like killing a wild animal."

Sanhedrin 59a: "A Goy (Gentile) who pries into the law (Talmud) is guilty of death."

Sanhedrin 90a: "Those who read the New Testament ("uncanonical books") will have no portion in the world to come."

Sanhedrin 105ab: "Jesus fornicated with his jackass."

Schabouth Hag. 6b: "Jews may swear falsely by use of subterfuge wording."

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."

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 388: "It is permitted to kill a Jewish denunciator everywhere. It is permitted to kill him even before he denounces."

Schulchan Aruch, Johre Deah, 122: "A Jew is forbidden to drink from a glass of wine which a Gentile has touched, because the touch has made the wine unclean."

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

Shabbath 116a: "Jews must destroy the books of the Christians, i.e. the New Testament."

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

Sotah, 12a: "The money of the truly righteous Jew is more precious to them even than their own bodies."

Talmud IV/1/113b: "The Jew is allowed to exploit the mistake of a non-Jew and to deceive him."

Talmud IV/2/70b: "The Jew is allowed to practice usury on the non-Jew."

Talmud IV/4/52b: "Punishable for the Jew, is just the adultery towards the wife of a Jew. The wife of the non-Jew is excluded."

Talmud IV/8/4a: "God is never angry about the Jews, just about the non-Jews."

Tosefta. Aboda Zara B, 5: "If a goy kills a goy or a Jew, he is responsible; but if a Jew kills a goy, he is NOT responsible."

Tosefta, Abda Zara VIII, 5: "How to interpret the word 'robbery'. A goy is forbidden to steal, rob, or take women slaves, etc., from a goy or from a Jew. But a Jew is NOT forbidden to do all this to a goy."

Yebhamoth 11b: "Sexual intercourse with a little girl is permitted if she is of three years of age."

Yebamoth 98a: "All gentile children are animals."

Zohar I, 160a or 168a: "Jews must always try to deceive Christians."

Zohar II, 4b: "The birth-rate of non-Jews has to be suppressed massively."

1.2 Foes Destroyed During the Purim Feast

The Book of Esther is the only true Jewish book in the Old Testament. It was the last book added to the Bible by the ancient sages who long argued whether or not to exclude it. (Dr. Martin Luther stated that it should be removed from the Bible!)

It is the only book which does not mention the name of God one single time! It tells the story of Esther who uses her guiles to win over the king of Persia. He then grants the Jews the power to hang his Prime Minister Haman and his ten sons along with the slaughtering of 75,000 other Gentiles!

The Jewish feast of Purim is Jewry's biggest celebration. Each year, the secret businessmen's B'nai B'rith fraternity selects two Gentile enemies of the Jews who are to be hanged in effigy. Last year they hanged Yasser Arafat and Syrian President Assad. The year before it was Austrian President Kurt Waldheim and anti-Zionist U.N. leader V. Sofinsky.

Besides hanging "two enemies of Zion" in effigy, the Jews make dolls and cookies which are called "Hamen." The celebrants then smash the dolls with hammers or stomp upon them with their heels screaming, "we have destroyed Hamen the enemy of the Jews. "They break the arms and legs off cookies and eat them saying "we have devoured Hamen." All the while hissing and swinging noisemakers to drown out the name of the hated Hamen each time it is uttered.

Jews pray that this will be the fate of all the enemies of Zion! They have even denounced people of the U.S. Congress as "Hated Hamens" for voting against foreign aid to Israel. Can anyone visualize such a "feast of hatred" existing in any Christian Church? Such a vicious hatred is foreign to everything that can be called Christian!

1.3 The Shocking "Kol Nidre" Oath

Jewish prayer books hold the Kol Nidre, ("All Vows") to be the most solemn of all prayers of the Jews. It is sung in the synagogue three times as the first ritual of Yom Kippur which is the holiest day of the Jewish New Year. It permits Jews to disavow in advance all promises, oaths, or sworn statements they may make to Gentiles during the coming year. Here are the words of this - the most important prayer of Judaism.

"All vows, obligations, oaths, anathemas, whether called 'konam,' 'konas,' or by any other name, which we may vow or swear or pledge, or whereby we may be bound, from this day of atonement unto the next, whose happy coming we await, we do repent. May they be deemed absolved, forgiven, annulled, void and made of no effect; they shall not bind us or have power over us. The vows shall not be reckoned vows; the obligations shall not be obligatory; nor the oaths be oaths."

The Jewish Encyclopedia (1948 edition) states: "The Kol Nidre attains extraordinary popularity through the gripping melody and the earnestness and solemnity of the hour and exercises a profound influence upon the proving congregation."

1.4 The Bar Mitzvah - A Pledge to The Jewish Race

When a Jewish boy reaches age 13, he begins to prepare for his Bar Mitzvah. There is nothing like it in any other religion.

The young Jew has spent 10 to 15 hours a week at the Hebrew school learning about the powerful figures in Jewish life whom he should identify with and strive to emulate. The age-old enemies now become his personal and present enemies. His racial identity becomes stronger and he feels an obligation to overcome the old and present foes of his people.

It is a day-long celebration in which relatives travel long distances to attend and friends from the local Jewish community bring gifts for the Bar Mitzvah Boy. There is a great deal of singing, chanting, drinking and finally the Rabbi steps forward with the final blessing:

"When you arrived at the Synagogue this morning, there were nine men present. After you entered, there were ten men. That is the first time in your life that occurred because - now you count! From now on, you must take your place as a Jew in overcoming all enemies of our people!"

This is followed by toasts and short congratulatory speeches. The young Jew is now a part of the Jewish nation ready to confront that "hostile world of the Gentiles." The Jew is loyal to his race - self-assured, aggressive, disciplined with high self-esteem, purpose and steadfast loyalty to his race.

How unprepared are we Christians in facing this "United Front of The Jews." We are taught to be humble, to turn the other cheek, to be meek and mild - is it any wonder this small 4% of our population controls over 50% of our nation's wealth and their political power expands with each passing day!

The Jewish Kabbala states: "The Jew is the living God, God incarnate: he is the heavenly man. The other men are earthly, of inferior race. They exist only to serve the Jew. They are the cattle seed!"

Get the video "Jewish Ritual Murder" for free from www.honestmediatoday.com

This video shows how freemasonic Jews engage in sadistic rituals to sacrifice goyim children for their evil gods.

Get the book "Protocols of the Learned Elders of Zion" from www.radioislam.org

This book exposes the Jew's plans to take over the world. Of course this book has been denied by the Jews but who wouldn't deny it? I mean, if you had such diabolic plans, wouldn't you deny them if someone exposes them?

1.5 Jewish Genocide over Armenian People

The people who ruled the Ottoman Empire were Jewish. The people who took care of the Armenian Christian genocide were also Jewish.

Check more details on <http://www.jewishracism.com/JewishGenocide.htm>

1.6 The Satanic Bible

Anton Szandor LaVey was a crypto Jew by the real name Howard Stanton Levey (LaVey was changed from Boehm) who wrote The Satanic Bible. He was influenced by other crypto Jews such as Niccolò Machiavelli and Ayn Rand.

Sigmund Freud is another prominent Satanist Jew figure who inspired Howard Stanton Boehm.

1.7 Other Examples

First people who implanted microchips with the mark of the beast, just as predicted in the Bible, are jewish. Leslie, Derek, and Jeffrey Jacobs of Boca Raton, Florida, implanted VeriChips in their bodies.

"Welcome to the Mossad. Its full name is Ha Mossad, le Modiyn ve le Tafkidim Mayuhadim (The Institute for Intelligence and Special Operation). Our motto is: "By way of deception, thou shalt do war". (page 53 from "BY WAY OF DECEPTION" by Claire Hoy & Victor Ostrovsky, first edition, 1990)

Is Judah a parasite nation? A nation without workers or farmers? Even today's Israel nation hires Romanian, Bulgarian, Russians, Chinese and a lot of foreign people to do their work. The only jobs they are interested in, are directors, actors, musicians, politicians, teachers, and so on. Jobs that don't imply physical work because they are lazy! You can hardly see a jew doing a physical work. They buy, they sell but they produce nothing! See the old documentary movie Der Ewige Jude for more details.

Quote by Marc Stern, Assistant Executive Director of American Jewish Congress: "Most Jews are much more liberal than the rest of population. On Abortion, on homosexual marriage, on premarital sex, Jews are fundamentally different than everyone else except the most secular."

2. Are Jews the “Chosen People” or the real “Israel”?

"I know thy works, and tribulation, and poverty, (but thou art rich) and I know the blasphemy of them which say they are Jews (chosen people), and are not, but are the synagogue of Satan. Fear none of those things which thou shalt suffer . . . be thou faithful unto death, and I will give thee a crown of life. . . Behold, I will make them of the synagogue of Satan, which say they are Jews, and are not, but do lie; behold, I will make them to come and worship before thy feet, and to know that I have loved thee." - Revelation 2:9-10, 3:9.

2.1 Who are the “Chosen People”? Christians! God made a new Covenant (New Testament) with Europeans. Blacks and others converted to Christianity (due to Catholic pressure) but this doesn't make them the “Chosen People”. God made the new pact with European people (white people), if He wanted blacks or asians or arabs to be Christians, He would have made the pact with them... but He didn't! “Then will appear in heaven the sign of the Son of Man, and then all the tribes of the earth (human races) will mourn, and they will see the Son of Man coming on the clouds of heaven with power and great glory. And he will send out his angels with a loud trumpet call, and they will gather his elect from the four winds, from one end of heaven to the other.” Matthew 24:30,31

His only “elect” are obviously the Christians, that means, the white-skinned European race!

Why did the Jews killed and turned down Jesus Christ? Because he teaches good things and jews can't do good things, they are waiting for their own messiah, a demon that will give the entire world to them. Jews are working hard on globalization, uniting the whole world into a one state, one government. They are preparing the world for the coming of their demon messiah who will pose as an Aryan (white skinned and even blonde hair and blue eyes) to rule the world.

Who are the “Jews” of today? They are Canaanites (descendants of Cain). Canaan is an ancient name for today's stolen name of Israel. Jews of today believe in Canaan's teachings, which are very predominant in their hateful Talmud! Here is an example of Talmudic teachings from Canaan:

“Five things Canaan thought his sons: Love one another, love pillage, love excess, hate your masters and never tell the truth”

And God said for the white race:

“You shall make no covenant with them [the people of Canaan], nor with their gods. They shall not dwell in your land, lest they make you sin against Me.” Exodus 23:32-33

In Genesis 24:3, Abraham made his servant swear an oath that his son, Isaac would not marry one of the daughters of the Canaanites.

“Observe thou that which I command thee this day: behold, I drive out before thee the Amorite, and the Canaanite, and the Hittite, and the Perizzite, and the Hivite, and the Jebusite. Take heed to thyself, lest

thou make a covenant with the inhabitants of the land whither thou goest, lest it be for a snare in the midst of thee: But ye shall destroy their altars, break their images, and cut down their groves.” Exodus 34:11-13

God clearly forbids us, the Israelites to mix and make friendships with the Canaanites (Jews who today claim they are Israel and the “chosen people”)

Abraham, a descendant of Noah (therefore a Caucasian) was a good man. God had a pact with Abraham who was a Gentile (non Jewish). Some Jews claim that they are the descendant of Abraham and not we, the Caucasians but what did Jesus Christ said about this? Abraham is distant father of Jesus.

John 8:39 They answered and said unto him, Abraham is our father. Jesus saith unto them, If ye were Abraham's children, ye would do the works of Abraham.

John 8:40 But now ye seek to kill me, a man that hath told you the truth, which I have heard of God: this did not Abraham.

John 8:41 Ye do the deeds of your father. Then said they to him, We be not born of fornication; we have one Father, even God.

John 8:42 Jesus said unto them, If God were your Father, ye would love me: for I proceeded forth and came from God; neither came I of myself, but he sent me.

John 8:43 Why do ye not understand my speech? even because ye cannot hear my word.

John 8:44 Ye are of your father the devil, and the lusts of your father ye will do. He was a murderer from the beginning, and abode not in the truth, because there is no truth in him. When he speaketh a lie, he speaketh of his own: for he is a liar, and the father of it.

Who killed Jesus?

1 Thess. 2:14, 15 Jews killed The Lord Jesus.

Who is the anti-Christ?

1 John 2:18 Children, it is the last hour; and just as you heard that antichrist is coming, even now many antichrists have appeared; from this we know that it is the last hour.

1 John 2:22 Who is a liar but he that denieth that Jesus is the Christ? He is antichrist, that denieth the Father and the Son.

2 John 1:7 For many deceivers are entered into the world, who confess not that Jesus Christ is come in the flesh. This is a deceiver and an antichrist.

John 9:22 His parents said this because they were afraid of the Jews, for already the Jews had decided that anyone who acknowledged that Jesus was the Christ would be put out of the synagogue.

Jews deny Jesus Christ, can Jews come to God? Can they be saved? The Bible has the answer:

John 14:6 No One Comes To the Father, But Through Me.

2.2 God & Jesus quotes about race mixing and globalization

Jesus clearly said in John 15:16 “Ye did not choose me, but I chose you, and appointed you, that ye should go and bear fruit, and that your fruit should abide: that whatsoever ye shall ask of the Father in

my name, he may give it you." Jesus clearly referred to his people, the Christians (who were all white people) that he has chosen them and only them but not someone else!

"Furthermore, you shall not intermarry with them; you shall not give your daughters to their sons, nor shall you take their daughters for your sons." Deuteronomy 7:3

"Otherwise you might make a covenant with the inhabitants of the land and they would play the harlot with their gods and sacrifice to their gods, and someone might invite you to eat of his sacrifice, and you might take some of his daughters for your sons, and his daughters might play the harlot with their gods and cause your sons also to play the harlot with their gods." Exodus 34:15,16

"For if you ever go back and cling to the rest of these nations, these which remain among you, and intermarry with them, so that you associate with them and they with you, know for certain that the Lord your God will no longer drive out these nations before you, but they shall be a snare and a trap for you, a whip on your sides and thorns in your eyes, until you perish from off this good ground that the Lord your God has given you." Joshua 23:12,13

"For they have taken some of their daughters as wives for themselves and for their sons, so that the holy race has intermingled with the peoples of the lands; indeed, the hands of the princes and the rulers have been foremost in this unfaithfulness." Ezra 9:2

"Therefore do not give your daughters to their sons, neither take their daughters for your sons, and never seek their peace or prosperity, that you may be strong and eat the good of the land and leave it for an inheritance to your children forever." Ezra 9:12

"..We have broken faith with our God and have married foreign women from the peoples of the land..." Ezra 10:2

"No one born of a forbidden union (race mixing) may enter the assembly of the Lord. Even to the tenth generation, none of his descendants may enter the assembly of the Lord." Deuteronomy 23:2

In Jeremiah 16.17-18 we read: "And first I will recompense their iniquity and their sin double; because they have defiled my land; they have filled my inheritance (Israel: Jeremiah 10.16; 51.19, Isaiah 19.25) with the carcasses of their detestable and abominable things [hybrids]." In Ezra 9.2 we read: "For they have taken their daughters for themselves and for their sons: so that the Holy Seed [of Adam] have mingled themselves with the people of those lands."

"For nation will rise against nation, and kingdom against kingdom, and there will be famines and earthquakes in various places." Matthew 24:7

"When the Son of Man comes in his glory, and all the angels with him, then he will sit on his glorious throne. Before him will be gathered all the nations, and he will separate people one from another as a shepherd separates the sheep from the goats." Matthew 25:31,32

"You shall not make a covenant with the people of this land, but you shall break down their altars" Judges 2:2

"Be careful, lest you make a covenant with the inhabitants of the land where you are going, lest it be for a snare in the midst of you: but you shall break down their altars, and dash in pieces their pillars, and you shall cut down their Asherim" Exodus 34:12,13

Zionism and Christianity: Unholy Alliance it's free on [Google Videos](https://www.google.com):

<http://video.google.com/videoplay?docid=-4452153918748081072>

3. Are they “eternally persecuted people”?

In a way... yes! But this constant persecution is highly justified. Historically speaking they were present in every major empires in the world, in every major civilization that ever existed, sucking money like vampires! Roman Empire, Egyptian civilization, Persian Empire, Turkish Empire, German 1, 2 and even 3’rd Reich, U.S.A., even China, British Empire, Spanish kingdom, etc!

Reason? They don’t like hard work like agriculture for example, so they can’t sustain themselves! They pick jobs such as: merchants, doctors, teachers, musicians, actors, bankers and especially politicians or counselors, advisers. Usually they own the highest possible ranks in the states (except president/king/emperor) they live in and this makes the rightful owners (the natives) “slaves of the Jewish leaders”. Until recently they only picked shadowed high rank jobs! Today they are not afraid to show their ruler ship (master status) in public anymore! Today they even candidate for presidency, look at France for instance, having a Jewish president! Jewish John Kerry (adversary of George Bush in 2004) ran for presidency; and there are many more similar examples.

Here’s a “persecuted” Jew example: Jewess Sarah Marshak (in USA) draw some swastikas on her door, she called the police and accused the “evil Nazis” that they want to kill her, calling for the police to search the whole town for the Nazis and arrest them when in fact she draw the swastikas herself and she was caught on tape by someone. She later admitted to the police that she was the “Nazi”.

Der Ewige Jude (The Eternal Jew) it’s free on [Google Videos](#)

<http://video.google.com/videoplay?docid=4664969119079760194&q=der+ewige+jude&total=11&start=0&num=100&so=0&type=search&plindex=0>

Jud Süß (Jew Sus) also free on [Google Videos](#)

<http://video.google.com/videoplay?docid=6237839758505942123&q=Jude+Suess&total=8&start=0&num=100&so=0&type=search&plindex=0>

These two movies have been made by the National Socialist government of Germany back in the 30’s and 40’s but that doesn’t matter. It doesn’t make the movies “invalid” because non-kosher (not Jewish approved) people made them.

3.1 Crypto-Judaism

Crypto-Judaism is the secret adherence to Judaism while publicly professing to be of another faith; people who practice crypto-Judaism are referred to as "crypto-Jews". The term crypto-Jew is also used to describe descendants of Jews who still (generally secretly) maintain some Jewish traditions, often while adhering to other faiths, most commonly Catholicism.

The phenomenon of crypto-Judaism, however, dates back to earlier times as Jews forced or pressured to convert by their sovereign hosts secretly kept Jewish rites. The father of Maimonides, for example, is purported to have nominally embraced Islam during the Almohad persecutions of Muslim Spain in 1146. Some of the Jewish followers of Sabbatai Zevi (known as Sabbateans) and later of Jacob Frank (known as "Frankists") formally converted to Islam and Catholicism respectively, but maintained aspects of their versions of Messianic Judaism.

Many crypto-Jews live in Russia and other Eastern European countries, though many of them may have become Jews publicly since the end of Communism. It also appears that there are, or have been, several classes of Crypto-Jews in Muslim lands; thus the ancestors of the Daggatuns probably kept up their Jewish practices a long time after their nominal adoption of Islam.

4. Is Judeo-Christianity a healthy “alliance”?

No!

4.1 The “Jesus was a Jew” Hoax

Jesus was not a Jew nor does the word 'Jew' mean Israelite.

The word Jew is translated from the ancient Greek word loudaios which root word is loudaia, meaning Judea. loudaios should be appropriately translated as Judean, a citizen of Judea or of the Judean nationality. A similar etymological link can be found in the words translated to Galilean (Galilaios) and Galilee (Galilaia). An example of the usage of loudaios can be found in John 1:7.

John 7:1 “And Jesus was walking after these things in Galilee, for he did not wish to walk in Judea, because the Jews (loudaios) were seeking to kill him.” Here Jesus does not enter Judea, where the temple is, because the Judeans were out to kill him. If Jew=Israelite then he wouldn't have been able to avoid them by staying in Galilee which was filled with Israelites. Jesus himself was a Galilean and not a Judean, thus not a Jew, he grew up in the city of Nazareth in Galilee.

“Howbeit no man spake openly of him for fear of the Jews.” - John 7:13

“And the Jews marvelled, saying, How knoweth this man letters, having never learned?” John 7:15

"Did not Moses give you the law, and [yet] none of you keepeth the law? Why go ye about to kill me?" John 7:19

“Then said some of them of Jerusalem (white Israelites), Is not this He (Jesus), whom they (Jews) seek to kill?” John 7:25

“Ye shall seek me, and shall not find [me]: and where I am, [thither] ye cannot come.” – John 7:35 (this clearly says that Jews cannot enter in Heaven)

"But this people (Jews) who knoweth not the law are cursed." - John 7:49

Abraham, a descendant of Noah (therefore a Caucasian) was a good man. God had a pact with Abraham who was a Gentile (non Jewish). Most Jews claim that they are the descendants of Abraham and not we, the Caucasians; but what did Jesus Christ said about this?

John 8:39 They (Jews) answered and said unto him, Abraham is our father. Jesus saith unto them, If ye were Abraham's children, ye would do the works of Abraham.

John 8:40 But now ye seek to kill me, a man that hath told you the truth, which I have heard of God: this did not Abraham.

John 8:41 Ye do the deeds of your father. Then said they to him, We be not born of fornication; we have one Father, even God.

John 8:42 Jesus said unto them, If God were your Father, ye would love me: for I proceeded forth and came from God; neither came I of myself, but he sent me.

John 8:43 Why do ye not understand my speech? even because ye cannot hear my word.

John 8:44 Ye are of your father the devil, and the lusts of your father ye will do. He was a murderer from the beginning, and abode not in the truth, because there is no truth in him. When he speaketh a lie, he speaketh of his own: for he is a liar, and the father of it.

King David, a descendant of Abraham described in the Bible with long red hair. The Jews who pretend to be Israelites (chosen people) have kinky brunette hair.

According to Jewish Law, King David was not Jewish.

4.2 The "Judeo - Christian" Hoax

Joint religious services under the auspices of "Judeo Christian" programs are an affront to any true Christian. It is a cunning attempt to subjugate our faith beneath one which is anti-Christian in every conceivable way! Christianity has more in common with Mohammedanism, Hinduism or Buddhism than we do with Judaism. However an ecumenical service with these religions would be unthinkable!

Hollywood and TV have done much to brainwash Christians into believing that the Jews are "God's Chosen People." The truth is that the Jews broke their covenant with Abraham and are no longer heirs to God's promises. Christians, who have accepted Jesus Christ as their Savior, are indeed the true "Chosen People of God!" The Jewish Encyclopedia contemptuously describes Christians as those who believe in ascetic monasticism! "This means training the body for self-denial and living an austere life." Judaism teaches the exact opposite in that "life is good and should be endowed with material worth." Thus they believe in achieving riches and pleasure in this life!

Judaism is a religion based upon selfishness, greed, revenge and hatred of one's enemies whose sacred slogan is "Never Forgive - Never Forget," It is vital that Christians never allow such a philosophy to ever enter and corrupt our religion!

4.3 Judaism's Secret Book - The Talmud

Most Christians believe that the Jews follow only the Old Testament of the Holy Bible and reject the New Testament. The truth is their "real bible" is The Talmud. The Jewish book "The Mizbeach" states that "there is nothing superior to the 'Holy Talmud'.

The Talmud is made of of 63 books and is often printed in about 18 large volumes. The Talmud was written by Rabbinical sages between the years 200 AD and 500 AD.

While Christians follow the Twelve Commandments, the Jews follow the 613 Commandments of The Talmud. The BIG SECRET is -just what are these commandments of the Jews?

Eight Catholic Popes condemned the Talmud. Martin Luther, founder to the Protestant Church ordered it burned! Pope Clement VIII declared: "The impious Talmudic, Cabalistic and other wicked books of the Jews are hereby entirely condemned and they must always remain condemned and prohibited and this law must be perpetually observed."

It's a sick Jewish scam! Judaism consists only of Talmud and Torah! While Christianity consists only of New Testament which Jews deny and hate!

5. Are Christian sects Jewish creations? Are they affecting Christianity?

Most Christian sects are "Judeo-Christian" (supporters of Judaism) therefore it's quite simple to deduce that sects are Jewish tools. They created sects such as: Mormons, evangelicals, Jehovah's witnesses and many others! They all support Judaism and Jews! Therefore they are enemies of Jesus!

5.1 Biblical Quotes about the sects , the Jews and about the results of them working together.

"For such men are false apostles, deceitful workers, disguising themselves as apostles of Christ. And no wonder, for even Satan disguises himself as an angel of light. Therefore it is not surprising if his servants also disguise themselves as servants of righteousness" Corinthians 2 11:13-15

And Jesus answered them, "See that no one leads you astray. For many will come in my name, saying, 'I am the Christ,' and they will lead many astray." Matthew 24:4-5

"And many false prophets will arise and lead many astray." Matthew 24:11

"Then if anyone says to you, 'Look, here is the Christ!' or 'There he is!' do not believe it. For false Christs and false prophets will arise and perform great signs and wonders, so as to lead astray, if possible, even the elect. See, I have told you beforehand." Matthew 24:23-25

Take "Growing in Grace" as example where a sick man named Miranda claims he is Jesus Christ. That's nothing new because there are actually others like him. The main difference is that he claims to have millions of followers. I don't know about millions, but he sure has many followers.

Another example is the Evangelical sect who worships Israel (murderer and denier of Jesus Christ) and who declare themselves Christians. An important Evangelical Pastor named John Hagee just denied Jesus Christ in his recent "book" In Defense of Israel.

"Because many deceivers spread throughout the world, that don't confess that Jesus Christ is coming in body. Behold the deceiver, the Anti-Christ!" – John II 1:7

The deceivers are the Jews who deny Jesus Christ even today!

"Children, the end is near. You heard the anti-Christ will come, and now you know that many anti-Christ's rose, through this, we acknowledge that the end is near." – John I 2:18

Notice the rise of atheism due to high Jewish influence in the media (TV, radio, internet, newspapers etc).

"Who is the liar, if not that who says that Jesus is not the Messiah? He is the Anti-Christ, the one that deny the Father and the Son." – John I 2:22

There are many religions that deny Jesus! Basically, Christianity is teaching us to kill everyone who is not Christian... but however the Jew is the main liar! The Jew is the Anti-Christ because he is the only one who hates and pictures Jesus in the most possible grotesque way out of all other religions. (just Google this out: "Talmud and Jesus" or "Talmud teachings about Jesus").

"Those enemies of mine who did not want me to be king over them - bring them here and kill them in front of me." Luke 19:27

Another proof that Jesus wants us Christians to kill all Jews because they deny Him, and laugh at His name, His mother's name (Mary) and His father (Joseph).

“The target of love, comes from a healthy heart...an unfeigned faith...some backed away from these things, got lost...they want to be the teachers of laws, and they don’t even know what they say, nor what they seek...the laws are made for the wicked, for those who kill their mother, father and killers of people...for bitches, homosexuals, for those who sell people, for liars, for those who disavow all promises, oaths, or sworn statements...thanks to Jesus Christ, our God...” – 1 Timothy 1:5-12

Recognize any of the above descriptions? If you fail to recognize then you’re lost! Jews ladies and gentlemen, they promote homosexuality everyday, it’s like their hobby! Rising of crimes and marriage-relationship breakings (sluttish behavior) due to extremely violent movies created in Jewish Hollywood. Did you know that back in the Roman Empire 99% of those who were in control with the “slave market” were Jews? Did you know the same numbers are valid for USA’s “black slavery market”? Did you ever heard about the “Eastern European Women market”? Buying a Russian bride or a Romanian bride over the internet? Beautiful Eastern European women are abducted by gypsies who work for Jewish pimps and kingpins.

Do you remember the shocking "Kol Nidre" oath? If not, then go back to Chapter 1.

6. “Anti-Semitism” shield & weapon is making Jews, Gods!

Anyone can be criticized on this planet. It’s ok to criticize Christianity, Americans, Romanians, Arabs, French, British, Spanish, Italians, Russians, Swedes, Germans (especially Germans) but if you criticize a Jew, you are labeled an Anti-Semite and societies will regard you as some kind of demonic-retarded freak person, not to mention that in some countries such as Germany or Austria you could even go to prison for “Anti-Semitism”.

This “anti-semitism” shield & weapon has been invented by the father of Zionism, Theodor Herzl. Jews are some kind of Gods today but don’t be afraid to speak out the truth because “tomorrow” shall be our day of victory.

Notice that almost whenever you search on the internet for "jewish" the results will show the word “jewish” accompanied by the words “anti-semitism” or “holocaust”, just to remind you that it’s "wrong to criticize jews" or they simply recommend you to visit the “trustworthy” jewish cabalistic ADL. Just look what happened to Mel Gibson after daring to say something about the jews... They used their system (TV stations, radios, websites, etc) to work together to ruin his image as much as possible. They used their “Anti-Defamation League” to defame Mel Gibson, hilarious isn’t it?

Watch the video “Understanding Anti-Semitism: Why Do Some People Dislike Jews”? and “What World Famous Men Said About The Jews” get them free from www.honestmediatoday.com

7. Is the “Holocaust” a dirty Jewish LIE?

If you dispute the “holocaust religion” in countries such as Germany, Austria, Belgium, France, you will either get a big fine, either go to jail. If it’s the “most documented historical event” then why “Europe”

(more accurately, jew-owned Europe) is imprisoning people just for speaking their conscience? Chemist Germar Rudolf is now in prison because he discovered that Zyklon B was never used to exterminate the jews in the so called German "death camps". Ernst Zundel & David Irving have been arrested for the same reason. What is there to HIDE about this "most documented historical event"???

7. 1 The Famous 66 Questions & Answers about the Holocaust

1. What proof exists that the Nazis killed six million Jews?

None. All we have is postwar testimony, mostly of individual "survivors." This testimony is contradictory, and very few claim to have actually witnessed any "gassing." There are no contemporaneous documents or hard evidence: no mounds of ashes, no crematories capable of disposing of millions of corpses, no "human soap," no lamp shades made of human skin, and no credible demographic statistics.

2. What evidence exists that six million Jews were not killed by the Nazis?

Extensive forensic, demographic, analytical and comparative evidence demonstrates the impossibility of such a figure. The widely repeated "six million" figure is an irresponsible exaggeration.

3. Did Simon Wiesenthal state in writing that "there were no extermination camps on German soil"?

Yes. The famous "Nazi hunter" wrote this in Stars and Stripes, Jan. 24, 1993. He also claimed that "gassings" of Jews took place only in Poland.

4. If Dachau was in Germany, and even Wiesenthal says that it was not an extermination camp, why do many American veterans say it was an extermination camp?

After the Allies captured Dachau, many GIs and others were led through the camp and shown a building alleged to have been a "gas chamber." The mass media widely, but falsely, continues to assert that Dachau was a "gassing" camp.

5. What about Auschwitz?

Is there any proof that gas chambers were used to kill people there?

No. Auschwitz, captured by the Soviets, was modified after the war, and a room was reconstructed to look like a large "gas chamber." After America's leading expert on gas chamber construction and design, Fred Leuchter, examined this and other alleged Auschwitz gassing facilities, he stated that it was an "absurdity" to claim that they were, or could have been, used for executions.

6. If Auschwitz wasn't a "death camp," what was its true purpose?

It was an internment center and part of a large-scale manufacturing complex. Synthetic fuel was produced there, and its inmates were used as a workforce.

7. Who set up the first concentration camps?

During the Boer War (1899-1902), the British set up what they called "concentration camps" in South Africa to hold Afrikaner women and children. Approximately 30,000 died in these hell-holes, which were as terrible as German concentration camps of World War II.

8. How did German concentration camps differ from American "relocation" camps in which Japanese-Americans were interned during WWII?

The only significant difference was that the Germans interned persons on the basis of being real or suspected security threats to the German war effort, whereas the Roosevelt administration interned persons on the basis of race alone.

9. Why did the German government intern Jews in camps?

It considered Jews a direct threat to national security. (Jews were overwhelmingly represented in Communist subversion.) However, all suspected security risks - not just Jews - were in danger of internment.

10. What hostile measure did world Jewry undertake against Germany as early as 1933?

In March 1933, international Jewish organizations declared an international boycott of German goods.

11. Did the Jews of the world "declare war on Germany"?

Yes. Newspapers around the world reported this. A front-page headline in the London Daily Express (March 24, 1933), for example, announced "Judea Declares War on Germany."

12. Was this before or after the "death camp" stories began?

This was years before the "death camp" stories, which began in 1941-1942.

13. What nation is credited with being the first to practice mass civilian bombing?

Britain - on May 11, 1940.

14. How many "gas chambers" to kill people were there at Auschwitz?

None.

15. How many Jews were living in the areas that came under German control during the war?

Fewer than six million.

16. If the Jews of Europe were not exterminated by the Nazis, what happened to them?

After the war millions of Jews were still alive in Europe. Hundreds of thousands (perhaps as many as one and a half million) had died of all causes during the war. Others had emigrated to Palestine, the United States, and other countries. Still more Jews left Europe after the war.

17. How many Jews fled or were evacuated to deep within the Soviet Union?

More than two million fled or were evacuated by the Soviets in 1941-1942. These Jews thus never came under German control.

18. How many Jews emigrated from Europe prior to the war, thus putting them outside of German reach?

Perhaps a million (not including those absorbed by the USSR).

19. If Auschwitz was not an extermination camp, why did the commandant, Rudolf Hoess, confess that it was?

He was tortured by British military police, as one of his interrogators later admitted.

20. Is there any evidence of American, British and Soviet policy to torture German prisoners in order to exact "confessions" for use at the trials at Nuremberg and elsewhere?

Yes. Torture was extensively used to produce fraudulent "evidence" for the infamous Nuremberg trials, and in other postwar "war crimes" trials.

21. How does the Holocaust story benefit Jews today?

It helps protect Jews as a group from criticism. As a kind of secular religion, it provides an emotional bond between Jews and their leaders. It is a powerful tool in Jewish money-raising campaigns, and is used to justify US aid to Israel.

22. How does it benefit the State of Israel?

It justifies the billions of dollars in "reparations" Germany has paid to Israel and many individual "survivors." It is used by the Zionist/Israeli lobby to dictate a pro-Israel American foreign policy in the Middle East, and to force American taxpayer aid to Israel, totaling billions of dollars per year.

23. How is it used by many Christian clergymen?

The Holocaust story is cited to justify the Old Testament notion of Jews as a holy and eternally persecuted "Chosen People."

24. How did it benefit the Communists?

It diverted attention from Soviet war mongering and atrocities before, during and after the Second World War.

25. How does it benefit Britain?

In much the same way it benefitted the Soviet Union.

26. Is there any evidence that Hitler ordered mass extermination of Jews?

No.

27. What kind of gas was used in German wartime concentration camps?

Hydrocyanic gas from "Zyklon B," a commercial pesticide that was widely used throughout Europe.

28. For what purpose was "Zyklon B" manufactured?

It was a pesticide used to fumigate clothing and quarters to kill typhus-bearing lice and other pests.

29. Was this product suitable for mass extermination?

No. If the Nazis had intended to use poison gas to exterminate people, far more efficient products were available. Zyklon is a slow-acting fumigation agent.

30. How long does it take to ventilate an area after fumigation with Zyklon B?

Normally about 20 hours. The whole procedure is very complicated and dangerous. Gas masks must be used, and only trained technicians are employed.

31. Auschwitz commandant Hoess said that his men would enter the "gas chambers" to remove bodies ten minutes after the victims had died. How do you explain this?

It can't be explained because had they done so they would have suffered the same fate as the "gassing" victims.

32. Hoess said in his "confession" that his men would smoke cigarettes as they pulled bodies out of gas chambers, ten minutes after gassing. Isn't Zyklon B explosive?

Yes. The Hoess confession is obviously false.

33. What was the exact procedure the Nazis allegedly used to exterminate Jews?

The stories range from dropping gas canisters into a crowded room from a hole in the ceiling, to piping gas through shower heads, to "steam chambers," to "electrocution" machinery. Millions are alleged to have been killed in these ways.

34. How could a mass extermination program have been kept secret from those who were scheduled to be killed?

It couldn't have been kept secret. The fact is that there were no mass gasings. The extermination stories originated as wartime atrocity propaganda.

35. If Jews scheduled for execution knew the fate in store for them, why did they go along with the Germans without resisting?

They didn't fight back because they did not believe there was any intention to kill them.

36. About how many Jews died in the concentration camps?

Competent estimates range from about 300,000 to 500,000.

37. How did they die?

Mainly from recurring typhus epidemics that ravaged war-torn Europe during the war, as well as from starvation and lack of medical attention during the final months of the conflict, when virtually all road and rail transportation had been bombed out by the Allies.

38. What is typhus?

This disease always appears when many people are jammed together under unsanitary conditions. It is carried by lice that infest hair and clothes. Ironically, if the Germans had used more Zyklon B, more Jews might have survived the camps.

39. What is the difference if six million or 300,000 Jews died during the Second World War?

5,700,000.

40. Some Jewish "death camp" survivors say they saw bodies being dumped into pits and burned. How much fuel would have been required for this?

A great deal more than the Germans had access to, as there was a substantial fuel shortage during the war.

41. Can bodies be burned in pits?

No. It is impossible for human bodies to be totally consumed by flames in this manner because of lack of oxygen.

42. Holocaust historians claim that the Nazis were able to cremate bodies in about ten minutes.

How long does it take to incinerate one body, according to professional crematory operators?

About an hour and a half, although the larger bones require further processing afterwards.

43. Why did the German concentration camps have crematory ovens?

To dispose efficiently and sanitarily of the corpses of those who had died.

44. Given a 100 percent duty cycle of all the crematories in all the camps in German-controlled territory, what is the maximum number of corpses it would have been possible to incinerate during the entire period such crematories were in operation?

About 430,600.

45. Can a crematory oven be operated 100 percent of the time?

No. Fifty percent of the time is a generous estimate (12 hours per day). Crematory ovens have to be cleaned thoroughly and regularly when in heavy operation.

46. How much ash is left from a cremated corpse?

After the bone is all ground down, about a shoe box full.

47. If six million people had been incinerated by the Nazis, what happened to the ashes?

That remains to be "explained." Six million bodies would have produced many tons of ashes, yet there is no evidence of any large ash depositories.

48. Do Allied wartime aerial reconnaissance photos of Auschwitz (taken during the period when the "gas chambers" and crematoria were supposedly in full operation) show evidence of extermination?

No. In fact, these photographs do not even reveal a trace of the enormous amount of smoke that supposedly was constantly over the camp, nor do they show evidence of the "open pits" in which bodies were allegedly burned.

49. What was the main provision of the German "Nuremberg Laws" of 1935?

They forbid marriage and sexual relations between Germans and Jews, similar to laws existing in Israel today.

50. Were there any American precedents for the Nuremberg Laws?

Years before Hitler's Third Reich, most states in the USA had enacted laws prohibiting marriage between persons of different races.

51. What did the International Red Cross have to report with regard to the "Holocaust" question?

An official report on the visit of an IRC delegation to Auschwitz in September 1944 pointed out that internees were permitted to receive packages, and that rumors of gas chambers could not be verified.

52. What was the role of the Vatican during the time six million Jews were allegedly being exterminated?

If there had been an extermination plan, the Vatican would most certainly have been in a position to know about it. But because there was none, the Vatican had no reason to speak out against it, and didn't.

53. What evidence is there that Hitler knew of an on-going Jewish extermination program?

None.

54. Did the Nazis and the Zionists collaborate?

As early as 1933, Hitler's government signed an agreement with the Zionists permitting Jews to emigrate from Germany to Palestine, taking large amounts of capital with them.

55. How did Anne Frank die?

After surviving internment in Auschwitz, she succumbed to typhus in the Bergen-Belsen camp, just a few weeks before the end of the war. She was not gassed.

56. Is the Anne Frank Diary genuine?

No. Evidence compiled by Dr. Robert Faurisson of France establishes that the famous diary is a literary hoax.

57. What about the familiar photographs and film footage taken in the liberated German camps showing piles of emaciated corpses? Are these faked?

Photographs can be faked, but it's far easier merely to add a misleading caption to a photo or commentary to a piece of footage. Piles of emaciated corpses do not mean that these people were "gassed" or deliberately starved to death. Actually, these were tragic victims of raging epidemics or of starvation due to a lack of food in the camps toward the end of the war.

58. Who originated the term "genocide"?

Raphael Lemkin, a Polish Jew, in a book published in 1944.

59. Are films such as "Schindler's List" or "The Winds of War" documentaries?

No. Such films are fictional dramatizations loosely based on history. Unfortunately, all too many people accept them as accurate historical representations.

60. How many books have been published that refute some aspect of the standard "Holocaust" story?

Dozens. More are in production.

61. What happened when the Institute for Historical Review offered \$50,000 to anyone who could prove that Jews were gassed at Auschwitz?

No proof was submitted as a claim on the reward, but the Institute was sued for \$17 million by former Auschwitz inmate Mel Mermelstein, who claimed that the reward offer caused him to lose sleep and his business to suffer, and represented "injurious denial of established fact."

62. What about the charge that those who question the Holocaust story are merely anti-Semitic or neo-Nazi?

This is a smear designed to draw attention away from facts and honest arguments. Scholars who refute Holocaust story claims are of all persuasions and ethnic-religious backgrounds (including Jewish). There is no correlation between "Holocaust" refutation and anti-Semitism or neo-Nazism. Increasing numbers of Jewish scholars openly admit the lack of evidence for key Holocaust claims.

63. What has happened to "revisionist" historians who have challenged the Holocaust story?

They have been subjected to smear campaigns, loss of academic positions, loss of pensions, destruction of their property and physical violence.

64. Has the Institute for Historical Review suffered any retaliation for its efforts to uphold the right of freedom of speech and academic freedom?

The IHR had been bombed three times, and was completely destroyed on July 4, 1984, in a criminal arson attack. Numerous death threats by telephone have been received. Media coverage of the IHR has been overwhelmingly hostile.

65. Why is there so little publicity for the revisionist view?

Because for political reasons the Establishment does not want any in-depth discussion about the facts surrounding the Holocaust story.

66. Where can I get more information about the "other side" of the Holocaust story, as well as facts concerning other aspects of World War II historical revisionism?

The Institute for Historical Review, P.O. Box 2739, Newport Beach, CA 92659, carries a wide variety of books, cassette and video tapes on significant historical subjects.

There is too much to be said about it, so you better read books, articles, essays published by David Duke, David Irving, Ernst Zundel, Fredrick Töben, Germar Rudolf, Michèle Renouf.

Paul Fromm no matter what names the media calls these people. Read this book "Did Six Million Really Die?" and seek the following videos:

-The Persecution of Revisionists: The Holocaust Unveiled

-David Cole visits Auschwitz (NOTE that David Cole is actually Jewish!)

-One Third Of The Holocaust

Get them free from www.honestmediatoday.com and www.onethirdoftheholocaust.com

Also contact the following institutes: Heretical Press, Institute for Historical Review, Adelaide Institute.

8. Jews control "Anti-Hate", "Human Rights" & Degraded organizations???

Amazing isn't it? Anti Defamation League aka ADL was founded by B'nai B'rith, the Jewish cabalistic family and world wide powerful Free-Masonic order. It's present jewish chairman is Abraham H Foxman. Jewish Defense League aka JDL, another jewish supremacist cabal. JDL leader Irv Rubin has been arrested for terrorism. Jewish Task Force - JTF is another jewish hate group.

National Association for the Advancement of Colored People aka NAACP founded by W. E. B. Du Bois, Henry Moskowitz, William English Walling + other crypto jews.

Jew Tom Lantos founded Human Rights Caucus.

More jewish "black power" leaders in the NAACP: Joel Elias Spingarn, Jacob Schiff, Jacob Billikopf, Rabbi Stephen Wise, Julius Rosenthal, Arthur Spingam, Kivie Kaplan, Lillian Wald, Rabbi Emil G. Hirsch and Wise. Affirmative Action policy (blacks are more important than whites policy) is also a crypto jewish invention. Southern Poverty Law Center aka SPLC is a jewish "anti-hate-crime" organization. In reality, the organization it's self is hateful. It's openly anti-white people that want to be free and independent. It was founded by 2 jews Morris Dees and Joe Levin and it's still led by them.

Just a small part of the full list:

8.1 CULTURAL/ETHNIC

Jewish Internet Defence Force (a powerful and famous internet censorship group)

NAACP (and other African-American organizations)

Washington Kurdish Institute,

Executive Director: Mike Amitay -- reputed to be the son of former head of AIPAC (the massive Jewish American lobbying organization for Israel), Morris Amitay.

American Institute of Polish Culture,

Founder and President: Blanka A. Rosenstiel

Emperor's Clothes,

(ostensibly about Yugoslavia and the Balkans)

Editor: Jared Israel (apologist for Israel)

Asia Society,

Chairman of the Board: Maurice R. Greenberg (article: 2001)

"To meet the increasing demand for greater awareness and understanding of Asia and its dynamic relationship with America, the Asia Society extensively renovated and expanded its world headquarters in New York City. The \$30 million initiative substantially enhanced the Asia Society's museum galleries, as well as its public facilities and programs, and strengthened the Society's role as the only institution in North America addressing the intersection of the arts, economics, politics, and society throughout the Asia-Pacific region." This building is called The Maurice R. and Corinne P. Greenberg Building.

Committee for the Liberation of Iraq,

President: Randy Scheunemann

"The president of the Committee is Randy Scheunemann, Trent Lott's former chief national-security adviser. Last year Scheunemann worked for Donald Rumsfeld as a consultant on Iraq policy . . . The Committee is little more than an extension of the Project for a New American Century (PNAC), an 'educational' organization packed with neocons such as William Kristol and Robert Kagan."

Open Society Institute,

Founder/Billionaire, Rothschild Moneybags: George Soros

8.2 "HATE," GENOCIDE, ETC.

Institute for the Study of Genocide,

Executive Director: Helen Fein

8.3 POLITICS

America First Party,

Chairman: Dan Charles

"[The] Reform Party as a whole is in big trouble these days . . . Earlier this year, several national executive committee members resigned, along with the leaders of 18 state chapters that decided to disaffiliate from the national organization and launch a new group, the America First Party (AFP). Based in Boulder, Colo., the upstart AFP is headed by Dan Charles, a Jewish right-wing activist previously aligned with the Reform Party."

FrontPage magazine,

Founder/editor: David Horowitz (former far Left political activist, now a conservative apologist for Israel and Judeocentrism)

National Endowment for Democracy,

President: Carl Gershman

Heritage Foundation,

President: Edwin Feulner

(Likely Jewish. Married to Linda Claire Leventhal and author of Hate is Hate).

Center for the Study of Compassionate Conservatism,

Member of Board of Directors: Marvin Olasky.

Center for Middle East Peace and Economic Cooperation,

Chairman: S. Daniel Abraham (avid pro-Israel activist)

Center for the Study of Popular Culture,

co-founder: David Horowitz (see below).

Carnegie Council on Ethics and International Affairs,

President: Joel Rosenthal

Hudson Institute,

Founder (deceased): Herman Kahn

President: Herbert I. London (Winner of the 2001 American Jewish Congress Award)

Chairman of the Board: Walter P. Stern

Vice President and Director: Kenneth R. Weinstein ("Prior to rejoining Hudson, Weinstein was the managing director of the Shalem Center, an educational and research institute with offices in Jerusalem and Washington, D.C.")

Manhattan Institute for Policy Studies,

President: Lawrence J. Mone

People for the American Way,

Founder: television director Norman Lear

The Center for Libertarian Studies (venerates Murray Rothbard),

Founder: Burton S. Blumert

Radio Free Europe/Radio Liberty,

Executive Director: Thomas A. Dine

Dine "headed the American Israel Public Affairs Committee (AIPAC) from 1980 through June 1993."

Middle East Forum,

Executive Committee Chairman: Irwin Hochberg

"The Middle East Forum, a think tank, works to define and promote American interests in the Middle East . . . In particular, it believes in strong ties with Israel, Turkey, and other democracies as they emerge; works for human rights throughout the region; strives to weaken the forces of religious radicals; seeks a stable supply and a low price of oil; and promotes the peaceful settlement of regional and international disputes . . . Toward this end, the Forum seeks to help shape the intellectual climate in which U.S. foreign policy is made by addressing key issues in a timely and accessible way for a sophisticated public."

The Conservative Caucus,

Chairman: Howard Phillips

"Constitution Party & Independent American Party Presidential Nominee . . . Born February 6, 1941 in Boston, Massachusetts. Married to Peggy Phillips. Six children, eight grandchildren. Evangelical Protestant (Jewish by birth, later converted in adulthood to Christianity)."

The Mitre organization,

Chairman of the Board: James Schlesinger

"MITRE is a not-for-profit national resource that provides systems engineering, research and development, and information technology support to the government. It operates federally funded research and development centers for the DOD, the FAA, and the IRS."

Aspen Institute,

Chairman: William E. Mayer (Jewish?)

Vice Chairman: Lester Crown

(Jewish Aspen officials include everyone from Henry Kissinger to Madeline Albright).

Project for a New American Century,

Chairman: William Kristol

Institute for Policy Studies,

Founder/funder: Samuel Rubin

"Cora Weiss, nee Cora Rubin, daughter of Samuel Rubin. She was a director of the Samuel Rubin Foundation from its inception. She was also instrumental in the funding decision to create the Institute for Policy Studies. Her husband, Peter Weiss, was the first IPS chairman of the board of directors. She and her husband Peter selected Marcus Raskin and Richard Barnet as co-directors of the Institute for Policy Studies."

World Affairs Council,

Chair: Bill Grinstein

Center for the Research on Military Organization,

Coordinator: David R. Segal

Term Limits,

President: Howard Rich

Council on Foreign Relations,

President: Leslie Gelb

Vice President: Abraham Lowenthal

Center for Policy Alternatives,

Board Secretary: Miles Rapoport

Drug Policy Alliance,

Executive Director: Ethan Nadelman

Education Policy Institute,

Chairman: Myron Lieberman

Ethics and Public Policy Center,

President: Hillel G. Fradkin

The Joan Shorenstein Center on the Press, Politics, and Public Policy, (Harvard U.)

"The Shorenstein Center was established with a generous gift from Walter H. and Phyllis J. Shorenstein, in memory of their daughter, Joan. Joan Shorenstein Barone is remembered by all who worked with her as one of the most dedicated professionals ever to enter the field of political journalism."

Black Panthers

Jew David Horowitz was a founder of Black Panthers. He also provided legal and financial assistance to the black revolutionary organization. Hillary Clinton, although she is not Jewish (or at least that's what we think) she was a supporter of the Black Panthers back in the 1960's. Black Panthers is a black power, separatist organization/political party (which is a good thing) and racist in the same time (bad thing). They support ideas such as "exterminate all white people".

8.4 WOMEN/FAMILY/SEX/GENDER ISSUES

Planned Parenthood Federation of America,

President: Gloria Feldt

"At the tenth annual Power of One event, over 600 women gathered in San Francisco to celebrate their commitment to the Jewish Community Federation. They were inspired by messages from Jan Richer, Liki Abrams, and keynote speaker Gloria Feldt, President of the Planned Parenthood Federation of America, who spoke eloquently about her Jewish roots, personal challenges and the importance of activism."

National Abortion Federation,

President and CEO: Vickie Saporta

(Jewish? Saporta is a Sephardic Jewish surname)

Feminists for Free Expression,

Founder: Marcia Pally

Vice President: Marilyn Fitterman

Secretary: Jayme Waxman

"Jayme Waxman is a writer, producer, performer, sex educator and outspoken advocate for women's sexual liberation. Jayme is currently pursuing her masters in human sexuality education and teaches sexuality classes at a well-know adult toyshop in downtown Manhattan. She is the Associate Producer of the television show Naked New York and a columnist for Playgirl Magazine. She produced 'Love Bytes' with Bob Berkowitz and hosted her own show 'Aural Fixation' on WSEX Radio."

Member of Board of Directors: Abby Ehmann

"Abby describes herself as a 'Sexpert' and 'New York's preeminent female smutmeister,' began a career in the adult entertainment industry as an Associate Editor at Penthouse Forum. She has also served as Consulting Editor of Masquerade Erotic Newsletter, Girls of Outlaw Biker and Erotica Online. She has written for many sex-oriented publications from Screw and Hustler to Forum and New Rave."

National Gay and Lesbian Task Force,

Co-Chair: Loren S. Ostrow

"Loren Ostrow . . . is outgoing President of the Board of Congregation Kol Ami, a predominately gay and lesbian synagogue in West Hollywood, CA, and he previously served as Co-Chair of the L.A. Gay & Lesbian Center's Board of Directors."

Museum of Sex,

Executive Director and Founder: Daniel Gluck

National Partnership for Women and Families,

President: Judith Lichtman

Population Action International,

President: Amy Coen

National Coalition for Sexual Freedom,

Chairperson of the Board of Directors: Vivienne Kramer (A Jewish "Vivienne Kramer" is noted here. The same one?)

Children's Defense Fund,

Founder and President: Marian Wright Edelman
(Married to Peter Edelman).

The Center for the Advancement of Objectivism ("Ayn Rand Institute"),

(includes avid activism on behalf of Israel)

Chairman: Peter Schwartz

President and CEO: Yaron Brook

Georgia Rural Urban Summit,

founder: Daniel Levitas

(Levitas also is the former executive director of Atlanta's Center for Democratic Renewal)

American Humanist Organization, (largest American atheist organization)

President: Melvin Lipman

2002 "Humanist of theYear" - Steven Weinberg

Advocacy Institute,

Co-chair: David Cohen

Co-Chair Michael Pertschuk

Alzheimer's Association,

President and CEO: Sheldon Goldberg

National Coalition Against Censorship (NCAC)

Executive Director: Joan E. Bertin

Co-Chairman: Jeremiah S. Gutman

Alliance for Justice,

President: Nan Aron

Council for a Livable World,

President: John Isaacs (Jewish?)

"John Isaacs has served as executive director and president of Council for a Livable World since 1991, headed the Washington office since 1981 and lobbied for the Council since 1978."

Nuclear Control Institute,

Founder: Paul Leventhal

"Paul Leventhal founded the Nuclear Control Institute in 1981 and served as its president for 21 years prior to his retirement in June 2002. Mr. Leventhal now serves as Advisor and President Emeritus. Prior to founding NCI, Mr. Leventhal held senior staff positions in the United States Senate on nuclear power and proliferation issues."

National Gay and Lesbian Journalists Association

Founder: Leroy Aarons

Queer Nation

Founder: Alan Klein

Gay, Lesbian and Bisexual Veterans Association

Founder: Miriam Ben Shalom

Gay and Lesbian Victory Fund

Founder: Hilary Rosen

Gay and Lesbian Alliance Against Defamation

Founder: Harvey Fierstein

Larry Kramer is a gay activist and founded ACT UP

Michael Goff is founded the gay magazine "Out"

Steve Greenberg, writer of "Wrestling with God and Men"

Jonathan David Katz Harvey Milk High School in New York City

David Goodstein, owner of magazine Advocate

Allen Ginsberg, famous jew poet from NAMBLA - The North American Man-Boy Lovers Association

Scott Greenwood, Stonewall

For more Jewish Gay and Lesbian promoters check this link -

http://en.wikipedia.org/wiki/Category:LGBT_Jews

8.5 LAW, RIGHTS GROUPS

American Civil Liberties Union (ACLU)

President: Nadine Strossen

Judicial Watch,

Chairman: Larry Klayman (a Jewish convert to Christianity)

Lawyers Committee for Human Rights,

(strong interest in fighting antisemitism)

Executive Director: Michael Posner

Human Rights Watch,

Executive Director: Kenneth Roth

American Center for Law & Justice (ACLJ),

Chief Council: Jay Alan Sekulow

He also operates: The Slavic Center for Law and Justice (SCLJ), along with SCLJ co-founder Vladimir Ryakhovskiy (Jewish?)

and also The European Center for Law and Justice (ECLJ)

Note: The "Jay Sekulow Live!" daily radio show is co-hosted by Gene Kapp.

National Lawyers Guild,

President: Bruce Nestor (Jewish surname)

President-Elect: Michael Avery (Jewish surname)

Executive Vice President: Marjorie Cohn

Child Welfare League of America,

President and CEO: Shay Bilchik "Cardinal McCarrick announced July 11 that a Child Protection Advisory Board with experts from related fields has been formed to review and strengthen the Archdiocese of Washington's policies and procedures on preventing and dealing with cases of child abuse. The chairman of the nine-member board, Shay Bilchik, is the president and CEO of the Child Welfare League of America . . . 'Every child as a birthright is entitled to nurturance and protection,' said Bilchik, whose Child Welfare League is the nation's oldest and largest association of agencies that directly help abused, neglected, abandoned and other vulnerable children and their families. The board chairman, who is Jewish, said members would examine archdiocesan policies, help the local Catholic Church in 'confronting and preventing the tragedy of child sexual abuse,' and determine if there are 'more effective methods for protecting children, for whom the Church is a spiritual home.'"

Southern Poverty Law Center,

CEO: Joe Levin

Bazelon Center for Mental Health Law,

Executive Director: Robert Bernstein

Center for Equal Opportunity,

President: Linda Chavez

"She met her husband, Christopher Gersten, while attending the University of Colorado. Gersten, who is Jewish, heads the Institute for Religious Values."

Center for Law and Social Policy,

Chair: Joe Onek

"Berkowitz: I see also that you worked on the Hill at one point? Onek: I'd worked on the Hill for Kennedy but not on health issues particularly. Berkowitz: And Mondale was not a rabbi? Onek: No, I knew Mondale because I'd worked on the Hill, but I had no ties."

"The Center for Law and Social Policy (CLASP) was founded in 1968 by Charles Halpern and three other lawyers, with the assistance of Justice Arthur Goldberg."

8.6 UNIONS, OCCUPATION ORGANIZATIONS, ACADEMIA, ETC.

American Library Association,

President: Maurice Freedman

American Federation of Teachers,

President: Sandra Feldman

Service Employees International Union (SEIU)

President: Andrew L. Stern

Communication Workers of America (AFL-CIO),

President: Morton Bahr (also President of the Jewish Labor Committee)

Executive Vice-President: Larry Cohen

(Note: Barbara Easterling (Jewish?) is this group's Secretary-Treasurer and also co-Chairman of the Labor Advisory Board for State of Israel Bonds).

Unite,

President: Bruce Raynor (Jewish surname)

Raynor succeeded Jay Mazur in July 2001. "A new chapter in the history of the U.S. labor movement began in 1995 with the founding of UNITE (Union of Needletrades, Industrial and Textile Employees). The new union was formed by the merger of two of the nation's oldest unions, the International Ladies' Garment Workers' Union (ILGWU) and the Amalgamated Clothing and Textile Workers Union (ACTWU)." Per Jay Mazur: He is noted as an official of one of "53 member organizations of major American Jewish organizations that seeks to strengthen the U.S.-Israel Alliance, and to protect and advance the security and dignity of Jews abroad." Mazur is here noted as a representative for the National Committee for Labor Israel.

The Newspaper Guild, (union - part of Communication Workers of America)

International Chairperson: Carol Rothman

American Association for the Advancement of Science,

CEO, and Executive Publisher of "Science" magazine: Alan Leshner.

Chairman of the Board: Floyd E. Bloom (Jewish?)

Director of science & policy programs: Albert H. Teich (Jewish?)

Union of Concerned Scientists,

President: Howard Ris [Jewish?]

Chairman of the Board: Kurt Gottfried

Foundation for Individual Rights in Education,

President and Co-Director: Alan Charles Kors

Co-Director: Harvey A. Silverglate

Institute of Medicine (National Academy for Science),

President: Harvey Fineberg

American Political Science Association,

President-Elect: Margaret Levi

Vice President: Ira Katznelson

Secretary: Judith Goldstein

American Psychological Association,

President: Robert J. Sternberg

International Association for Philosophy and Literature,

Executive Director: Hugh J. Silverman

National Association of Science Writers, Inc.

President: Deborah Blum

National Association of Social Workers,

President: Terry Mizrahi

Writers Guild of America, West

President: Victoria Riskin (also on the American Film Institute Board of Trustees)

("Welcome to the official Web site of the Writers Guild of America, West, a labor union that represents more than 8,500 professional writers who create your favorite films and television programs.")

Writers Guild of America, East,

President: Herb Sargent (Jewish?)

The Songwriters Guild of America,

Executive Director: Lewis Bachman

The American Society of Composers, Authors and Publishers (ASCAP),

President and Chairman of the Board: Marilyn Bergman

Vice Chairman: Cy Coleman (Jewish?)

Vice Chairman, Publisher Board: Jay Morganstern

Treasurer: Arnold Broido

Music Publishers Association of the United States,

President: Tom Broido

American Psychiatric Association,

President: Paul Appelbaum

"Dr. Appelbaum, a world-renowned psychiatrist, presented 'Religion and Psychiatry: An Orthodox Jewish Psychiatrist's Perspective' at the luncheon."

Institute of Industrial Engineers,

President: Jeremy Weinstein

Middle East Studies Association(MESA),

(Previous) President: Joel Beinin

The American Educational Research Association (AERA),

Executive Director: Felice J. Levine

American Sociological Association,

President: William T. Bielby

"Bill's non-observant Jewish mother worked in a shoe store at the Palmer House and then with her husband in the store."

American Society of Magazine Editors (ASME)

[a division of Magazine Publishers of America]

Executive Director: Marlene Kahan

American Sportscasters Association,

President: Lou Schwartz

Committee to Protect Journalists,

Chairman of the Board: David Laventhol

Executive Director: Ann Cooper (Jewish?)

PSRC,

Chairman: Howard B. Goldstein

"The PSRC of America is an organization of physicians, nurses, administrators, allied health care professionals, and data analysts providing services to promote quality of care and the efficient management of health care resources in managed care and traditional settings."

8.7 IMMIGRATION

American Patrol,

Co-founder Shirley Lertzman

Federation for American Immigration Reform,

Executive Director: Dan Stein (Jewish citation here)

National Immigration Forum, (pro-immigration)

Chairman of the Board: Diana Aviv

Executive Director: Frank Sharry (Jewish?)

9. Money Collecting, Israel Aids, Kosher Tax and other Money Related Methods

9.1 Forced payment

Germany, Austria, Poland, Romania, Hungary and many other countries paid billions of US dollars to "holocaust survivors" and now they are paying "sons and daughters of the holocaust survivors" because they "suffered greatly for their parents and grandparents".

9.2 Israel "Aids"

Israel received 108 Billion \$ in 1949-2006, from US tax payers money through organizations such as AIPAC and many others. Today the average aid is 2-3 billion/year or... 6-8 million/day.

Israel received aids more then the whole third world together. (Africa, South America)

Of the total aid the US gives annually, Israel receives ONE THIRD! Remember these are only the official numbers. An unofficial source claimed that the aids are up to more then 1 trillion dollars!

Jews Who control ostensibly non-Jewish Organizations

The Zionists have many lobby groups. The Israeli lobby has many "thinktanks" that provide future advisors to the various administrations, both Republican and Democrat. During the Clinton Administration, the Israeli lobby provided officials from the Washington Institute for Near East Policy like Martin Indyk. During the Bush Jr Administration, many of the officials the Israeli lobby provided are from their Republican "thinktanks," like the American Enterprise Institute (AEI) and the Jewish Institute for National Security Affairs (JINSA).

To what degee do these people have allegiance to the Jewish victimology tradition, by extension to what degree do they hold dear the state of Israel and/or other Judeocentric interests within their respective organization's policy above the nation in which they reside? Also, to what degree do they reflect a "Jewish view of the world," popularly declared as something very real in Jewish circles -- particularly in deconstructing and/or subverting the non-Jewish social, cultural, and political order? To what extent are these people activists in such public policy socialization processes, sensitizing the public to Jewish interests and concerns? (This partial list that could go on for miles).

9.3 Kosher Taxes

Everyday people go to the grocery store and buy their food, while many complain about the high priced food, little do they know that there is a jewish tax that they have paid when purchasing most of their food. It's often signified by the capital K within a circle or with U within a circle in US. Although there are approximately 400 other jewish organization who may use different symbols. The company pays a fee to rabies. It appears to be no health benefits obtained from such.

The Jewish ADL, that is the Anti-Defamation League of B'nai Brith an exclusively jewish organization said that such accusations are merely a bizarre claim by right wing extremists. They suggest that rabies are not making millions of dollars from this matter and it's used as propaganda by people who dislike jews. In one of the ADL's articles they repeatedly assured readers that no jews are getting wealthy from this and that the costs are so miniscule that they can hardly even be measured. According to the April 5 2001, online edition of the Detroit news, over 150 billion in food products had a portion of their cost go to rabies. The Orthodox Union which uses the U symbol reportedly makes over \$20 million a year. This is quite a sum, particularly considering that there are said to be over 275 other jewish organizations rating agencies in the United States and around 400 around the world.

Just 2 years after the articles appeared in the Detroit news on July 1 2003, ET reported that the global kosher tax was now on US \$165 billion, which was up, US \$45 billion in 1996 and up from US \$250 million worth of food 25 years ago, most likely these fees have increased, even more since the article appeared. The jewish Anti Defamation League of B'nai Brith said in the past that Heinz costs are very little, in fact according to the ADL, Heinz's costs are "so small, we can't even calculate it". Contrary to the ADL's assertion on March 2003, the Canadian Jewish news reported that Heinz in Canada was getting rid of its kosher certification on some but not all products due to the reported extra cost associated with kosher certification. This was done to keep cost down.

Doctor Lubomir Putolac a retired Canadian psychology professor who is not Anti-Semitic at all, had suggested that the jews should have a start of David on the products so non-jewish consumers know that they are in fact paying a jewish tax. This would seem a bit more honest...

Many people are against the Israeli occupation of the Mideast yet these same are paying for it to occur by the rabbinical kosher excise tax. Little to some non-jews, even arabs realize that they may be helping subsidize Israel's wall of separation that goes through Palestinian neighborhood by simply buying their food.

Some non-jews feel that these fees are an unfair burden to non-jews since it is non-jews who pay the greater portion of the fees. Jews are roughly 2% of America's population so the remaining 98% non-jewish population is paying.

This kosher tax is not just on food products, it's on everything.

Download the video "The Rabbinical Kosher Excise Tax", free from www.honestmediatoday.com

9.4 Other ways for jews to make money

World Bank,

Ex-presidents: Eugene Meyer (also chairman of the Federal Reserve), Alden W. Clausen, James D. Wolfensohn, Paul Wolfowitz and current Jewish president: Robert Zoellick

International Monetary Fund,

President: Dominique Strauss-Kahn

First Deputy Managing Director: John Lipsky

Federal Reserve System,

Ex-Chairmans: Arthur Frank Burns, Paul Volcker, Alan Greenspan and current Jewish chairman: Ben Bernanke

Vice chairman: Donald Kohn

Goldman Sachs,

President: Lloyd Blankfein

Economic Policy Institute,

President: Larry Mishel (Mishel comes up on a web search as a Jewish surname)

Vice President: Ross Eisenbrey (Jewish?)

International Futures and Options Exchange,

CEO: Hugh Freedberg

The Chicago Board of Trade (CBOT),

Chairman: Nickolas J. Neubauer

New York Board of Trade,

Acting President, CEO, Chairman, and Chairman of the Board: Charles H. Falk

Vice Chairman of the Board: Frederick W. Schoenhut

American National Standards Institute (ANSI),

President and CEO: Mark W. Hurwitz

American Corn Growers Association,

CEO (in 2000): Gary Goldberg

("In February 2001, Goldberg was sentenced to five years probation for obtaining child pornography by mail. 'When the FBI and police knocked on his door, it was the end of Gary Goldberg, chief executive of the American Corn Growers Association,' The Tulsa World reported. 'Now and forever, it's Gary Goldberg, convicted sex offender.' Goldberg, who once rubbed elbows with senators and even visited President Clinton in the White House, now says: 'I'm a felon. They don't let felons in the Oval Office.' Goldberg's crime led to a very public resignation from his high-profile ACGA role. But the organization did not divorce itself of Goldberg entirely: he now serves as the Chief Executive Officer of the ACGA-linked American Corn Growers Foundation, where he remains in charge of fundraising and glad-handing the big-money foundations that keep ACGA afloat. Goldberg, a Tulsa corn grower, served as CEO of ACGA for three years and National President for five.

Electronic Retailing Association,

Chairman: Linda A. Goldstein

Gemological Institute of America,

President: Lee Berg

U.S. Securities and Exchange Commission,

(Previous) Chairman: Arthur Levitt

Secretary: Jonathan G. Katz

Commissioner: Cynthia A. Glassman

Commissioner: Harvey J. Goldschmid

Direct Marketing Association,

President: H. Robert Weintzen

Center for Strategic and Budgetary Assessments,

Chairman of the Board: Richard Danzig

"Recently [1999], Richard Danzig was appointed Secretary of the U.S. Navy. The appointment marks the very first time a member of the Jewish faith has reached the commander level of one of the American

Armed Forces divisions. The office is second in rank only to the Secretary of Defense . . . Observing that the prestigious appointment was duly noted within the Jewish community, I asked Danzig if he felt that his Judaism had played a significant role in his line of work. He pointed out that the structure of the military community is, in fact, quite similar to the Jewish community . . . Although his position as Secretary of the Navy is rare for a civilian officer, the military offers many jobs for civilians."

National Economic Council,

Chairman: Stephen Friedman

Turnaround Management Association,

Chairman: Randall S. Eisenberg

Penultimate Chairman: Melanie Rovner Cohen

American Council for Capital Formation,

President: Mark A. Bloomfield

Business Council for Sustainable Energy,

Chairman: Scott A. Wiener

Consumer Energy Council of America,

President: Ellen Berman

Consumers Union,

Director: Gene Kimmelman

Policy Analyst: Adam Goldberg

See the jewish made movie "The House of Rothschild" from America where they admit by themselves that the jewish Rothschild family controls Europe and America with big banks in London, Frankfurt, Paris, Vienna and so on. Remember this movie is 100% kosher (jewish approved and jewish made also) therefore it will regard the jews as pure innocent people (the image they usually use) always persecuted reasonless by their evil hosts.

Some examples of jewish families who control Europe's economy and politics: Rothschild, Warburg, B'nai B'rith, Warburg, Oppenheim, Cohen, Stern, Weinberg, Goldschmidt, Montefiore, Lazare, Bleichroder, Sassoon, Heine, Mendelssohn, etc

Always remember, MONEY = POWER & CONTROL

10. Are Jews in control of America's politics?

10.1 Partial list of Jews in the Bush Administration (March 26, 2003) from www.jewwatch.com

Richard Perle

One of Bush's foreign policy advisors, he is the chairman of the Pentagon's Defense Policy Board. A very likely Israeli government agent, Perle was expelled from Senator Henry Jackson's office in the 1970's after the National Security Agency (NSA) caught him passing Highly-Classified (National Security) documents to the Israeli Embassy. He later worked for the Israeli weapons firm, Soltam. Perle came

from one the above mentioned pro-Israel thinktanks, the AEI. Perle is one of the leading pro-Israeli fanatics leading this Iraq war mongering within the administration and now in the media.

Paul Wolfowitz

Deputy Defense Secretary, and member of Perle's Defense Policy Board, in the Pentagon. Wolfowitz is a close associate of Perle, and reportedly has close ties to the Israeli military. His sister lives in Israel. Wolfowitz came from the above mentioned Jewish thinktank, JINSA. Wolfowitz is the number two leader within the administration behind this Iraq war mongering.

Douglas Feith

Under Secretary of Defense and Policy Advisor at the Pentagon. He is a close associate of Perle and served as his Special Counsel. Like Perle and the others, Feith is a pro-Israel extremist, who has advocated anti-Arab policies in the past. He is closely associated with the extremist group, the Zionist Organization of America, which even attacks Jews that don't agree with its extremist views. Feith frequently speaks at ZOA conferences. Feith runs a small law firm, Feith and Zell, which only has one International office, in Israel. The majority of their legal work is representing Israeli interests. His firm's own website stated, prior to his appointment, that Feith "represents Israeli Armaments Manufacturer." Feith basically represents the Israeli War Machine. Feith also came from the Jewish thinktank JINSA. Feith, like Perle and Wolfowitz, are campaigning hard for this Israeli proxy war against Iraq.

Edward Luttwak

Member of the National Security Study Group of the Department of Defence at the Pentagon. Luttwak is reportedly an Israeli citizen and has taught in Israel. He frequently writes for Israeli and pro-Israeli newspapers and journals. Luttwak is an Israeli extremist whose main theme in many of his articles is the necessity of the U.S. waging war against Iraq.

Henry Kissinger

One of many Pentagon Advisors, Kissinger sits on the Pentagon's Defense Policy Board under Perle. For detailed information about Kissinger's evil past, read Seymour Hersch's book (Price of Power: Kissinger in the Nixon White House). Kissinger likely had a part in the Watergate crimes, Southeast Asia mass murders (Vietnam, Cambodia, Laos), Installing Chilean mass murdering dictator Pinochet, Operation Condor's mass killings in South America, and more recently served as Serbia's Ex-Dictator Slobodan Milosevic's Advisor. He consistently advocates going to war against Iraq. Kissinger is the Ariel Sharon of the U.S. Unfortunately, President Bush nominated Kissinger as chairman of the September 11 investigating commission. It's like picking a bank robber to investigate a fraud scandal.

Dov Zakheim

Under Secretary of Defense, Comptroller, and Chief Financial Officer (CFO) for the Department of Defense. He is an ordained rabbi and reportedly holds Israeli citizenship. Zakheim attended attended Jew's College in London and became an ordained Orthodox Jewish Rabbi in 1973. He was adjunct professor at New York's Jewish Yeshiva University. Zakheim is close to the Israeli lobby.

Kenneth Adelman

One of many Pentagon Advisors, Adelman also sits on the Pentagon's Defense Policy Board under Perle, and is another extremist pro-Israel advisor, who supports going to war against Iraq. Adelman frequently is a guest on Fox News, and often expresses extremist and often ridiculous anti-Arab and anti-Muslim views. Through his hatred or stupidity, he actually called Arabs "anti-Semitic" on Fox News

(11/28/2001), when he could have looked it up in the dictionary to find out that Arabs by definition are Semites.

I. Lewis Libby

Vice President Dick Cheney's Chief of Staff. The chief pro-Israel Jewish advisor to Cheney, it helps explain why Cheney is so gun-ho to invade Iraq. Libby is longtime associate of Wolfowitz. Libby was also a lawyer for convicted felon and Israeli spy Marc Rich, whom Clinton pardoned, in his last days as president.

Robert Satloff

U.S. National Security Council Advisor, Satloff was the executive director of the Israeli lobby's "think tank," Washington Institute for Near East Policy. Many of the Israeli lobby's "experts" come from this front group, like Martin Indyk.

Elliott Abrams

National Security Council Advisor. He previously worked at Washington-based "Think Tank" Ethics and Public Policy Center. During the Reagan Administration, Abrams was the Assistant Secretary of State, handling, for the most part, Latin American affairs. He played an important role in the Iran-Contra Scandal, which involved illegally selling U.S. weapons to Iran to fight Iraq, and illegally funding the contra rebels fighting to overthrow Nicaragua's Sandinista government. He also actively deceived three congressional committees about his involvement and thereby faced felony charges based on his testimony. Abrams pled guilty in 1991 to two misdemeanors and was sentenced to a year's probation and 100 hours of community service. A year later, former President Bush (Senior) granted Abrams a full pardon. He was one of the more hawkish pro-Israel Jews in the Reagan Administration's State Department.

Marc Grossman

Under Secretary of State for Political Affairs. He was Director General of the Foreign Service and Director of Human Resources at the Department of State. Grossman is one of many of the pro-Israel Jewish officials from the Clinton Administration that Bush has promoted to higher posts.

Richard Haass

Director of Policy Planning at the State Department and Ambassador at large. He is also Director of National Security Programs and Senior Fellow at the Council on Foreign Relations (CFR). He was one of the more hawkish pro-Israel Jews in the first Bush (Sr) Administration who sat on the National Security Council, and who consistently advocates going to war against Iraq. Haass is also a member of the Defense Department's National Security Study Group, at the Pentagon.

Robert Zoellick

U.S. Trade Representative, a cabinet-level position. He is also one of the more hawkish pro-Israel Jews in the Bush (Jr) Administration who advocated invading Iraq and occupying a portion of the country in order to set up setting up a Vichy-style puppet government. He consistently advocates going to war against Iraq.

Ari Fleischer

Official White House Spokesman for the Bush (Jr) Administration. Prominent in the Jewish community, some reports state that he holds Israeli citizenship. Fleischer is closely connected to the extremist Jewish group called the Chabad Lubavitch Hasidics, who follow the Qabala, and hold very extremist and

insulting views of non-Jews. Fleischer was the co-president of Chabad's Capitol Jewish Forum. He received the Young Leadership Award from the American Friends of Lubavitch in October, 2001.

James Schlesinger

One of many Pentagon Advisors, Schlesinger also sits on the Pentagon's Defense Policy Board under Perle and is another extremist pro-Israel advisor, who supports going to war against Iraq. Schlesinger is also a commissioner of the Defense Department's National Security Study Group, at the Pentagon.

David Frum

White House speechwriter behind the "Axis of Evil" label. He lumps together all the lies and accusations against Iraq for Bush to justify the war.

Joshua Bolten

White House Deputy Chief of Staff, Bolten was previously a banker, former legislative aide, and prominent in the Jewish community.

John Bolton

Under-Secretary of State for Arms Control and International Security. Bolton is also a Senior Advisor to President Bush. Prior to this position, Bolton was Senior Vice President of the above mentioned pro-Israel thinktank, AEI. He recently (October 2002) accused Syria of having a nuclear program, so that they can attack Syria after Iraq. He must have forgotten that Israel has 400 nuclear warheads, some of which are thermonuclear weapons (according to a recent U.S. Air Force report).

David Wurmser

Special Assistant to John Bolton (above), the under-secretary for arms control and international security. Wurmser also worked at the AEI with Perle and Bolton. His wife, Meyrav Wurmser, along with Colonel Yigal Carmon, formerly of Israeli military intelligence, co-founded the Middle East Media Research Institute (Memri), a Washington-based Israeli outfit which distributes articles translated from Arabic newspapers portraying Arabs in a bad light.

Eliot Cohen

Member of the Pentagon's Defense Policy Board under Perle and is another extremist pro-Israel advisor. Like Adelman, he often expresses extremist and often ridiculous anti-Arab and anti-Muslim views. More recently, he wrote an opinion article in the Wall Street Journal openly admitting his racist hatred of Islam claiming that Islam should be the enemy, not terrorism.

Mel Sembler

President of the Export-Import Bank of the United States. A Prominent Jewish Republican and Former National Finance Chairman of the Republican National Committee. The Export-Import Bank facilitates trade relationships between U.S. businesses and foreign countries, specifically those with financial problems.

Michael Chertoff

Assistant Attorney General for the Criminal Division, at the Justice Department.

Steve Goldsmith

Senior Advisor to the President, and Bush's Jewish domestic policy advisor. He also serves as liaison in the White House Office of Faith-Based and Community Initiatives (White House OFBCI) within the Executive Office of the President. He was the former mayor of Indianapolis. He is also friends with Israeli Jerusalem Mayor Ehud Olmert and often visits Israel to coach mayors on privatization initiatives.

Adam Goldman

White House's Special Liaison to the Jewish Community.

Joseph Gildenhorn

Bush Campaign's Special Liaison to the Jewish Community. He was the DC finance chairman for the Bush campaign, as well as campaign coordinator, and former ambassador to Switzerland.

Christopher Gersten

Principal Deputy Assistant Secretary, Administration for Children and Families at HHS. Gersten was the former Executive Director of the Republican Jewish Coalition, Husband of Labor Secretary, Linda Chavez, and reportedly very pro-Israel. Their children are being raised Jewish.

Mark Weinberger

Assistant Secretary of Housing and Urban Development for Public Affairs.

Samuel Bodman

Deputy Secretary of Commerce. He was the Chairman and CEO of Cabot Corporation in Boston, Massachusetts.

Bonnie Cohen

Under Secretary of State for Management.

Ruth Davis

Director of Foreign Service Institute, who reports to the Office of Under Secretary for Management. This Office is responsible for training all Department of State staff (including ambassadors).

10.2 List of American Jewish ambassadors.

Daniel Kurtzer, Ambassador to Israel.

Cliff Sobel, Ambassador to the Netherlands.

Stuart Bernstein, Ambassador to Denmark.

Nicholas F. Taubman, Ambassador to Romania (an ex-ambassador, Alfred H. Moses was also president of American Jewish Committee)

Nancy Brinker, Ambassador to Hungary

Philip S. Goldberg, Ambassador to Bolivia

Robert Weisberg, Ambassador to Republic of the Congo

Michael E. Ranneberger, Ambassador to Kenya

Frank Lavin, Ambassador to Singapore.

Ron Weiser, Ambassador to Slovakia.

Mel Sembler, Ambassador to Italy.

Walter Annenberg, Ambassador to United Kingdom

Martin Silverstein, Ambassador to Uruguay.

Lincoln Bloomfield, Assistant Secretary of State for Political Military Affairs.

Jay Lefkowitz, Deputy Assistant to the President and Director of the Domestic Policy Council.

Ken Melman, White House Political Director.

Brad Blakeman, White House Director of Scheduling.

Elie Wiesel, Romania-born American-Jewish novelist, political activist, Nobel Laureate and "Holocaust survivor"

10.3 List from [Wikipedia Encyclopedia](#) (also Jew owned)

Cabinet members and senior administration officials

Judah Benjamin, Confederate attorney general (1861), secretary of war (1861), secretary of state (1862–65)

Oscar Straus, secretary of commerce and labor (1906–09)

Henry Morgenthau, Jr., secretary of the treasury (1934–45)

William S. Cohen, secretary of defense (half Jewish)

James Schlesinger, CIA Director (1973), Secretary of Defense (1973–75) (converted to Lutheranism)

Henry Kissinger, national security advisor (1969–75), secretary of state (1973–77)

W. Michael Blumenthal, secretary of the treasury (1977–79)

Harold Brown, secretary of defense (1977–81)

Neil Goldschmidt, secretary of transportation (1979–1981)

Philip Morris Klutznick, secretary of commerce (1980–1981)

Kenneth Duberstein, chief of staff (1988–1989)

Robert Reich, secretary of labor (1993–97)

John M. Deutch, Belgian-born CIA director (1995–96)

Robert Rubin, secretary of the treasury (1995–99)

Madeleine Albright, secretary of state (1997–01) (raised Catholic by converted parents)

Sandy Berger, national security advisor (1997–01)

Larry Summers, secretary of the treasury (1999–01)

Ari Fleischer, white house press secretary (2001–03)

Michael Chertoff, homeland security secretary (2005–)

Leon Fuerth, national security advisor to Vice President Al Gore (1993–2001)

Edward Levi, attorney general (1975–1977)

Joshua Bolten, White House Chief of Staff (2006–)

Dan Glickman, Secretary of Agriculture (1995–2001)

Jacob Lew, Director of Office of Management and Budget (1999–2001)

Caspar Weinberger, secretary of defense (half Jewish, raised Episcopalian)

Current Senators	Name	Party	District	Elected	Note
	Carl Levin	Democrat	Michigan	1978	
	Arlen Specter	Republican	Pennsylvania	1980	
	Frank Lautenberg	Democrat	New Jersey	2002	Previously served
1982–2001	Herb Kohl	Democrat	Wisconsin	1988	
	Joseph Lieberman	Independent Democrat	Connecticut	1988	Formerly a Democrat, but lost 2006 party primary; currently serves as an Independent Democrat caucusing with Democrats.
	Dianne Feinstein ^[1]	Democrat	California	1992	
	Barbara Boxer	Democrat	California	1992	
	Russ Feingold	Democrat	Wisconsin	1992	
	Ron Wyden	Democrat	Oregon	1996	
	Charles Schumer	Democrat	New York	1998	
	Norm Coleman	Republican	Minnesota	2002	
	Ben Cardin	Democrat	Maryland	2006	
	Bernie Sanders	Independent (Democratic Socialist)	Vermont	2006	Sanders is a self-described "democratic socialist" and is a member of the Democratic Socialists of America, but because he does not belong to a formal political party he appears as an Independent on the ballot. Sanders caucuses with the Democratic Party and is counted as a Democrat for the purposes of committee assignments.

Former Senators

David Levy Yulee, senator (D-FL: 1845–51, 1855–61)

Judah Benjamin, senator (Whig-LA: 1853–61)

Benjamin F. Jonas, senator (D-LA: 1879–85)
 Joseph Simon, senator (R-OR: 1898–03)
 Isidor Rayner, senator (D-MD: 1905–12)
 Simon Guggenheim, senator (R-CO: 1907–13)
 Herbert Lehman, senator (D-NY: 1949–57)
 Barry M. Goldwater, senator (R-AZ: 1953–1965, 1969–1987), half Jewish, raised as an Episcopalian
 Richard L. Neuberger, senator (D-OR: 1955–60)
 Jacob Javits, senator (R-NY: 1957–81)
 Ernest Gruening, senator (D-AK: 1959–69)
 Abraham Ribicoff, senator (D-CT: 1963–81)
 Pierre Salinger, senator (D-CA: 1964) (Catholic mother)
 Howard Metzenbaum, senator (D-OH: 1974, 1976–95)
 Richard B. Stone, senator (D-FL: 1975–80)
 Edward Zorinsky, senator (D-NE: 1976–87)
 Rudy Boschwitz, senator (R-MN: 1978–91)
 Jacob Hecht, senator (R-NV: 1983–89)
 Paul Wellstone, senator (D-MN: 1991–02)
 Chris Dodd, senator (1980-04)
 George Felix Allen, senator (R-VA: 2001–2007) (Allen's mother is Jewish, he was raised as a Presbyterian)[2]

Current Representatives

This article or section is incomplete and may require expansion and/or cleanup.

Please improve the article, or discuss the issue on the talk page.

Name	Party	District	Elected	Note
Henry Waxman[3]	Democrat	CA-30	1974	
Barney Frank[4]	Democrat	MA-04	1980	
Tom Lantos[5]	Democrat	CA-12	1980	Only Holocaust survivor to serve in Congress [citation needed]
Gary Ackerman[6]	Democrat	NY-05	1982	Currently heads the International Council of Jewish Parliamentarians (ICJP)
Howard Berman[7]	Democrat	CA-28	1982	
Sander M. Levin[8]	Democrat	MI-12	1982	
Eliot L. Engel[9]	Democrat	NY-17	1988	
Nita Lowey[10]	Democrat	NY-18	1988	First female chairwoman of the Democratic Congressional Campaign Committee, which she chaired from 1991 to 1992
Bob Filner[11]	Democrat	CA-51	1992	
Jane Harman[12]	Democrat	CA-36	1992	Served 1993–1999 and 2001–Present
Jerrold Nadler[13]	Democrat	NY-08	1992	
Steve Rothman[14]	Democrat	NJ-09	1996	
Robert Wexler[15]	Democrat	FL-19	1996	
Shelley Berkley[16]	Democrat	NV-01	1998	First Jewish congresswoman from Nevada
Jan Schakowsky[17]	Democrat	IL-09	1998	
Brad Sherman[18]	Democrat	CA-27	1998	
Anthony D. Weiner[19]	Democrat	NY-09	1998	
Eric Cantor[20]	Republican	VA-07	2000	
Susan Davis[21]	Democrat	CA-53	2000	
Steve Israel[22]	Democrat	NY-02	2000	
Adam Schiff[22]	Democrat	CA-29	2000	
Rahm Emanuel[23]	Democrat	IL-05	2002	Former chair of the Democratic Congressional Campaign Committee, Chair of the House Democratic Caucus
Allyson Schwartz[24]	Democrat	PA-13	2004	Pennsylvania's first Jewish congresswoman

Debbie Wasserman Schultz[25]	Democrat	FL-20	2004	First Jewish congresswoman from Florida
Steve Cohen[26]	Democrat	TN-09	2006	Tennessee's first Jewish congressman[26]
Gabrielle Giffords[27]	Democrat	AZ-08	2006	Arizona's first Jewish congresswoman
Paul Hodes[28]	Democrat	NH-02	2006	New Hampshire's first Jewish Congressman
Steve Kagen[29]	Democrat	WI-08	2006	
Ron Klein[30]	Democrat	FL-22	2006	
John Yarmuth[31]	Democrat	KY-03	2006	Kentucky's first Jewish congressman

Former Representatives

Prominent representatives only — for a full list see jewishvirtuallibrary.org.

(Chronologically)

Francis Salvador, first Jewish member of a colonial legislature.

Lewis Charles Levin, first Jewish representative (PA: 1845–51)

David Spangler Kaufman, first Jewish representative from Texas (TX: 1846–1851)

Victor L. Berger, socialist (Soc-WI: 1911–13, 1919, 1923–29)

Florence P. Kahn, first Jewish woman representative (R-CA: 1925–37)

Allard K. Lowenstein, civil rights activist (D-NY: 1969–1971)

Bella Abzug, feminist leader and gay rights activist (D-NY: 1971–77)

Emma Goldman, anarchist, communist agitator, feminist activist, atheism, writer (1869-1940)

Alexander Berkman (writer, anarchist, civil rights, anti-war) (1870-1936)

Martin Frost, former chairman of the House Democratic Caucus and the Democratic Congressional Campaign Committee (D-TX: 1979–2005)

Sam Gejdenson, (D-CT: 1981–2001)

Benjamin Gilman, (R-NY: 1973–2003)

Bernie Sanders, independent (Ind-VT: 1991–)[32]

Peter Deutsch (D-FL: 1993–2005)

Ben Cardin (D-MD: 1986–)[33]

Ambassadors

Henry Morgenthau Sr., ambassador to Ottoman Empire (1913–16)

Henry Grunwald, ambassador to Austria (1988–1990)

Martin Indyk, ambassador to Israel (1995–97, 2000–01)

Dennis Ross, Middle East envoy

Don Bandler, ambassador to Cyprus ()

Robert Schwarz Strauss, ambassador to the Soviet Union during the presidency of George H. W. Bush

Martin Silverstein, ambassador to Uruguay (2001–2006)

Sam Fox, ambassador to Belgium (2007-)

Daniel C. Kurtzer, ambassador to Israel

Governors

David Emanuel, governor of Georgia (D/R-GA: 1801-1801)

Edward Salomon, governor of Wisconsin (R-WI: 1862–64)

Edward S. Salomon, governor of the Washington Territory (R-WA: 1870–72)

Franklin Israel Moses, Jr., governor of South Carolina (R-SC: 1872–74) (raised Episcopalian)

Washington Bartlett, governor of California (D-CA: 1887–1887)

Moses Alexander, governor of Idaho (D-ID: 1915-1919), first elected practicing Jew to serve as a state governor

Simon Bamberger, governor of Utah (D-UT: 1917–21)

Arthur Seligman, governor of New Mexico (D-NM: 1931–33)

Julius L. Meier, governor of Oregon (Ind-OR: 1931–35)

Henry Horner, governor of Illinois (D-IL: 1933–40)
Herbert H. Lehman, governor of New York (D-NY: 1933–42)
Ernest Gruening, territorial governor of Alaska (D-AK: 1939–53)
Abraham Ribicoff, governor of Connecticut (D-CT: 1955–61)
Samuel H. Shapiro, governor of Illinois (D-IL: 1968–69)
Frank Licht, governor of Rhode Island (D-RI: 1969–73)
Marvin Mandel, governor of Maryland (D-MD: 1969–77)
Milton Shapp, governor of Pennsylvania (D-PA: 1971–79)
Madeleine M. Kunin, governor of Vermont (D-VT: 1985–91)
Neil Goldschmidt, governor of Oregon (D-OR: 1987–91)
Bruce Sundlun, governor of Rhode Island (D-RI: 1991–95)
Linda Lingle, governor of Hawaii (R-HI: 2002–)
Ed Rendell, governor of Pennsylvania (D-PA: 2003–)
Eliot Spitzer, governor of New York (D-NY: 2007–)

Mayors

Prominent mayors/major cities only.

Cincinnati: Bill Gradison (1971), Jerry Springer[34] (1977–78)
Iowa City: Moses Bloom (1873, First Jewish Mayor of a Major city)
Las Vegas: Oscar Goodman (1999–)
Louisville: Jerry E. Abramson (1985–98, 2002–)
New York: Fiorello LaGuardia (1934–45; Episcopalian; Jewish mother)
New York: Abe Beame (1974–77)
New York: Ed Koch (1978–89)
New York: Michael Bloomberg (2002–)
Philadelphia: Edward Rendell (1992–2000)
Pittsburgh: Sophie Masloff (1988–1993)
Portland, Oregon: Vera Katz (1992–2004)
San Diego: Susan Golding (1992–2000)
San Francisco: Washington Bartlett (1883–1887)
San Francisco: Adolph Sutro (1894–1896)
San Francisco: Dianne Feinstein (1978–88)[1]
Seattle: Bailey Gatzert (1875–76)
Indianapolis: Stephen Goldsmith (1992–99)
Portland, Maine: James Cohen (2005–6)
Dallas, Texas: Laura Miller (2002–)
Beverly Hills, California: Jimmy Delshad (2007–)

Economists

See also List of Jewish American economists

Bernard Baruch, economic adviser to many U.S. presidents, statesman, stock market speculator
Ben Bernanke, chairman of the Federal Reserve (2006–)
Milton Friedman
Alan Greenspan, chairman of the Federal Reserve (1987–2006)
Eugene Meyer, chairman of the Federal Reserve (1930–1933), president of the World Bank (1946)
Haym Solomon, financier during the American Revolution
James Wolfensohn, president of the World Bank (1995–2005)
Paul Wolfowitz, president of the World Bank (2005–2007)

Other

Arthur Joseph Goldberg - U.S. Secretary of Labor, Supreme Court Justice and Ambassador to the United Nations
Elliott Abrams, current National Security Council staff candidate; an Assistant Secretary of State in the 1980s; enmeshed in Iran-Contra scandal

Irving Kristol, one of the founders of the neoconservative movement, along with wife, Gertrude Himmelfarb
Kitty Dukakis, wife of former Massachusetts Governor and 1988 Democratic Party Presidential candidate
Michael Dukakis
William Kristol, neoconservative editor of The Weekly Standard (son of Irving Kristol) (son of Gertrude Himmelfarb)
Jean Lafitte, Buccaneer leader of the early 1800s.
Ken Mehlman, current (since 2005) Head of Republican National Committee
Franklin J. Moses, Sr., politician, judge, and attorney important in the history of 19th Century South Carolina
Norman Podhoretz, one of the founders of the neoconservative movement, along with wife, Midge Decter
Bernard Stone
Kinky Friedman, 2006 Texas Independent Gubernatorial Candidate
Robert Schwarz Strauss, longtime prominent Democratic Party activist from Texas, former Head of Democratic National Committee, Ambassador to the former Soviet Union during the presidency of George H. W. Bush
Jason Bedrick, first Orthodox elected official in New Hampshire
Stan Greenberg, prominent Democratic pollster and strategist, husband of US Rep. Rosa DeLauro (D-CT)
Mark Mellman, Democratic pollster/strategist, columnist for "The Hill" newspaper, covering Congress
John Kerry, Democratic presidential candidate in 2004.

Get a free copy of the book "Who Rules America?" from the www.natall.com

Even Ariel Sharon, the ex-Israeli prime-minister once said "every time we do something you tell me America will do this and will do that . . . I want to tell you something very clear: Don't worry about American pressure on Israel. We, the Jewish people, control America, and the Americans know it."

10.4 Small list of powerful Romanian Jews (Bonus)

Lucrețiu Pătrășcanu
Gheorghe Gaston Marin
Teohari Georgescu
Emil Calmanovici
Martin Abern, Trotskyist activist
Radu F. Alexandru, politician
Colette Avital, politician
Olga Bancic, communist activist
Silviu Brucan, communist politician and dissident
Simion Bughici, communist politician
Iosif Chișinevschi, communist politician
Alexandru Dobrogeanu-Gherea, communist activist
David Fabian, communist activist
Max Goldstein, communist activist
Remus Koffler, communist activist
David Korner, Trotskyist activist
Alex Kozinski, judge
Serge Klarsfeld, anti-Nazi activist

Samuel Leibowitz, attorney
Karpel Lippe, Zionist activist
Vasile Luca, communist politician
Gheorghe Gaston Marin, communist politician
Nati Meir, politician
Alexandru Nicolschi, communist politician
Saul Ozias, communist politician
Ana Pauker, communist politician
Marcel Pauker, communist politician
Mircea Răceanu, diplomat and dissident
Leonte Răutu, communist politician
Mihail Roller, communist politician
Valter Roman, communist politician
Petre Roman, politician, prime minister, revolutionary figure
Solomon Tinkelman, communist activist
Leonte Tismăneanu, communist politician
Sorin Toma, communist activist
Ghizela Vass, communist activist
Belu Zilber, communist activist
Emil Bodnăraș, influential Romanian communist politician, an army officer, and a Soviet agent
Constantin Dobrogeanu-Gherea, Marxist theorist, politician, sociologist, literary critic
Alexandru Dobrogeanu-Gherea, communist militant
Max Goldstein, communist and convicted terrorist
Gelber Moscovici, communist and convicted terrorist
Leon Lichtblau, communist and convicted terrorist
Saul Ozias, communist and convicted terrorist
Constantin Sănătescu, general, prime minister
Nicolae Cajal, communist and "World War II war crimes" spreader
Constantin Pîrvulescu communist
Richard Wurmbrand, communist, evangelical sect leader, founder of "Voice of the Martyrs"
Ploughmen's Front jewish communist movement led by Petru Groza (non-jewish Romanian tyrant)
Moses Rosen, chief rabbi of Romanian jews, communist activist
Alexandru Șafran, "human rights", United Nations activist
Mihai Răzvan Ungureanu, historian, diplomat and politician, foreign minister of Romania 2004-2007
Calin Popescu Tariceanu, prime minister (jewish?)
Traian Basescu, president (jewish?)
Viorel Lis (ex-Bucharest city mayor, baron)
Claudiu Saftoiu (president counselor, president of SIE, Romanian secret service)
Ana Adriana Săftoiu (president counselor, spokeswoman)
Mona Musca, ex-minister of culture (jewish?)
Lavinia Sandru, politician

Silviu Prigoana & Adriana Bahmuteanu, very famous and rich Romanian jewish couple

11. Are jews in control of the Mass Media & Hollywood?

Have you ever seen a movie with a bad Jew? Ever wondered why? You've seen bad whites, bad blacks, bad asians, bad arabs, etc. but never a bad jew in a Hollywood movie, nor anywhere around the world... Here is why!

11.1 Media List 1

MORTIMER ZUCKERMAN, owner of NY Daily News, US News & World Report and chair of the Conference of Presidents of Major Jewish American Organizations, one of the largest pro-Israel lobbying groups.

LESLIE MOONVES, president of CBS television, great-nephew of David Ben-Gurion, and co-chair with Norman Ornstein of the Advisory Committee on Public Interest Obligation of Digital TV Producers, appointed by Clinton.

JONATHAN MILLER, chair and CEO of AOL division of AOL-Time-Warner

NEIL SHAPIRO, president of NBC News

JEFF GASPIN, Executive Vice-President, Programming, NBC

DAVID WESTIN, president of ABC News

SUMNER REDSTONE, CEO of Viacom, "world's biggest media giant" (Economist, 11/23/2) owns Viacom cable, CBS and MTVs all over the world, Blockbuster video rentals and Black Entertainment TV.

MICHAEL EISNER, major owner of Walt Disney, Capitol Cities, ABC.

RUPERT MURDOCH, Owner Fox TV, New York Post, London Times, News of the World (Jewish mother)

MEL KARMAZIN, president of CBS

DON HEWITT, Exec. Director, 60 Minutes, CBS

JEFF FAGER, Exec. Director, 60 Minutes II. CBS

DAVID POLTRACK, Executive Vice-President, Research and Planning, CBS

SANDY KRUSHOW, Chair, Fox Entertainment

LLOYD BRAUN, Chair, ABC Entertainment

BARRY MEYER, chair, Warner Bros.

SHERRY LANSING. President of Paramount Communications and Chairman of Paramount Pictures' Motion Picture Group.

HARVEY WEINSTEIN, CEO. Miramax Films.

BRAD SIEGEL., President, Turner Entertainment.

PETER CHERNIN, second in-command at Rupert Murdoch's News. Corp., owner of Fox TV

MARTY PERETZ, owner and publisher of the New Republic, which openly identifies itself as pro-Israel. Al Gore credits Marty with being his "mentor."

ARTHUR O. SULZBERGER, JR., publisher of the NY Times, the Boston Globe and other publications.

WILLIAM SAFIRE, syndicated columnist for the NYT.

TOM FRIEDMAN, syndicated columnist for the NYT.
CHARLES KRAUTHAMMER, syndicated columnist for the Washington Post. Honored by Honest Reporting.com, website monitoring "anti-Israel media."
RICHARD COHEN, syndicated columnist for the Washington Post
JEFF JACOBY, syndicated columnist for the Boston Globe
NORMAN ORNSTEIN, American Enterprise Inst., regular columnist for USA Today, news analyst for CBS, and co-chair with Leslie Moonves of the Advisory Committee on Public Interest Obligation of Digital TV Producers, appointed by Clinton.
ARIE FLEISCHER, Dubya's press secretary.
STEPHEN EMERSON, every media outlet's first choice as an expert on domestic terrorism.
DAVID SCHNEIDERMAN, owner of the Village Voice and the New Times network of "alternative weeklies."
DENNIS LEIBOWITZ, head of Act II Partners, a media hedge fund
KENNETH POLLACK, for CIA analysts, director of Saban Center for Middle East Policy, writes op-eds in NY Times, New Yorker
BARRY DILLER, chair of USA Interactive, former owner of Universal Entertainment
KENNETH ROTH, Executive Director of Human Rights Watch
RICHARD LEIBNER, runs the N.S. Bienstock talent agency, which represents 600 news personalities such as Dan Rather, Dianne Sawyer and Bill O'Reilly.
TERRY SEMEL, CEO, Yahoo, former chair, Warner Bros.
MARK GOLIN, VP and Creative Director, AOL
WARREN LIEBERFORD, Pres., Warner Bros. Home Video Div. of AOL- TimeWarner
JEFFREY ZUCKER, President of NBC Entertainment
JACK MYERS, NBC, chief. NYT 5.14.2
SANDY GRUSHOW, chair of Fox Entertainment
GAIL BERMAN, president of Fox Entertainment
STEPHEN SPIELBERG, co-owner of Dreamworks
JEFFREY KATZENBERG, co-owner of Dreamworks
DAVID GEFFEN, co-owner of Dreamworks
LLOYD BRAUN, chair of ABC Entertainment
JORDAN LEVIN, president of Warner Bros. Entertainment
MAX MUTCHNICK, co-executive producer of NBC's "Good Morning Miami"
DAVID KOHAN, co-executive producer of NBC's "Good Morning Miami"
HOWARD STRINGER, chief of Sony Corp. of America
AMY PASCAL, chair of Columbia Pictures
JOEL KLEIN, chair and CEO of Bertelsmann's American operations
ROBERT SILLERMAN, founder of Clear Channel Communications
BRIAN GRADEN, president of MTV entertainment
IVAN SEIDENBERG, CEO of Verizon Communications
WOLF BLITZER, host of CNN's Late Edition
LARRY KING, host of Larry King Live

TED KOPPEL, host of ABC's Nightline
 ANDREA KOPPEL, CNN Reporter
 PAULA ZAHN, CNN Host
 MIKE WALLACE, Host of CBS, 60 Minutes
 BARBARA WALTERS, Host, ABC's 20-20
 MICHAEL LEDEEN, editor of National Review
 BRUCE NUSSBAUM, editorial page editor, Business Week
 DONALD GRAHAM, Chair and CEO of Newsweek and Washington Post, son of
 CATHERINE GRAHAM MEYER, former owner of the Washington Post
 HOWARD FINEMAN, Chief Political Columnist, Newsweek
 WILLIAM KRISTOL, Editor, Weekly Standard, Exec. Director
 Project for a New American Century (PNAC)
 RON ROSENTHAL, Managing Editor, San Francisco Chronicle
 PHIL BRONSTEIN, Executive Editor, San Francisco Chronicle,
 RON OWENS, Talk Show Host, KGO (ABC-Capitol Cities, San Francisco)
 JOHN ROTHMAN, Talk Show Host, KGO (ABC-Capitol Cities, San Francisco)
 MICHAEL SAVAGE, Talk Show Host, KFSO (ABC-Capitol Cities, San Francisco) Syndicated in 100 markets
 MICHAEL MEDVED, Talk Show Host, on 124 AM stations
 DENNIS PRAGER, Talk Show Host, nationally syndicated from LA. Has Israeli flag on his home page.
 BEN WATTENBERG, Moderator, PBS Think Tank.
 ANDREW LACK, president of NBC
 DANIEL MENAKER, Executive Director, Harper Collins
 DAVID REMNICK, Editor, The New Yorker
 NICHOLAS LEHMANN, writer, the New York
 HENRICK HERTZBERG, Talk of the Town editor, The New Yorker
 SAMUEL NEWHOUSE JR, and DONALD NEWHOUSE own Newhouse Publications, includes 26 newspapers
 in 22 cities; the Conde Nast magazine group, includes The New Yorker; Parade, the Sunday newspaper
 supplement; American City Business Journals, business newspapers published in more than 30 major
 cities in America; and interests in cable television programming and cable systems serving 1 million
 homes.
 DONALD NEWHOUSE, chairman of the board of directors, Associated Press.
 PETER R KANN, CEO, Wall Street Journal, Barron's
 RALPH J. & BRIAN ROBERTS, Owners, Comcast-ATT Cable TV.
 LAWRENCE KIRSHBAUM, CEO, AOL-Time Warner Book Group

11.2 Media List 2 (other source)

Today, seven Jewish Americans run the vast majority of US television networks, the printed press, the Hollywood movie industry, the book publishing industry, and the recording industry. Most of these industries are bundled into huge media conglomerates run by the following seven individuals:
 Gerald Levin, CEO and Director of AOL Time Warner
 Michael Eisner, Chairman and CEO of the Walt Disney Company

Edgar Bronfman, Sr., Chairman of Seagram Company Ltd

Edgar Bronfman, Jr, President and CEO of Seagram Company Ltd and head of Universal Studios

Sumner Redstone, Chairman and CEO of Viacom, Inc

Dennis Dammerman, Vice Chairman of General Electric

Peter Chernin, President and Co-COO of News Corporation Limited

Those seven Jewish men collectively control ABC, NBC, CBS, the Turner Broadcasting System, CNN, MTV, Universal Studios, MCA Records, Geffen Records, DGC Records, GRP Records, Rising Tide Records, Curb/Universal Records, and Interscope Records.

Most of the larger independent newspapers are owned by Jewish interests as well. An example is media mogul Samuel I. "Si" Newhouse, who owns two dozen daily newspapers from Staten Island to Oregon, plus the Sunday supplement Parade; the Conde Nast collection of magazines, including Vogue, The New Yorker, Vanity Fair, Allure, GQ, and Self; the publishing firms of Random House, Knopf, Crown, and Ballantine, among other imprints; and cable franchises with over one million subscribers."

I could add that Michael Eisner could depart Disney tomorrow but the company will remain in the hands of Shamrock Holdings, whose principal office is now located in Israel".

[http://wais.stanford.edu/History/history_KennedyAssassination\(092803\).html](http://wais.stanford.edu/History/history_KennedyAssassination(092803).html)

Bronfman Group Buys Time Warner Music

NEW YORK (Reuters) - Time Warner Inc. (TWX.N: Quote, Profile, Research) on Monday said it would sell its Warner Music business to a group led by media mogul Edgar Bronfman Jr. for \$2.6 billion, in a move to trim the media group's debts and signaling a return of the former Seagram chairman to the music business.

The Bronfman group beat out a bid by EMI (EMI.L: Quote, Profile, Research) for the recorded music portion of the business for an estimated \$1 billion.

By choosing the Bronfman bid, Time Warner is forsaking \$250 million to \$300 million in cost savings it could have realized by combining with EMI, home to such acts as The Beatles and Radiohead. Warner Music artists include Madonna, Led Zeppelin and R.E.M.

On the other hand, Time Warner is getting more cash up front by selling the entire business, which includes the music publishing company, and will have an easier path to regulatory approval. In the past, European and U.S. regulators have frowned on consolidation within the music business.

Bronfman's team, backed by some of America's biggest private equity houses including Thomas H. Lee Partners, is betting it can slash costs and turn Warner Music around ahead of a comeback in sales, a major challenge in an industry currently in decline.

Bronfman has had long ties to the music business, first as a songwriter for the likes of Dionne Warwick and Celine Dion, and later as head of Seagram when he bought entertainment group MCA from Japan's Matsushita for \$5.7 billion. On his watch, the renamed Universal Music bought Polygram, creating the world's largest record company.

Bronfman merged his family's entertainment empire with France's Vivendi three years ago, only to see the family fortune disintegrate. When Vivendi put its entertainment assets on the block earlier this year, Bronfman led a group to buy the assets back but was ultimately outbid by NBC.

Hit by rampant piracy and competition from other entertainment such as video games, music sales are expected to fall for the fourth year in a row in 2004.

Earlier this month Sony Music (6758.T: Quote, Profile, Research) agreed to merge with Bertelsmann AG's (BERT.UL: Quote, Profile, Research) BMG.

11.3 Media List 3 from [Wikipedia Encyclopedia](#) (also Jew owned)

TriStar Pictures is owned by Columbia Pictures which is owned by Sony Pictures Entertainment which are all owned by Howard Stringer, a Welsh Jew!

Metro-Goldwyn-Mayer also known as MGM

ABC

AOL

CBS

CNBC

iVillage

ION Media Networks

MSNBC

NBC Universal

NBC Universal Television Group

NBC News

Universal Studios

The Weinstein Company

Miramax

Davis Films (owner Andrew Davis a film producer)

Universal Music Group

Vivendi Universal

qubo

The New York Times Company

Fox TV

New York Post

London Times

News of the World

Youtube

CNN

UNICEF

Viacom

Viacom cable

MTV

MTV2

VH1

CMT

MHD

Blockbuster video rentals

Black Entertainment TV

DreamWorks SKG

DreamWorks Animation

Paramount Pictures

United Nations

Human Rights

NAACP

SPLC

ADL (cabalistic hate group that fights against white people)

Xfire

Harmonix

GameTrailers

Neopets

Comedy Central
Logo
BET
Spike TV
The N
TV Land
Nick at Nite Children's Entertainment:
Nickelodeon
Noggin
Republic Pictures
Go Fish Pictures
BBC
BBC One
BBC Two
BBC Three
BBC Four
BBC News 24
CBBC Channel
BBC Parliament
CBeebies
Odeon West End
Tesco
Time Warner
Warner Bros
AOL
AOL Radio
AdTech, AG
Advertising.com
AOL By Phone
AOL CallAlert
AOL for Broadband
AOL Latino
AOL International
AOL Instant Messenger
AOL Music
AOL Local
AOL Voicemail
CompuServe
Games.com
GameDaily
ICQ by Mirabilis
Kid's AOL (KOL)
LightningCast
MapQuest
Moviefone
MusicNet@AOL
Netscape
RED
Third Screen Media
Truveo.com
Weblogs, Inc.
Winamp by Nullsoft
Time Warner Cable
Road Runner
Road Runner - Business Class

Digital Phone
Joint ventures
Urban Cableworks of Philadelphia
Texas and Kansas City Cable Partners, L.P.
Radio stations
KRBE-FM, Houston, Texas (50%)
Local news channels
Metro Sports, Kansas City, Missouri and Kansas City, Kansas
NY1, New York, New York
Capital News 9, Albany, New York
News 10 Now, Syracuse, New York
R News , Rochester, New York
News 8 Austin, Austin, Texas
News 14 Carolina - North Carolina
Raleigh
Piedmont Triad - Greensboro, Winston-Salem and High Point
Charlotte
HBO
Cinemax
HBO Independent Productions
HBO Multiplexes
HBO on Demand
Cinemax Multiplexes
Cinemax on Demand
HBO HD
Cinemax HD
HBO Video
HBO Domestic and International Program Distribution
HBO Films
Picturehouse (co-owned by New Line Cinema)
Adult Swim
Boomerang
Cartoon Network
Court TV
TBS
TNT
TCM
WTBS
CNN / U.S.
Airport Network
Headline News
TNT HD
CNN HD
TBS HD
Cartoon Network HD
Adult Swim HD
Cartoon Network Studios
Williams Street
Court TV Original Productions
TNT Originals
TCM Productions
TBS Productions
CNN Originals
Headline News Productions
TCM & Cartoon Network / Asia Pacific

CNN en Espanol
CNN International
Cartoonito
TNT latin America
TCM Europe
Pogo (TV channel)
Cartoon Network (Worldwide)
Retro (TV channel)
Space (TV channel)
MuchMusic Latin America
I.Sat
Infinito (TV channel)
HTV
Fashion TV Latin America
Accent Health
Cartoon Network Japan
CNN+
CETV
CNNj
CNN TÜRK
CNN.de (German)
CNN.co.jp (Japanese)
NBC / Turner
NASCAR Races
n-tv
Zee / Turner
BOING
CNN Radio
Court TV Radio
Headline News Radio
CNN en Espanol Radio
Headline News en Espanol Radio
Adult Swim Video
Cartoon Network Video
Court TV Extra
Crime Library
DramaVision
GameTap
CallToons
Big Fat House Party
PLAY ON! Powered by ACC Select
Super Deluxe
The Smoking Gun
TNT Overtime
Toonami Jetstream
Very Funny Ads
PGA.com
CNNStudentNews.com
CNN.com
CNN Mobile
CNN Newsource
CNN to Go
CNNMoney.com
SI.com
PGATour.com

CNN Pipeline
Gametap
NASCAR.com
Bamzu
Dealer Entertainment Network
New Line Cinema
New Line Distribution
Picturehouse (co-owned by HBO)
New Line Home Entertainment
New Line International Releasing
New Line Merchandising/Licensing
New Line Music
New Line New Media
New Line Television
New Line Theatricals
Warner Bros. Pictures
Warner Bros. Pictures International
Warner Independent Pictures
Warner Bros. International Cinemas
Castle Rock Entertainment
Lakeshore Entertainment by Tom B. Rosenberg who is also an American film producer
Warner Bros. Studios
WB Music
Warner Bros. Television Group
Warner Bros. Television
Warner Horizon Television
Warner Bros. Television Distribution
Witt/Thomas Productions
QDE Entertainment (50%, with Quincy Jones and David Salzman)
Warner Bros. International Television Distribution
Telepictures Productions
The CW Television Network (co-owned by CBS Corporation)
The CW Daytime
CW Now
Warner Bros. Animation
Hanna Barbera
Looney Tunes
Kids WB!
Warner Bros. Home Entertainment Group
Warner Home Video
Warner Premiere
Warner Bros. Family Entertainment
Warner Bros. Domestic Cable Distribution
Warner Bros. Technical Operations
Warner Bros. Anti-Piracy Operations
Warner Bros. Digital Entertainment
Warner Bros. Consumer Products
Warner Bros. Interactive Entertainment
Eidos (10.3%)
Monolith Productions
Warner Bros. Online
Warner Bros. Games
DC Comics
MAD Magazine
Vertigo

Wildstorm
25 Beautiful Gardens
25 Beautiful Homes
25 Beautiful Kitchens
4x4
Aeroplane
Amateur Gardening
Amateur Photographer
Angler's Mail
Better Digital Photography
Bird Keeper
BMX Business News
Bulfinch Press
Business 2.0
Cage & Aviary Birds
Caravan
Chat
Chat Passion Series
Classic Boat
Coastal Living
Cooking Light
Country Homes & Interiors
Country Life
Cycle Sport
Cycling Weekly
Decanter
Entertainment Weekly
Essentials
European Boat Builder
Eventing
Farm Holiday Guides
First Moments
For the Love of Cross Stitch
For the Love of Quilting
Fortune
Freeze
FSB: Fortune Small Business
Golf magazine
Golf Monthly
Hair
Health
Hi-Fi News
Homes & Gardens
Horse
Horse & Hound
Ideal Home
In Style
In Style Australia
In Style Germany
In Style UK
International Boat Industry
Land Rover World
Leisure Arts
Life
Livingetc

Loaded
Marie Claire
MBR-Mountain Bike Rider
Media Networks, Inc.
MiniWorld
Mizz
Mizz Specials
Model Collector
Money
Motor Boat & Yachting
Motor Boats Monthly
Motor Caravan
NME
Now
Now Style Series
Nuts
Oxmoor House
Park Home & Holiday Caravan
People
People en Español
Practical Boat Owner
Practical Parenting
Prediction
Progressive Farmer
Avantages S.A.
European Magazines Limited
Racecar Engineering
Real Simple
Rugby World
Ships Monthly
Shoot Monthly
Shooting Gazette
Shooting Times
Ski
Skiing
Skiing Trade News
Soaplife
Southern Accents
Southern Living
Sporting Gun
Sports Illustrated
Sports Illustrated for Kids
Stamp Magazine
Sunset
Superbike
Synapse
Targeted Media, Inc.
The Field
The Golf
The Guitar Magazine
The Railway Magazine
This Old House
This Old House Ventures, Inc.
Time
Time Asia

Time Atlantic
Time Canada
Time Distribution Services
Time Europe
Time for Kids
Time Inc. Custom Publishing
Time Inc. Home Entertainment
Time Latin America
Time South Pacific
TV & Satellite Week
TV Easy
TV Times
Uncut
VolksWorld
Wallpaper Navigator
Wallpaper*
Warner Publishing Services
Webuser
Wedding & Home
What Camera
What Digital Camera
What's On TV
Who Weekly
Woman
Woman & Golf
Woman & Home
Woman's Feelgood Series
Woman's Own
Woman's Own Lifestyle Series
Woman's Weekly
Woman's Weekly Fiction Series
Woman's Weekly Fiction Special
Woman's Weekly Home Series
World Soccer
Yachting Monthly
Yachting World
Time-Life and Time-Life Records
Warner Music Group
Comedy Central
The WB Television Network (replaced with The CW)
Time Warner Book Group
Lorimar Productions
World Championship Wrestling
Lorimar-Telepictures (splits into Lorimar and Telepictures)
Yahoo! (the website)
Wikipedia (the website)
Bloomberg Radio
NASD
NASDAQ
Lucas Entertainment (gay porn movie studio)
Google (the website) also holds the following companies:
Deja's Usenet archive
Outride, Inc.
Pyra Labs
Neotonic Software

Applied Semantics
Kaltix
Sprinks
Genius Labs
Ignite Logic
Baidu (2.6% stake)
Picasa
Keyhole, Inc.
Where2
ZipDash
2Web Technologies
Phatbits
Urchin Software Corporation
Dodgeball
Reqwireless
Current Communications Group
Android
Skia
Akwan Information Technologies
AOL (5% stake)
dMarc Broadcasting
Measure Map
Upstartle
@Last Software
Orion
Neven Vision
JotSpot
YouTube
Endoxon
Xunlei (partial acquisition)
Adscape
Trendalyzer
Tonic Systems
Marratech video conferencing software
GreenBorder Technologies
Panoramio
FeedBurner
PeakStream
Zenter
GrandCentral
ImageAmerica
DoubleClick
Postini

-----end of Google owned companies-----

There are many lists, but 2 other noticeable lists can be found on: www.wake-up-america.net & www.radioislam.org

11.4 Small list of famous actors, musicians in Hollywood (world)

Ben Stiller (ACTOR)
Alan Rosenberg (ACTOR)
Natasha Lyonne (Actress)
Marg Helgenberger (ACTOR)
Adam Sandler (ACTOR)

Steven Spielberg (DIRECTOR)
Kevin Mitnick (Most Famous Hacker)
Hillel Slovak (Red Hot Chilli Peppers)
Rob Bourdon (Linkin Park)
Brad Delson (Linkin Park)
Slash (Guns N Roses)
Gene Simmons (Kiss)
David Blaine (Magician)
Uri Geller (Phycic)
Albert Einstein (Scientist)
Mel Blanc (Voice for Bugs Bunny)
Matt Sone (Co-Creator of South Park)
Tommy Mottola (Co-owner of Casablanca Records and chairman of Sony Music Entertainment for 15 years)
Eddie Fisher, singer
Mike Todd, film producer
Elizabeth Taylor
Steve Guttenberg
Randy Spelling
Tori Spelling
Aaron Spelling
Candy Spelling
Adrien Brody
Bill Maher
Steve Guttenberg
Patricia Arquette
Dustin Hoffman
Jake Hoffman
Ben Stiller
Jerry Stiller
Amy Stiller
Anne Meara
Barry Levinson (Actor and Film Director)
Sean Penn
Robin Wright Penn
Kirk Douglas
Michael Douglas
Cameron Douglas
Meryl Streep
Whoopi Goldberg
Natalie Portman
Harrison Ford
Stephen Dorff
Harvey Keitel
Lisa Kudrow
Adam Sandler
Jackie Sandler
Peter Berg
Barbara Turner
Vic Morrow
Jennifer Jason Leigh
Mila Kunis
Helen Hunt
Brittany Murphy
Jennifer Connelly

Kate Hudson
Rosanna Arquette
Isla Fisher
Joseph Gordon-Levitt
Kevin Kline
Owen Kline
Greta Kline
Phoebe Cates
Robert Downey, Jr.
Robert Downey Sr.
Robin Ruzan
Winona Ryder
Val Kilmer
Sarah Jessica Parker
Matthew Broderick
Mike Myers (jewish?)
Calista Flockhart (jewish?)
Halle Berry (jewish?)
Catherine Zeta-Jones (jewish?)
Demi Moore (jewish?)
Angelina Jolie (jewish?)
Marcheline Bertrand
Lee Strasberg
Adam Brody
Adam Lamberg
Adrien Brody
Albert Einstein (modern day "saint")
Alyson Hannigan
Amy Winehouse
Ann Summers
Anne Frank
Barbra Streisand
Ben Kingsley
Bette Midler
Billy Joel
Bob Dylan
Burt Bacharach
Calvin Klein
Courteney Cox Arquette
Craig David
Daniel Day-Lewis
Daniel Radcliffe
David Beckham
David Blaine
David Copperfield
David Schwimmer
Debra Messing
Dustin Hoffman
Emmy Rossum
Harrison Ford (Indiana Jones Actor)
Gene Wilder
George Michael (gay jew singer)
Groucho Marx
Gwyneth Paltrow
Harry Houdini

Jack Black
Jake Gyllenhaal
James Franco (actor, director, screenwriter, film producer, and artist)
Jason Isaacs
Jerry Springer
John Kerry
Jonathan Lipnicki
Joseph Moses Levy
Judy Garland
Justin Berfield
Karl Marx (inventor of satanic communism)
Krusty the Clown
The Simpsons (cartoon, all creators are jewish)
Liesel Matthews
Lisa Kudrow
Madonna
Mara Wilson
Marc Bolan
Marks & Spencer
Matt Lucas
Mel Brooks (the producers)
Metro Goldwyn Mayer
Miriam Margolyes
Modigliani (painting)
Neil Diamond
Charlie Chaplin (comedian & soviet spy)
Paula Abdul
Paulo Costanzo
Pink
Genitorturers
Rachel Sarah Bilson
Rachel Stevens
Rachel Weisz
Ralph Lauren
Ringo Starr (The Beatles)
Robert De Niro
Jerry Seinfeld (comedian, actor and writer)
Julia Louis-Dreyfus (actress and comedian)
Jason Alexander (television, cinema and musical theatre actor)
Larry David (actor, writer, comedian, producer and film director)
David Cronenberg (horror, sci fi film director and occasional actor)
Jason Isaac
Abby Mann (film producer)
Robert Kazinsky
Sammy Davis Jr.
Sarah Jessica Parker
Sarah Michelle Gellar
Scarlett Johansson
Seth Green
Sharon Osbourne (wife of Ozzy Osbourne)
Don Arden (English music manager, agent, businessman and father of Sharon Osbourne)
Shia LaBeouf
Sigmund Freud
Simon & Garfunkel
Sir Alan Sugar

Steven Spielberg
Alicia Silverstone
Ben Affleck
Amanda Bynes
Amanda Peet
Brooke Burke
Caprice Bourret
Yasmine Bleeth
Dina Meyer
Elizabeth Berkley
Emmy Rossum
Jennifer Connelly
Jennifer Jason Leigh
Evan Rachel Wood
Sarah Jessica Parker
Bar Refaeli
Michelle Trachtenberg
Winona Ryder
Keri Russell
Sara Paxton
Jeff Garlin
Thora Birch
Rachel Bilson
Patricia Arauette
Kate Hudson
Sarah Michelle Gellar
Maggie Gyllenhaal
Debra Messing
Scarlett Johansson
Rachel Weisz
Selma Blair
Mia Kirshner
Mila Kunis
Shiri Appleby
Gwyneth Paltrow
Rachel Stevens
Natalie Portman
Emmanuelle Chriqui
Lucie Silvas
Craig David
All Saints
Pink
Ofra Haza
The Calling
Paula Abdul
Sister Bliss (Faithless)
Matisyahu
Adam Levine (Maroon 5)
Mick Hucknall (Simply Red)
Marianne Faithfull
Bette Midler
Mick Jones (The Clash)
Vanessa Carlton
Beastie Boys
Jenny Lewis (Rilo Kiley)

Keren Ann	
Lenny Kravitz	
Barbra Streisand	
Jason Kay (Jamiroquai)	
Neil Diamond	
Billy Joel	
Mark Knopfler (Dire Straits)	
Simon & Garfunkel	
Regina Spektor	
Lou Reed	
Beck	
Leonard Cohen	
Bob Dylan	
Whoopi Goldberg	black jewish actress, comedian, radio DJ, and author
Woody Allen	
Zach Braff	
Elvis Presley	American singer, musician and actor
Mona Lisa	
Paul Revere	
Tiger Woods	
The Beatles	Harold
Monica Lewinsky	American jewish bitch, sexual involved with Bill Clinton, accused
him and made an image of herself	
Ray Krog	
Christopher Columbus	
Muhammad Ali	
Elijah Wood	
Jon Lovitz	American actor and comedian
Rowan Atkinson	English comedian, actor and writer
Sacha Baron Cohen	British comedian, writer and actor
Rothschild family	FreeMasonry, Anti White Race, Anti Christianity, Powerful cabal
B'nai B'rith	FreeMasonry, Anti White Race, Anti Christianity, Powerful cabal
Marilyn Monroe	
Marilyn Manson	
Jenna Jameson	
Richard Perle	War Hawk, Advisor to President Bush
Dustin Hoffman	
Michael Douglas	
David Duchovny	
Richard Gere	
Barbara Streisand	Brassy Singer, Political Agitator
Melissa Manchester	
Betty Friedan	Hig Profile 'Feminist' and Marxist
Andrea Dworkin_	radical lesbian feminist, writer and holocaust preacher
Gloria Steinem	High Profile 'Feminist,'Playboy Bunny, editor of Ms. Magazine
(expressing her militancy and hatred for the patriarchy)	
David Hasselhof	
Courtney Love	Former wife of Kurt Cobain, leader of punk band "Hole," played
wife of Larry Flynt	
Michael Bolton	
Alan Dershowitz	political commentator, lawyer, jurist

There are many other lists, click here to view one of them: [The Truth At Least - http://stormfront.org/truth_at_last/archives/Tt2.htm](http://stormfront.org/truth_at_last/archives/Tt2.htm)

11.5 List of Jewish American Film Directors from [Wikipedia Encyclopedia](#) (also Jew owned)

Jim Abrahams
Woody Allen
Broncho Billy Anderson
Alan Arkin
Jack Arnold
Darren Aronofsky
Rosanna Arquette
William Asher
Ralph Bakshi
Bob Balaban
Noah Baumbach
Julian Beck
Richard Benjamin
Robby Benson
Peter Berg
Andrew Bergman
Alan Berliner
Curtis Bernhardt
Troy Beyer
Mike Binder
Michael Ian Black
Zach Braff
John Randolph Bray
Marshall Brickman
Albert Brooks
James L. Brooks
Mel Brooks
Richard Brooks
James Burrows
Seymore Butts
William Castle
Lionel Chetwynd
Harold Clurman
Coen Brothers
Rob Cohen
George Cukor
Michael Curtiz
Jules Dassin
Andrew Davis (film director)
Maya Deren
Stanley Donen
Richard Donner
Robert Downey Sr.
Sandi Simcha DuBowski
Jesse Dylan
Richard Elfman
Nora Ephron
Jon Favreau
Max Fleischer
Richard Fleischer
Miloš Forman
Robert Frank

Friz Freleng
William Friedkin
Samuel Fuller F cont.
Stephen Furst
Eric Goldberg (film director)
Sidney M. Goldin
Keith Gordon
Michael Gordon (film director)
Jason Gould
James Gray (film director)
Bud Greenspan
Robert Greenwald
Christopher Guest
Charles Guggenheim
Sanaa Hamri
Jeff B. Harmon
Todd Haynes
Amy Heckerling
Henry Bean
Marshall Herskovitz
Nicole Holofcener
Peter Hyams
Andrew Jarecki
Eugene Jarecki
Ján Kadár
Lawrence Kasdan
Lloyd Kaufman
Irvin Kershner
Zoltán Korda
Sy Kravitz
Stanley Kubrick
John Landis
Fritz Lang
Mimi Leder
Mervyn LeRoy
Richard Lester
Marc Levin
Barry Levinson
Shawn Levy
Doug Liman
Jennie Livingston
Sidney Lumet
Judith Malina
David Mamet
Tom Mankiewicz
Elaine May
Paul Mazursky
Nicholas Meyer
Bennett Miller
Errol Morris
Tim Blake Nelson
Mike Nichols
Leonard Nimoy
Alan Oirich
Ken Olin

Alan J. Pakula
Bruce Paltrow
Jake Paltrow
Joseph Papp P cont.
Joe Pasternak
Leo Penn
Sydney Pollack
Ted Post
Otto Preminger
Sam Raimi
Ivan Raimi
Ted Raimi
Ron Perlman
Elya Baskin
Jonathan Kimble Simmons
Mageina Tovah
Harold Ramis
Brett Ratner
Carl Reiner
Rob Reiner
Martin Ritt
Jay Roach
Mark Rosenberg
Herbert Ross
Robert Rossen
Eli Roth
Joe Roth
David O. Russell
Mark Rydell
Gene Saks
Liev Schreiber
Joel Schumacher
David Seltzer
Adam Shankman
Melville Shavelson
Harry Shearer
Adrienne Shelly
Don Siegel
Bryan Singer
Robert Siodmak
Todd Solondz
Barry Sonnenfeld
Steven Spielberg
Josef von Sternberg
Paul Strand
Erich von Stroheim
Julie Taymor
James Toback
David Wain
Jordan Walker-Pearlman
Chris Weitz
Paul Weitz (filmmaker)
Billy Wilder
Gary Winick
Henry Winkler

Irwin Winkler
Frederick Wiseman
Doris Wishman
William Wyler
Boaz Yakin
Ben Younger
Fred Zinnemann
David Zucker
Jerry Zucker (film director)
Edward Zwick
Terry Zwigoff

12. What is the Free-Masonry?

A very controversial topic. Free-Masonry is a world-wide secret organization formed in 1717 in England. Although it is "divided" in lots of organizations in almost every corner of the Earth, it is united, undividable and it has only one leader. The leader is unknown and he is named "The Crownless Emperor". The Masonry has ranks (levels) and those from lower ranks never meet with those from higher ranks nor with those from their own rank. Their purpose is supposed to be "humanitarian" and "philosophic". There is no way to contact the masons, they will contact those who they need. The new members must make a vow and pass a ritual. The vow is something like this: "I swear to the great emperor to keep it all secret and you can kill me, take my heart out and scatter all my remaining parts all around the world if I ever say something". Jews have always had a powerful role in the Free-Masonry. Although not all free-masons are jews, those with leading ranks are jews. Free-Masonry is installed all over the world. There is no country nor city without a free-mason in it. No politician can become president of a country without being a free-mason. Only Hitler managed to become the leader of Germany without the masonry and Mussolini in Italy. After they have become leaders, they destroyed the free-masonry from their countries. The Bible talks about this in the apocalypse. The Crownless Emperor is the devil himself who waits for the right time to pop out from the shadows and take the lead of the whole world.

The United Nations (UN) was founded by American and British freemasons.

There are 2 well known powerful Jewish Masonic orders: Rothschild family (fully owns United Kingdom) and B'nai Brith (owns the US). Of course there are many others but these 2 are the most powerful of all.

13. Jewish implications in porno industry

Pornography has been practically invented by jews. This sick phenomenon firstly appeared in western European countries such as Germany and France. Alex Hall (Patricia Anne Thompson) was the jew who introduced porno to the internet. Today USA is the most porno-obsessed country on the face of the planet. It produces 50-60% (some claim more then 70%) of the total global pornography due to high

jewish influence over America. Most porno “actors”/”actresses”/”producers” were jewish back then and some of the biggest porno stars are jewish even today. Here are just few of the whole jewish porn list:

13.1 List of jewish American porno “Actress” and Producers

Gloria Lenard (founder of telephone sex lines in 1983)

Joanna Angel (entrepreneur, alt porn model, pornographic actress, director, writer, and former exotic dancer)

Annie M. Sprinkle (former prostitute, stripper, porn film star, cable television host, porn magazine editor and writer, and sex film producer)

Daphne Rosen (porno actress and adult movie producer)

Nina Hartley (pornographic actress and sex educator)

Ona Zee (porn star and model)

Ariana Jollee (pornographic actress and pornographic film director)

Tera Patrick (pornographic actress)

Sarah Blake (pornographic actress)

Henchwoman or Renegade Evolution (blogger, porn activist & feminist)

Heather Harmon or Heather Brooke (porno actress)

Kaylynn Calloway (porno actress)

Keri Sable (porno actress)

Sydnee Steele (pornographic actress, free speech activist, sex counselor and author)

Neriah Davis (model and actress)

Jenna Jameson (world's most famous porn star and entrepreneur)

Taylor Hayes (pornographic actress)

Shannon Hewitt (pornographic actress and director)

Alisha Klass (pornographic actress)

Mari Possa (pornographic actress and reality TV personality)

Danni Ashe (nude model and former stripper, founder and former CEO of Danni's Hard Drive, a pioneering adult web site)

Abby Ehmann (pornographer, chief of Extreme Fetish magazine by TimeOut magazine, director of Feminists for Free Expression, creator of Porn Free who later sold it to D&L Enterprises, editor of Extreme Fetish magazine from D&L Enterprises)

Stacy Silver (porn star, nude model and director)

13.2 List of jewish American porno “Actors” and Producers

Samuel Roth (early pornographer from 1920's)

Eli Roth (film director, producer, writer, and actor)

Heidi Fleiss (famous jewish pimp, owner of prostitutes)

Ron Jeremy (pornographic actor)

Michael Lucas (gay Jewish pornographic actor and the founder and owner of Lucas Entertainment)

Jerry Butler (pornographic actor)

Herschel Savage (pornographic actor, porn movie director and stand-up comedian)

Reuben Sturman (one of the founders/owners of pornography, “businessman”, was convicted of tax evasion and other crimes and died, disgraced, in prison in 1997. His son, David, continued running the family business)

David Sturman (son of Reuben Sturman, another porno baron)

Steven Hirsch (owner of Vivid Entertainment, world's largest porn and gay porn films producer)

David James (owner of Vivid Entertainment, together with Hirsch, they are “the Microsoft of the porn world”)

Peter Asher (president of Vivid Entertainment)

Evan Seinfeld (adult film actor, director and heavy metal vocalist for the band, The Spyderz)

John Holmes (porn actor & murderer)

Simon Rex (model, actor, television, and former Gay pornography personality and aspiring rapper)

Harry Reems (theater and adult film actor)

Matthew Kuchta (first porn star with inch penis)

Randy West (pornographic actor)

Larry Flynt (famous porn producer, most notably Hustler)

Seymore Butts (adult film director, producer, customer service advisor for domestic and general and occasional star who has produced hundreds of films in the "gonzo" genre of pornographic films and is considered one of the foremost in the business)

John Stagliano (entrepreneur, pornographic actor, producer, and director)

Richard Pacheco (pornographic actor)

Stephen Michael Cohen (porno baron, owner of sex.com)

Seth Warshavsky (pioneer in the internet pornography industry and the founder of Internet Entertainment Group)

Jonathan Silverstein (president of Cybererotica)

Ron Levi (chairman of Cybererotica)

Georges Schteinberg (internet porner with children)

Seth Bekenstein (Russian child pornography kingpin spreading porn in the world, mostly in US)

Sam Stern (porno producer and actor)

Juda Mintz Jr. (rabbi & child porn producer)

Laurent Blumenthal (gay child porn producer)

Robert Rosenberg (anti-nazi activist, pornographic actor, porn producer)

David Asimov (child porn producer, son of the late science fiction writer Isaac Asimov)

Paul Reubens (actor, writer, comedian and child porn producer)

Jeffrey Jones (actor and gay child porn producer)

Richard Desmond (British porn baron with world wide influence, owns dozens of magazines and even TV porno stations, publisher, owner of several newspapers ,Rabbi Jeremy Rosen defends Richard Desmond’s work)

David Sullivan (British porn baron, newspaper proprietor, together with another jewish porn baron named David Gold they own Birmingham City F.C football club, he is renowned world-wide)

Ralph Bakshi (porno cartoons, animations producer)

List 2

Leading modern Jewish pornographers include Ron Braverman, John Bone, Wesley Emerson, Paul Fishbein, Herbert Feinberg AKA Mickey Fine, Hank Weinstein, Lenny Friedlander, Bobby Hollander, Rubin Gottesman, Fred Hirsch and his children Steve and Marci, Paul "Norman" Apstein, Steve Orenstein, Jack Richmond (Legend CEO), Theodore Rothstein, Reuben and David Sturman, Ron Sullivan, Jerome Tanner, Armand Weston, Sam and Mitch Weston (Spinelli).

Jews accounted for most of the leading male performers of the 1970s and '80s. Hebrew studs include Buck Adams, Bobby Astyr, (Bobby Charles) R. Bolla (Robert Kerman), Jerry Butler (Paul Siderman), Seymore Butts (Adam Glasser), Roger Caine (Al Levitsky), David Christopher (Bernie Cohen), Steve Drake, Jesse Eastern, Jamie Gillis (Jamie Gurman), Ron Jeremy (Hyatt), Michael Knight, William Margold, Ashley Moore (Steve Tucker), David Morris, George Payne, Ed Powers (Mark Arnold aka Mark Krinski), Harry Reems (Herbert Streicher), Dave Ruby, Herschel Savage (Harvey Cowen), Carter Stevens (Mal Warub), Marc Stevens, Paul Thomas (Phil Tobias), Marc Wallice (Marc Goldberg), Randy West (Andy Abrams) and Jack Wrangler.

A Jewish male performer writes Luke: "Why are most of the men that do porno Jewish? JEWISH MOTHERS!

"Jewish men are taught to respect women and help them (very codependent)... They also are nonthreatening to most women. Let's face it, Ron Jeremy is not exactly Mike Tyson... You'll usually find that the real mean bastards (physically violent) in the industry are NOT Jewish (that includes, producers, directors, boyfriends, agents, etc). Jewish guys are more manipulative...."

Jewish female performers include Avalon, Jenny Baxter (Jenny Wexler), Busty Belle (Tracy Praeger), Chelsea Blake, Tiffany Blake, Bunny Bleu (Kim Warner), J.R. Carrington, Lee Carroll (Leslie Barris), Blair Castle/Brooke Fields (Allison Shandibal), Courtney/Natasha/Eden (Natasha Zimmerman), Daphne (Daphne Franks), Barbara Dare (Stacy Mitnick), April Diamond, Jeanna Fine, Alexis Gold, Terri Hall, Heather Hart, Nina Hartley (Hartman), C.J. Laing (Wendy Miller), Frankie Leigh (Cynthia Hope Geller), Gloria Leonard, Traci Lords (Nora Louise Kuzma), Amber Lynn, Tonisha Mills, Melissa Monet, Susan Nero, Scarlett O. (Catherine Goldberg), Tawny Pearl (Susan Pearlman), Nina Preta, Tracey Prince, Raylene, Janey Robbins (Robin Lieberman), Mila Shegol, Alexandra Silk, Susan Sloan, Annie Sprinkle (Ellen Steinberg), Karen Summer (Dana Alper), Cindy West, Zara Whites (Amy Kooiman) and Ona Zee (Ona Simms).

Israeli Porn Pushed on remaining Palestinians from West Bank (Porn movies and programs in Hebrew are being broadcast by Israeli troops who have taken over three Palestinian television stations of Ramallah, irate residents of the besieged West Bank town have told AFP. The Israeli military denied that it had anything to do with the pornographic programming and instead blamed the Palestinian leaders.)

13.3 Why porno exists... Reasons!

Is there a deeper reason, beyond the mere financial, as to why Jews in particular have become involved in porn? There is surely an element of rebellion in Jewish X-rated participation. It's very taboo and [its] forbidden nature serves to make it attractive.

As I have written in these pages before, *treyf* signifies 'the whole world of forbidden sexuality, the sexuality of the *goyim*, and there all the delights are imagined to lie ...' (Reel Kashrut, Jewish food in film, JQ 189, Spring 2003) According to one anonymous industry insider quoted by E. Michael Jones in the magazine *Culture Wars* (May 2003), 'the leading male performers through the 1980s came from secular Jewish upbringings and the females from Roman Catholic day schools.' The standard porn scenario became, as a result, a Jewish fantasy of *schtupping* the Catholic *shiksa* ...

Extending the subversive thesis, Jewish involvement in the X-rated industry can be seen as a proverbial two fingers to the entire WASP establishment. Some porn stars viewed themselves as frontline fighters in the spiritual battle between Christian America and secular humanism.

According to [Luke] Ford, Jewish X-rated actors often brag about their 'joy in being anarchic, sexual gadflies to the puritanical beast'. Jewish involvement in porn, by this argument, is the result of an atavistic hatred of Christian authority: they are trying to weaken the dominant culture in America by moral subversion...

Al Goldstein, the Jewish publisher of *Screw* magazine, said (on lukeford.com), 'The only reason that Jews are in pornography is that we think that Christ sucks. Catholicism sucks. We don't believe in authoritarianism.' Pornography thus becomes a way of defiling Christian culture and, as it penetrates to the very heart of the American mainstream (and is no doubt consumed by those very same WASPs), its subversive character becomes more charged...

It is a case of the traditional revolutionary/radical drive of immigrant Jews in America being channeled into sexual rather than leftist politics. Just as Jews have been disproportionately represented in radical movements over the years, so they are disproportionately represented in the porn industry. Jews in America have been sexual revolutionaries. A large amount of the material on sexual liberation was written by Jews. Those at the forefront of the movement that forced America to adopt a more liberal view of sex were Jewish...

Overall, then, porn performers are a group of people who praise rebellion, self-fulfilment, and promiscuity. What are we ashamed of? This brief overview and analysis of the role and motivations behind pornographers and performers is intended to shed light on a neglected topic in American Jewish popular culture. Little has been written about it."

[Nathan Abrams is a Lecturer in Modern American History at the University of Aberdeen. He has just completed a book on neo-conservatism in the United States.]

"*Towering Men and Stout-Hearted Sisters*": Book review of Jewish scholar Jay Gertzman's *Bookleggers and Smuthounds*

Jerusalem Post, March 9, 2000

"A great many of the publishers and peddlers of what was variously called flagitious, pornographic, or erotic literature were Jews, and most of those were German Jews who had learned the printing trades in the old country."

Many are involved in child porn due to their Talmudic teachings regarding little girls.

Jewish male porn stars can be spotted easily due to their creole skin & circumcised penises.
My oh my! “God’s chosen people” are quite degraded...

Read More about (click on the links):

Jewish Pedophilia

http://www.the7thfire.com/new_world_order/zionism/jewish_pedophilia.html

Jewish Sexual Abuse

http://www.the7thfire.com/new_world_order/zionism/jewish_sexual_abuse.html

Jewish Dominance in the Porn Industry

http://www.the7thfire.com/new_world_order/zionism/jewish_dominance_in_porn.htm

Jewish Dominance in the Prostitution Industry

http://www.the7thfire.com/new_world_order/zionism/jewish_dominance_in_the_prostitution_industry.html

14. Israel, Weapons, Treachery & Communism

Since they were always present and always had leading roles in the big civilizations of all times, they were always careful to give the technology away to those whose minds couldn’t produce.

Take this example for instance. Jonathan Pollard stole a roomful of documents for Israel. Israel gave out some of these informations to former Soviet Union and China, showing America's best kept secrets to communists. Jonathan Pollard is of course jewish!

Another example is Julius Rosenberg and Ethel Greenglass Rosenberg two jewish American communists who passed nuclear weapons secrets to the Soviet Union. This action clearly shows the jewish power, control and influence over America! Should I mention that the jewish government of America is selling high technology weapons to India or Pakistan? Or should I mention that Israel has all its military equipments from USA? Weapons, tanks even nuclear weapons? Or that Israel is giving away the technologies received from USA to communist China and others? Palestinians have been slaughtered like animals for trying to defend their homes. Chemical weapons and other sick weapons have been used against Palestinians who only threw rocks at Israeli (Made in USA) tanks! Israeli bulldozers (Made in USA) destroyed many Palestinian houses while people were still inside!

As for the communism, Karl Marx, the creator of communism was jewish! Vladimir Lenin was jewish! Joseph Stalin was jewish! Leon Trotsky was jewish and the list could go on forever! In US, 7 out of 10 communist activists were/are jewish! “Poale Zion” was a Marxist Zionist Jewish movement in Russia. The red satanic revolution was founded by Leon Trotsky (real name David Bronstein) and he lived in New York for 3 years. He went from New York to Soviet Union with \$ 20 million in his pocket from Jacob Henry Schiff, a New York jew banker that ran the Kuhn, Loeb & Co bank and who funded the red revolution. Leon Trotsky also invented the NKVD secret police organization of the Soviet Union that was responsible for political repressions, tortures & killing of millions of people. Communism, like Capitalism also teaches “equality” but in a brutal form. None of them really works. Remember, equality has always been just a myth! Forced equality is the destruction of excellence! Should I mention that even Boris

Efimov, their propaganda cartoonist was jewish? Just google out “jews and communism” or “jews and bolshevism” in case you need more details.

Jews constantly complain about “6 million victims of the holocaust” but whites never complained about the 100 million white Christian victims of their satanic jewish communist regimes!

I can’t imagine how would be like in Russia when Lazarus Kaganovich was coming into Ukraine with his jewish soldiers lining people up and machine gunning them for his brother in law Joseph Stalin. Lazarus Kaganovich was a jewish general who butchered the Ukrainians, he burnt down the largest basilica, Saint Catherine in Russia. A bigot that he was, an anti-Christ that he was that jew said "Mother Russia is cast down. We have ripped away her skirts."

Yagoda, a Jewish butcher from Petrograd (St Petersburg) killed many Christians night after night until one quarter of Petrograd was murdered by this jewish thug! Christian priests were crucified in front of their Churches all over Russia during that time period! Another jewish communist who murdered millions of Christians is Lavrenti Beria. He was Stalin’s willing executioner Georgina Jew.

Karl Radek is another jewish Russian communist leader.

Ever wondered why Germany became an anti-jew state? A fascist state? With jews running wild in Russia, Germany was next on the killing agenda!

Tom Lantos a jewish American senator was the speaker at the opening of the “Memorial Museum” in Washington DC dedicated to the 100 million victims of the jewish USSR! The “museum” is actually a small crap comparing to the jewish holocaust museum that is by the way present in almost every state! Just 2 examples of who rules Russia even today, Boris Berezovsky is a jewish Russian billionaire & politician who made his billions by fraud. After being investigated in Russia, he ran to UK and asked for political asylum from his jewish brothers who controls UK. Vladimir Gusinsky is a Russian Jewish media baron who holds almost all TV stations, newspapers, magazines and even banks. So now you see that this jewish dominance is not only happening in the US but world-wide!

15. Bonus - Political Incorrect Quotes

15.1 Biblical Quotes about Jews (if you don’t own a Bible just search over the internet)

Who was the Bible written for? [Read Genesis 5:1](#)

Who did Jesus come for? [Read St. Matthew 15:24](#)

Are Jews Israel? [Read St. John IO:24-26](#)

Why Aren't the Jews Israel? [Read St. John 8:44](#)

Did the Jews come from Abraham? [Read St. John 8:39](#)

Were the Jews ever in bondage? [Read St. John 8:33](#)

Did Cain come from Adam? [Read Genesis 3:1, 13-15](#)

Who is this serpent? [Read Revelation 12:9](#)

Was Cain of the wicked one? [Read 1 John 3:12.](#)

Is Israel at war with the Canaanite Jews? [Read Genesis 3:15](#)

What does the Bible say we are to do with these Canaanite Jews? [Read Deuteronomy 7:1-6](#)

Are we to "hate" the Jews since they are God's enemies? [Read Psalms 139:19-22](#)
Did God say he would call His people Israel by a new name? [Read Isaiah 62:2](#)
What was this new name that Yahweh would call us by? [Read The Acts 11:26](#)
Would Jew Babylon be thrown down by violence? [Read Revelation 18:21](#)
Should we give heed to Jewish fables? [Read Titus 1:14](#)
Are the Jews anti-Christ? [Read 2 John Chapter 7](#)
Who is a liar? [Read I John 2:22](#)
Do the Jews deny that Jesus is the Christ? [Read St. John 10:25](#)
Will there be any Canaanite Jews in the House of Yahweh of hosts? [Read Zechariah 14:21](#)
What is to happen to false preachers that teach that the Jews are "God's Chosen"? [Read Jeremiah Chapter 23](#)
What is to happen to those who "overcometh"? [Read Revelation 2:7](#)
Do you know about the second mystery, the tares among the wheat? [Read Matthew 13:24-30](#)
Who are the tares? Is it not the devil and his children the Jews? [Read St. Matthew 13:36-40](#)

15.2 Famous Men Quotes about Jews (the following list is a tiny fracture of the overall list)

[Richard Nixon](#) once complained to a presidential aide that Washington is "full of Jews," and that most of them are "disloyal" and "you can't trust the bastards," According to recorded White House tapes. "If you do not exclude them from these United States, in this Constitution in less than 200 years they will have swarmed in such great numbers that they will dominate and devour the land, and change our form of government, for which we Americans have shed our blood, given our lives, our substance and jeopardized our liberty. "

[Benjamin Franklin](#), from the Philadelphia Constitutional Convention of 1787. This statement was recorded in the dairy of Charles Cotesworth Pinckney, a delegate from South Carolina.

"How much more unbearable it is that we should permit the entire Christendom and all of us to be bought with our own money, be slandered and cursed by the Jews, who on top of all that be made rich and our lords, who laugh us to scorn and are tickled by their audacity!"

[Martin Luther](#) (10 November 1483 - 18 February 1546) was the 16th century Christian reformer. The above quote was taken from his essay: The Jews and Their Lies.

"They (the Jews) work more effectively against us, than the enemy's armies. They are a hundred times more dangerous to our liberties and the great cause we are engaged in... It is much to be lamented that each state, long ago, has not hunted them down as pest to society and the greatest enemies we have to the happiness of America."

President [George Washington](#), in Maxims of George Washington by A. A. Appleton

"There is no need to exaggerate the part played in the creating of Bolshevism and in the actual bringing about of the Russian Revolution by these international and for the most part atheistic Jews. It is certainly the very great one; it probably outweighs all others. With the notable exception of Lenin, the

majority of the leading figures are Jews. Moreover, the principal inspiration and driving power comes from the Jewish leaders... In the Soviet institutions the predominance of Jews is even more astounding. And the prominent if not the principal part in the system of terrorism applied by the extraordinary Commissions for combating Counter Revolution has been taken by Jews, and in some notable cases by Jewesses. The same evil prominence was obtained by Jews in the brief period of terror during which Bela Kun ruled in Hungary. The same phenomenon has been presented in Germany (especially Bavaria), so far as this madness has been allowed to prey upon the temporary prostration of the German people. Although in all these countries there are many non-Jews every whit as bad as the worst of the Jewish revolutionaries, the part played by the latter in proportion to their numbers in the population is astonishing." Winston Churchill, 20th century British politician, Zionism versus Bolshevism: A Struggle for the Soul of the Jewish People. ILLUSTRATED SUNDAY HERALD, London, February 8, 1920.)

"Now this entire Jewish world, which constitutes an exploiting sect, a people of leeches, a voracious parasite, Marx feels an instinctive inclination and a great respect for the Rothschilds. This may seem strange. What could there be in common between communism and high finance? Ho ho! The communism of Marx seeks a strong state centralization, and where this exists there must inevitably exist a state central bank, and where this exists, there the parasitic Jewish nation, which speculates upon the labor of the people, will always find the means for its existence..."
Bakunin Mikhyl. 19th century Russian revolutionary.

"The Jews are responsible for Bolshevism in Russia, and Germany too. I was far too indulgent with them during my reign, and I bitterly regret the favors I showed the prominent Jewish bankers."
Wilhelm II, German Kaiser. (CHICAGO TRIBUNE, July 2, 1922)

"It is probably unwise to say this loudly in the United States but the Bolshevik movement is and has been since its beginning guided and controlled by Russian Jews of the greasiest type, who have been in the United States and there absorbed every one of the worst phases of our civilization without having the least understanding of what we really mean by liberty."
Captain Montgomery Schyler, American Expeditionary Forces, Siberia, in a military intelligence report dated March 1, 1919, to Lt. Col. Barrows in Vladivostok.

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

"The Jews seem to be a privileged class that can travel anywhere. They will land at any wharfyard on the river and make their way through the country. If not permitted to buy cotton themselves, they will act as agents for someone else, who will be at military post with a Treasury permit to receive cotton and pay for it in Treasury notes which the Jew will buy up at an agreed rate, paying gold. "
Letters to C. P. Wolcott, assistant secretary of war, Washington, December 17, 1862

The Jews, as a class, violating every regulation of trade established by the Treasury Department, and also Department orders, are hereby expelled from the Department.

Within twenty-four hours from the receipt of this order by Post Commanders, they will see that all of this class of people are furnished with passes and required to leave, and anyone returning after such notification, will be arrested and held in confinement until an opportunity occurs of sending them out as prisoners, unless furnished with permits from these headquarters.

No permits will be given these people to visit headquarters for the purpose of making personal application for trade permits.

Ulysses S Grant, 19th century American general, politician. While in command of the 13th Army Corps, headquartered at Oxford, Mississippi. By order of Major Gen. Grant Jno. A. Rawlings, Assistant Adjutant General (General Order Number 11, December 17, 1862

"You will say that the Jew is everywhere numerically feeble. When I read in the Cyclopaedia Britannica that the Jewish population in the United States was 250,000 I wrote the editor and explained to him that I was personally acquainted with more Jews than that, and that his figures were without doubt a misprint for 2,500,000. People told me that they had reasons to suspect that for business reasons, many Jews did not report themselves as Jews. It looks plausible. I am strongly of the opinion that we have an immense Jewish population in America. I am assured by men competent to speak that the Jews are exceedingly active in politics."

"Concerning the Jews," Harper's Monthly Magazine, September 1899) Mark Twain, (S. L. Clemens). 19th century American writer. Twain's opinion on the Jews is probably the best-kept secret in American literary history.

"On one thing am I clear: that is the influence which the Jews have gained upon our mental life, as displayed in the deflection and falsification of our highest culture-tendencies. Whether the downfall of our culture can be arrested by a violent rejection of the destructive alien element, I am unable to decide, since that would require forces with whose existence I am unacquainted."

RICHARD WAGNER. 19th century German composer.

"A careful study of anti-Semitism prejudice and accusations might be of great value to many Jews, who do not adequately realize the irritations they inflict."

H.G. Wells, 20th century British writer. (Letter: November 11, 1933)

"We are disturbed about the effect of the Jewish influence in our press, radio and motion pictures. It may become very serious. [Fulton] Lewis told us of one instance where the Jewish advertising firms threatened to remove all their advertising from the Mutual system if a certain feature were permitted to go on the air. The threat was powerful enough to have the feature removed."

Lindbergh Charles, 20th century American aviator, write Wednesday, August 23, 1939

"The Jews provided troops for my campaign in Poland, but they ought to reimburse me: I soon found that they are no good for anything but selling old clothes..." "Legislating must be put in effect

everywhere that the general well-being is in danger. The government cannot look with indifference on the way a despicable nation takes possession of all the provinces of France. The Jews are the master robbers of the modern age; they are the carrion birds of humanity... "They must be treated with political justice, not with civil justice. They are surely not real citizens." "The Jews have practiced usury since the time of Moses, and oppressed the other peoples. Meanwhile, the Christians were only rarely usurers, falling into disgrace when they did so. We ought to ban the Jews from commerce because they abuse it... The evils of the Jews do not stem from individuals but from the fundamental nature of this people." "Nothing more contemptible could be done than the reception of the Jews by you. I decided to improve the Jews. But I do not want more of them in my kingdom. Indeed, I have done all to prove my scorn of the most vile nation in the world."

(Letter to his brother Jerome, King of Westphalia, March 6, 1808)

Every big and small Jew is the peddling trade must renew his license every year.

Checks and other obligations are only redeemable if the Jew can prove that he has obtained the money without cheating. (Ordinance of March 17, 1808. Napoleonic Code.)

Napoleon Bonaparte, French emperor, general. (From Napoleon's Reflections, and from speeches before the Council of State on April 30 and May 7, 1806.)

"The Jews remain what they have been at all times: an elite people, self-confident and domineering." Charles De Gaulle, 20th century French politician. Addressing the Zionist imbroglio in the Mideast in a news conference of November 27, 1967.

"It is useless to deny that grave Jewish problems existed in Germany. The nation was in the unfortunate geographical position of being the first stage in the perennial push westward of the Polish Jews. Unless forced on, they tended to stop in Berlin and Hamburg, where they obtained an unduly share of good professional positions. In Berlin, for example, when the Nazi came to power, 50.2 percent of the lawyers were Jews. In medicine, 48 per cent of the doctors were Jews, and it was said that they systematically seized the principal hospital posts. The Jews owned the largest and most important Berlin newspapers, and they had made great inroads on the educational system."

Stephen H. Roberts, 20th century Australian historian. Though hostile on almost every point to National Socialism, his book "The House that Hitler Built" does admit that Jews were a menace in Germany.

"Truman was "exasperated" over Jewish pressure that he support Zionist rule over Palestine. Wallace added "Pres. Truman expressed himself as being very much 'put out' with the Jews. He said that 'Jesus Christ couldn't please them when he was here on Earth, so how could anyone expect that I would have any luck?' Pres. Truman said he had no use for them and didn't care what happened to them."

Henry Wallace, Secretary of Commerce, under President Harry Truman, as written in his diary, 1946.

"You seem to me to be the maddest of the lot. The Kaffirs, the Hottentots, and the Negroes of Guinea are much more reasonable and more honest people than your ancestors, the Jews. You have surpassed

all nations in impertinent fables in bad conduct and in barbarism. You deserve to be punished, for this is your destiny."

From a letter to a Jew who had written to him, complaining of his 'anti-Semitism.' Examen des Quelques Objections... dans L'Essai sur le Moeurs.

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

"I know that there are some Jews in the English colonies. These marranos go wherever there is money to be made... But whether these circumcised who sell old clothes claim that they are of the tribe of Naphtali or Issachar is not of the slightest importance. They are, simply, the biggest scoundrels who have ever dirtied the face of the earth."

Letter to Jean-Baptiste Nicolas de Lisle de Sales, December 15, 1773. Correspondance. 86:166

"They are, all of them, born with raging fanaticism in their hearts, just as the Bretons and the Germans are born with blond hair. I would not be in the least bit surprised if these people would not some day become deadly to the human race."

VOLTAIRE, 18th century french writer. Lettres de Memmius a Ciceron, 1771

10. If one who has borrowed from the Jews any sum, great or small, die before that loan be repaid, the debt shall not bear interest while the heir is under age, of whomsoever he may hold; and if the debt fall into our hands, we will not take anything except the principal sum contained in the bond.

11. And if anyone die indebted to the Jews, his wife shall have her dower and pay nothing of that debt; and if any children of the deceased are left under age, necessaries shall be provided for them in keeping with the holding of the deceased; and out of the residue the debt shall be paid, reserving, however, service due to feudal lords; in like manner let it be done touching debts due to others than Jews."

Instructions about dealing with Jewish loans, The Magna Carta

"Softly! Softly! I want none but the judges to hear me. The Jews have already gotten me into a fine mess, as they have many other gentleman. I have no desire to furnish further grist for their mills."

(Oration in Defense of Flaccus)

"The Jews belong to a dark and repulsive force. One knows how numerous this clique is, how they stick together and what power they exercise through their unions. They are a nation of rascals and deceivers."

CICERO (Marcus Tullius Cicero). First century B.C. Roman statesman, writer.

"The customs of that most criminal nation have gained such strength that they have now been received in all lands. The conquered have given laws to the conquerors." (De Superstitione)

SENECA (Lucius Annaeus Seneca). First century Roman philosopher.

"The Jews were destroying both Greeks and Romans. They ate the flesh of their victims, made belts for themselves out of their entrails, and daubed themselves with their blood... In all, 220,000 men perished in Cyrene and 240,000 in Cyprus, and for this reason no Jew may set foot in Cyprus today." (Roman History)

DIO CASSIUS. Second century Roman historian.

"Usury" is the practice of lending money at excessive interest rates. This has for centuries caused great misery and poverty for Gentiles. It has brought strong condemnation of the Jews!

DIODORUS SICULUS. First century Greek historian.

"Jewish usurers bleed the poor to death and grow fat on their substance, and I who live on alms, who feed on the bread of the poor, shall I then be mute before outraged charity? Dogs bark to protect those who feed them, and I, who am feed by the poor, shall I see them robbed of what belongs to them and keep silent?"

BERNARDINO OF FELTRO. 15th century Italian priest.

"The Jews should not be allowed to keep what they have obtained from others by usury; it were best that they were compelled to worked so that they could earn their living instead of doing nothing but becoming avaricious."

THOMAS AQUINAS, Saint. 13th century scholastic philosopher

"There is already something like a Jewish monopoly in high finance ... There is the same element of Jewish monopoly in the silver trade, and in the control of various other metals, notably lead, nickel, quicksilver. What is most disquieting of all, this tendency to monopoly is spreading like a disease."

HILAIARE BELLOC, in the book THE JEWS, page 9

"The Boer War occurred 37 years ago. Boer means farmer. Many criticized a great power like Britain for trying to wipe out the Boers. Upon making inquiry, I found all the gold and diamond mines of South Africa were owned by Jews; that Rothschild controlled gold; Samuels controlled silver, Baum controlled other mining, and Moses controlled base metals. Anything these people touch they inevitably pollute."

H. H. BEAMISH, in New York Speech, October 30, 1937

"The Montefiores have taken Australia for their own, and there is not a gold field or a sheep run from Tasmania to New South Wales that does not pay them a heavy tribute. They are the real owners of the antipodean continent. What is the good of our being a wealthy nation, if the wealth is all in the hands of German Jews?"

W. HUGHES, Premier of Australia, Saturday Evening Post, June 19, 1919

"All the world suffers from the usury of the Jews, their monopolies and deceit. They have brought many unfortunate people into a state of poverty, especially the farmers, working class people and the very

poor. Then as now Jews have to be reminded intermittently anew that they were enjoying rights in any country since they left Palestine and the Arabian desert, and subsequently their ethical and moral doctrines as well as their deeds rightly deserve to be exposed to criticism in whatever country they happen to live."

POPE CLEMENT VIII

"Since the earliest times it is as the exploiter that the Jew has been known amongst his fellow men of all races and creeds. Moreover, he has persistently shown himself ungrateful... The Jews have always formed a rebellious element in every state."

NESTA WEBSTER, In World Revolution, page 163

"The day will come when all nations amidst which the Jews are dwelling will have to raise the question of their wholesale expulsion, a question which will be one of life or death, good health or chronic disease, peaceful existence or perpetual social fever."

FRANZ LISZT, famed composer

"The Jews were behind all the persecutions of the Christians. They wandered through the country everywhere hating and undermining the Christian faith."

ST. JUSTIN, martyr stated in 116 A. D.

"Henceforth no Jew, no matter under what name, will be allowed to remain here without my written permission. I know of no other troublesome pest within the state than this race, which impoverished the people by their fraud, usury and money-lending and commits all deeds which an honorable man despises. Subsequently they have to be removed and excluded from here as much as possible."

MARIA THERESA, Queen of Hungary and Bohemia (1771 - 1789)

"The Jewish conception of the Jews as the Chosen People who must eventually rule the world forms indeed the basis of Rabbinical Judaism... The Jewish religion now takes its stand on the Talmud rather than on the Bible."

NASTA WEBSTER

"The Jews form a state, and, obeying their own laws, they evade those of their host country. The Jews always consider an oath regarding a Christian not binding. During the Campaign of 1812 the Jews were spies, they were paid by both sides, they betrayed both sides."

COUNT HELMUTH VON MOLTKE, Prussian general

Jews, gentlemen, are Asiatics, let them be born where they will nor how many generations they are away from Asia, they will never be otherwise. Their ideas do not conform to an American's, and will not even thou they live among us ten generations. A leopard cannot change its spots. Jews are Asiatics, are a menace to this country if permitted entrance, and should be excluded by this Constitutional Convention.

Benjamin Franklin, at the Philadelphia Constitutional Convention of 1787. This statement was recorded in the dairy of Charles

"Dispersed as the Jews are, they still form one nation, foreign to the land they live in. " (D. Boorstin, THE AMERICANS)

"Those who labor in the earth are the Chosen People of God, if ever he had a chosen people. " (NOTES ON VIRGINIA)

THOMAS JEFFERSON. American President..

"There is no need to be delicate on this Jewish question. You must face them in this country. The Jew should be satisfied here. I was here forty-seven years ago; your doors were thrown open and you were then free. Now he has got you absolutely by the throat - that is their reward. "

HENRY H BEAMISH, 20th century British publisher(New York speech, October 30, 1937)

"They are the great moneylenders and loan contractors of the world... The consequence is that the nations of the world are groaning under heavy systems of taxation and national debt. They have ever been the greatest enemies of freedom. "

LORD HARRINGTON. 19th century British statesman.(Speech in the House of Lords, July 12, 1858)

"Jews can destroy by means of finance. Jews are International. Control of credits in this country is not in the hands of the English, but of Jews. It has become the biggest danger the British Empire ever had to face."

WALTER CRICK, British Manufacturer, in the NORTHAMPTON DAILY ECHO, March 19. 1925)

"In violent opposition to all this sphere of Jewish efforts rise the schemes of the International Jews. The adherents of this sinister confederacy are mostly men reared up among the unhappy populations of countries where Jews are persecuted on account of their race. Most, if not all, of them have forsaken the faith of their forefathers, and divorced from their minds all spiritual hopes of the next world. This movement among the Jews is not new. From the days of Spartacus-Weishaupt to those of Karl Marx, and down to Trotsky (Russia), Bela Kun (Hungary), Rosa Luxemburg (Germany), and Emma Goldman (United States), this world-wide revolutionary conspiracy for the overthrow of civilization and for the reconstitution of society on the basis of arrested development, of envious malevolence, and impossible equality, has been steadily growing. It played, as a modern writer, Mrs. Webster has ably shown, a definite recognizable part in the tragedy of the French Revolution. It has been the mainspring of every subversive movement during the Nineteenth Century; and now at last this band of extraordinary personalities from the underworlds of the great cities of Europe and America have gripped the Russian people by the hair of their heads and have become practically the undisputed masters of the enormous empire.

There is no need to exaggerate the part played in the creating of Bolshevism and in the actual bringing about of the Russian Revolution by these international and for the most part atheistic Jews. It is certainly the very great one; it probably outweighs all others. With the notable exception of Lenin, the

majority of the leading figures are Jews. Moreover, the principal inspiration and driving power comes from the Jewish leaders... In the Soviet institutions the predominance of Jews is even more astounding. And the prominent if not the principal part in the system of terrorism applied by the extraordinary Commissions for combating Counter Revolution has been taken by Jews, and in some notable cases by Jewesses. The same evil prominence was obtained by Jews in the brief period of terror during which Bela Kun ruled in Hungary. The same phenomenon has been presented in Germany (especially Bavaria), so far as this madness has been allowed to prey upon the temporary prostration of the German people. Although in all these countries there are many non-Jews every whit as bad as the worst of the Jewish revolutionaries, the part played by the latter in proportion to their numbers in the population is astonishing. WINSTON CHURCHILL, 20th century British politician. In 1920, he wrote a long newspaper article of the recent Bolshevik seizure of Russia. After praising what he called the "national Jews" of Russia, he said: "Zionism versus Bolshevism: A Struggle for the Soul of the Jewish People." ILLUSTRATED SUNDAY HERALD, London, February 8, 1920.)

"Marx is a Jew and is surrounded by a crowd of little, more or less intelligent, scheming, agile, speculating Jews, just as Jews are everywhere, commercial and banking agents, writers, politicians, correspondents for newspapers of all shades; in short, literary brokers, just as they are financial brokers, with one foot in the bank and the other in the socialist movement, and their arses sitting upon the German press. They have grabbed hold of all newspapers, and you can imagine what a nauseating literature is the outcome of it.

Now this entire Jewish world, which constitutes an exploiting sect, a people of leeches, a voracious parasite, Marx feels an instinctive inclination and a great respect for the Rothschilds. This may seem strange. What could there be in common between communism and high finance? Ho ho! The communism of Marx seeks a strong state centralization, and where this exists there must inevitably exist a state central bank, and where this exists, there the parasitic Jewish nation, which speculates upon the labor of the people, will always find the means for its existence...

In reality, this would be for the proletariat a barrack regime, under which the workingmen and the working closely and intimately connected with one another, regardless not only of frontiers but of political differences as well - this Jewish world is today largely at the disposal of Marx or Rothschild. I am sure that, on the one hand, the Rothschilds appreciate the merits of Marx, and that on the other hand, women, converted into a uniform mass, would rise, fall asleep, work and live at the beat of the drum; the privilege of ruling would be in the hands of the skilled and the learned, with a wide scope left for profitable crooked deals carried on by the Jews, who would be attracted by the enormous extension of the international speculations of the national banks... (Polémique contres les Juifs)

"This startling piece of prediction is particularly impressive to those who have observed the Soviet scene and notice its strange relationship with capitalist financiers - overwhelmingly Jewish - since the revolution. The line runs from Olof Aschberg, self-described "Bolshevik banker" who ferried to Trotsky the huge sums raised for the revolution by financiers in Europe and America, to Armand Hammer in the 1970s, who has specialized in multimillion-dollar trade concessions with the now supposedly 'anti-Semitic' commissars. "

BAKUNYIN, MIKHYL. 19th century Russian revolutionary.

"A Jew cannot be a true patriot. He is something different, like a bad insect. He must be kept apart, out of a place where he can do mischief - even by pogroms, if necessary.

The Jews are responsible for Bolshevism in Russia, and Germany too. I was far too indulgent with them during my reign, and I bitterly regret the favors I showed the prominent Jewish bankers." WILHELM II, German Kaiser. CHICAGO TRIBUNE, July 2, 1922

"When it came to Mexico, the promoters of Communism were the Jews Calles, Hubermann and Aaron Saenz; in Spain we saw Azaña and Rosenberg; in Hungary we saw Bela Kun, Szamuely, Agoston and dozen other Jews; in Bavaria, we saw Kurt Eisner and a host of other Jews; in Belgium Marxian Socialism brought to power Vadervelde alias Epstein, and Paul Hymans, two Jews; in France, Marxian Socialism brought forth the Jews Leon Blum (who showed so well his Jewish instincts in his filthy book Du Mariage), Mandel, Zyromsky, Danain and a whole tribe of them; in Italy we had seen the Jews Nathan and Claudio Treves. Everywhere, Marxism brings Jews on the top - And this is no hazard." ADRIEN ARCAND, New York speech, October 30, 1937

"The propaganda of Communism throughout the world, in organization and direction is in the hands of Jewish agents. As for anyone who does not know that the Bolshevist movement in Russia is Jewish, I can only say that he must be a man who is taken in by the suppression of our deplorable press."

HILAIRE BELLOC, renown historian in G. K.'s WEEKLY, February 4, 1937

"History shows that the Jew has always been, by nature, a revolutionary and that, since the dispersion of his race in the second century, he has either initiated or assisted revolutionary movements in religion, politics and finance, which weakened the power of the States wherein he dwelt. On the other hand, a few far-seeing members of that race have always been at hand to reap financial and political advantage coincident with such upheavals."

A. HOMER, writes in Judaism and Bolshevism, page 7

"It is probably unwise to say this loudly in the United States but the Bolshevik movement is and has been since its beginning guided and controlled by Russian Jews of the greasiest type, who have been in the United States and there absorbed every one of the worst phases of our civilization without having the least understanding of what we really mean by liberty."

CAPTAIN MONTGOMERY SCHYLER, American Expeditionary Forces, Siberia, in a military intelligence report dated March 1, 1919, to Lt. Col. Barrows in Vladivostok

"The Communists are Jews, and Russia is being entirely administered by them. They are in every government office, bureau and newspaper. They are driving out the Russians and are responsible for the anti-Semitic feeling which is increasing."

MRS. CLARE SHERIDAN, Traveler, Lecturer in NEW YORK WORLD, December 15, 1923

"B'nai B'rith, the secret Jewish fraternity, was organized in 1843, awakening world Jewish aspirations, or Zionism, and its name, meaning "Sons of the Covenant," suggests that the 12 men who organized the fraternity aimed at bringing about the fulfillment of "the Covenant," or the supposed Messianic promise of rulership over all peoples. To rule all peoples, it is first necessary to bring them together in a world federation or world government - which is the avowed aim of both Communists and Zionists."

MAJOR ROBERT H. WILLIAMS, in *Fecp and the Minority Machine*, page 10

"...I consider that the immediate suppression of Bolshevism is the greatest issue before the World, not even excluding the war which is till raging, and unless, as above stated, Bolshevism is nipped in the bud immediately, it is bound to spread in one form or another over Europe and the whole World, as it is organized and worked by Jews who have no nationality, and whose one object is to destroy for their own ends the existing order of things."

M. OUDENDYK, the Netherlands' Minister to Petrograd on September 6, 1918, to the British Government, published in the unexpurgated edition of *A Collection of Reports on Bolshevism in Russia*, April, 1919

"Once the Jewishness of Bolshevism is understood, its otherwise puzzling features become understandable. Hatred of Christianity, for instance, is not a Russian characteristic; it is a Jewish one."

A. N. FIELD, in *Today's Greatest Problem*

"The real forces behind Bolshevism in Russia are Jewish forces, and Bolshevism is really an instrument in the hands of the Jews for the establishment of their future Messianic kingdom."

FATHER DENIS FAHEY; in his book *The Rulers of Russia*, page 25

"The World today, however provides a spectacle of a great concentration of Jewish power. In New York there is a concentration of Jewish financial power dominating the entire world in its material affairs, and side by side with it is the greatest physical concentration of the Jews ever recorded. On the other side of the globe, there has taken place in Russia the greatest concentration of the Jewish revolutionary activity in all history..."

The enormously significant thing in the world today is that both this power of the purse (Theodor Herzl's "terrible (Jewish) power of the purse") and revolutionary activity are working in the direction of destroying the entire existing order of things, and not only are they working in a common direction, but there is a mass of evidence that they are working in unison."

A. N. FIELD, *The Truth About the Slump*, page 208

"Communism is Judaism. The Jewish Revolution in Russia was in 1918."

H. H. BEAMISH, N.Y. speech, 1937

"Communism and Judaism are one and the same."

HILARY COTTER, author of *Cardinal Minszenty, The Truth About His Real "Crime,"* page 6

"There is nothing else in Communism - a Jewish conspiracy to grab the whole world in their clutches; and no intelligent man in the world can find anything else, except the Jews, who rightly call it for themselves a "paradise on earth."

ADRIEN ARCAND, Canadian political leader in New York Speech, October 30, 1937

"The Frankenstein of Communism is the product of the Jewish mind, and was turned loose upon the world by the son of a Rabbi, Karl Marx, in the hopes of destroying Christian civilization - as well as others. The testimony given before the Senate of the United States which is take from the many pages of the Overman Report, reveals beyond a shadow of a doubt that Jewish bankers financed the Russian Revolution."

REV. KENNETH GOFF, in STILL 'TIS OUR ANCIENT FOE, page 99

POPES, ROMAN CATHOLIC.

SYLVESTER I. Condemned Jewish anti-Christian activity.

GREGORY I ('The Great'). Protested wholesale circumcision of Christian slaves by Jewish traders, who monopolized the slave trade in Europe and the Middle East and were widely suspected of supplying white girls to Oriental and African buyers.

GREGORY VIII. Forbade Jews to have power over Christians, in a letter to Alfonso VI of Castile.

GREGORY IX. Condemned the TALMUD as containing "every kind of vileness and blasphemy against Christian doctrine."

BENEDICT XIII. His Bull on the Jewish issue (1450) declared: "The heresies, vanities and errors of the TALMUD prevent their knowing the truth."

JULIUS III. Contra Hebreos retinentes libros (1554) ordered the TALMUD burned "everywhere" and established a strict censorship over Jewish genocidal writings - an order that has never been rescinded and which presumably is still binding upon Catholics.

PAUL IV. Cum nimis absurdim (1555) promulgated immediately after his coronation, was a powerful condemnation of Jewish usury. It embodies a model legal code to curb Jewish power that was recommended to all communities.

PIUS IV. Condemned Jewish genocidal writings.

PIUS V. Hebraeorum gens (1569) expelled all Jews from the Papal States.

GREGORY XIII. Declared that Jews "continue to plot horrible crimes" against Christians "with daily increasing audacity."

CLEMENT VIII. Condemned Jewish genocidal writings.

ALEXANDER VIII. Condemned Jewish genocidal writings.

BENEDICT XIV. Quo Primum 1751) denounced Jewish control of commerce and "systematical despoliation" of the Christian through usury.

PIUS VII. Known generally as an 'anti-Semite' by Jewish writers.

BENEDICT XV. Warned, in 1920, against "the advent of a Universal Republic which is longed for by all the worst elements of disorder."

This is resented by some Jews because of their active sponsorship and direction of such projects as the League of Nations and United Nations. - And in effect, all Popes who have issued editions of the Index Expurgatorius, in which Jewish genocidal and anti-Christian writings are condemned, according to the instructions of the Council of Trent.

GRANT, USYSSES S. 19th century American general, politician.

While in command of the 13th Army Corps, headquartered at Oxford, Mississippi, he became so infuriated at Jewish camp-followers attempting to penetrate the conquered territory that he finally attempted to expel the Jews:

"I have long since believed that in spite of all the vigilance that can be infused into post commanders, the special regulations of the Treasury Department have been violated, and that mostly by Jews and other unprincipled traders. So well satisfied have I been of this that I instructed the commanding officers at Columbus to refuse all permits to Jews to come South, and I have frequently had them expelled from the department, but they come in with their carpet-sacks in spite of all that can be done to prevent it. The Jews seem to be a privileged class that can travel anywhere. They will land at any woodyard on the river and make their way through the country. If not permitted to buy cotton themselves, they will act as agents for someone else, who will be at military post with a Treasury permit to receive cotton and pay for it in Treasury notes which the Jew will buy up at an agreed rate, paying gold. (Letters to C. P. Wolcott, assistant secretary of war, Washington, December 17, 1862)

1. The Jews, as a class, violating every regulation of trade established by the Treasury Department, and also Department orders, are hereby expelled from the Department.
2. Within twenty-four hours from the receipt of this order by Post Commanders, they will see that all of this class of people are furnished with passes and required to leave, and anyone returning after such notification, will be arrested and held in confinement until an opportunity occurs of sending them out as prisoners, unless furnished with permits from these headquarters.
3. No permits will be given these people to visit headquarters for the purpose of making personal application for trade permits.

By order of Major Gen. Grant Jno. A. Rawlings, Assistant Adjutant General (General Order Number 11, December 17, 1862)

SHERMAN, WILLIAM T. 19th century American soldier. In a letter from Union-occupied Memphis, July 30, 1862, he wrote:

"I found so many Jews and speculators here trading in cotton, and secessionists had become so open in refusing anything but gold, that I have felt myself bound to stop it. The gold can have but one use - the purchase of arms and ammunition... Of course, I have respected all permits by yourself or the Secretary of the Treasury, but in these new cases (swarms of Jews), I have stopped it." (The Sherman Letters)

ROSS, L. F. 19th century American military man. As did Generals ULYSSES S. GRANT and WILLIAM T. SHERMAN, Ross confronted Jewish 'carpetbagging' cotton traders preying upon captured Confederate areas during the Civil War. In a letter to General John A. McClernand, he wrote:

"The cotton speculators are quite clamorous for aid in the getting their cotton away from Middleburg, Hickory Valley, etc., and offer to pay liberally for the service. I think I can bring it away with safety, and make it pay to the Government. As some of the Jew owners have as good as stolen the cotton from the planters, I have no conscientious scruples in making them pay liberally to take it away."

GREDERICK LAW OLMSTED. 19th century American architect, historian.

"A swarm of Jews has, within the last ten years, settled in every Southern town, many of them men of no character, opening cheap clothing and trinket shops, ruining or driving out of business many of the old retailers, and engaging in an unlawful trade with the simple Negroes, which is found very profitable. (The Cotton Kingdom. For other views on Jewish involvement in exploiting the South, see ULYSSES S. GRANT and MARK TWAIN.)

MARK TWAIN, (S. L. Clemens). 19th century American writer.

"In the U.S. cotton states, after the war... the Jew came down in force, set up shop on the plantation, supplied all the Negroes' wants on credit, and at the end of the season was the proprietor of the Negro's share of the present crop and part of the next one. Before long, the whites detested the Jew. (1)
The Jew is being legislated out of Russia. The reason is not concealed. The movement was instituted because the Christian peasant stood no chance against his commercial abilities. The Jew was always ready to lend on a crop. When settlement day came, he owned the crop; the next year he owned the farm - like Joseph. (2)

In the England of John's time everybody got into debt to the Jew. He gathered all lucrative enterprises into his hands. He was the King of Commerce. He had to be banished from the realm. For like reasons, Spain had to banish him 400 years ago, and Austria a couple of centuries later.

In all ages Christian Europe has been obliged to curtail his activities. If he entered upon a trade, the Christian had to retire from it. If he set up as a doctor, he took the business. If he exploited agriculture, the other farmers had to get at something else. The law had to step in to save the Christian from the poor-house. Still, almost bereft of employments, he found ways to make money. Even to get rich. This

history has a most sordid and practical commercial look. Religious prejudices may account for one part of it, but not for the other nine.

Protestants have persecuted Catholics - but they did not take their livelihoods away from them. Catholics have persecuted Protestants - but they never closed agriculture and the handicrafts against them. I feel convinced that the Crucifixion has not much to do with the world's attitude toward the Jew; that the reasons for it are much older than that event ...

I am convinced that the persecution of the Jew is not in any large degree due to religious prejudice. No, the Jew is a money-getter. He made it the end and aim of his life. He was at it in Rome. He has been at it ever since. His success has made the whole human race his enemy.

You will say that the Jew is everywhere numerically feeble. When I read in the Cyclopaedia Britannica that the Jewish population in the United States was 250,000 I wrote the editor and explained to him that I was personally acquainted with more Jews than that, and that his figures were without doubt a misprint for 25,000,000. People told me that they had reasons to suspect that for business reasons, many Jews did not report themselves as Jews. It looks plausible. I am strongly of the opinion that we have an immense Jewish population in America. I am assured by men competent to speak that the Jews are exceedingly active in politics. ("Concerning the Jews," Harper's Monthly Magazine, September 1899)

ERNEST RENAN, French historian

"The Jews are not merely a different religious community, but - and this is the most important factor - ethnically an altogether different race. The European felt instinctively that the Jew is a stranger, who immigrated from Asia. The so-called prejudice is natural sentiment. Civilization will overcome antipathy against the Israelite who merely professes another religion, but never against the racially different Jew... In Eastern Europe the Jew is the cancer slowly eating into the flesh of other nations. Exploitation of the people is his only aim. Selfishness and a lack of personal courage are his chief characteristics; self-sacrifice and patriotism are altogether foreign to him."

GOLDWIN SMITH, Professor of Modern History at Oxford, wrote in Nineteenth Century, October 1881

"The Jew alone regard his race as superior to humanity, and looks forward not to its ultimate union with other races, but to its triumph over them all and to its final ascendancy under the leadership of a tribal Messiah."

H. L. MENCKEN, 20th century American writer.

"The Jews could be put down very plausibly as the most unpleasant race ever heard of. As commonly encountered they lack any of the qualities that mark the civilized man: courage, dignity, incorruptibility, ease, confidence. They have vanity without pride, voluptuousness without taste, and learning without wisdom. Their fortitude, such as it is, is wasted upon puerile objects, and their charity is mainly a form of display." (Treatise on the Gods)

The fact that what are commonly spoken of as rights are often really privileges is demonstrated in the case of the Jews. They resent bitterly their exclusion from certain hotels, resorts and other places of gathering, and make determined efforts to horn in. But the moment any considerable number of them

horns in, the attractions of the place diminish, and the more pushful Jews turn to one where they are still nicht gewuenscht ... ("not wanted.")

"I am one of the few Goyim who have ever actually tackled the TALMUD. I suppose you now expect me to add that it is a profound and noble work, worthy of hard study by all other GOYIM. Unhappily, my report must differ from this expectation. It seems to me, save for a few bright spots, to be quite indistinguishable from rubbish..."

"The Jewish theory that the GOYIM envy the superior ability of the Jews is not borne out by the facts. Most GOYIM, in fact, deny that the Jew is superior, and point in evidence to his failure to take the first prizes: he has to be content with the seconds. No Jewish composer has ever come within miles of Bach, Beethoven and Brahms; no Jew has ever challenged the top-flight painters of the world, and no Jewish scientist has equaled Newton, Darwin, Pasteur or Mendel. In the latter bracket such apparent exception as Ehrlich, Freud and Einstein are only apparent. Ehrlich, in fact, contributed less to biochemical fact than to biochemical theory, and most of his theory was dubious. Freud was nine-tenths quack, and there is sound reason for believing that even Einstein will not hold up: in the long run his curved space may be classed with the psychosomatic bumps of Gall and Spurzheim. But whether this inferiority of the Jew is real or only a delusion, it must be manifest that it is generally accepted. The GOY does not, in fact, believe that the Jew is better than the non-Jew; the most he will admit is that the Jew is smarter at achieving worldly success. But this he ascribes to sharp practices, not to superior ability." (Minority Report: H. L. Mencken's Notebooks)

GEORGE BERNARD SHAW. 20th century British dramatist.

"This is the real enemy, the invader from the East, the Druze, the ruffian, the oriental parasite; in a word: the Jew. (London Morning Post, December 3, 1925)

This craving for bouquets by Jews is a symptom of racial degeneration. The Jews are worse than my own people. Those Jews who still want to be the chosen race (chosen by the late Lord Balfour) can go to Palestine and stew in their own juice. The rest had better stop being Jews and start being human beings. (Literary Digest, October 12, 1932)

RICHARD WAGNER. 19th century German composer.

"The Jew has never had an art of his own, hence never a live of art-enabling import... "So long as the separate art of music had a real organic life-need in it, down to the epochs of Mozart and Beethoven, there was nowhere to be found a Jew composer: it was utterly impossible for an element quiet foreign to that living organism to take a part in the formative stages of that life. Only when a body's inner death is manifest, do outside elements win the power of judgment in it - yet merely to destroy it.

On one thing am I clear: that is the influence which the Jews have gained upon our mental life, as displayed in the deflection and falsification of our highest culture-tendencies. Whether the downfall of our culture can be arrested by a violent rejection of the destructive alien element, I am unable to decide, since that would require forces with whose existence I am unacquainted. (Judaism in Music)

WERNER SOMBART. 20th century German economist.

"Capitalism was born from the money loan. Money lending contains the root idea of capitalism. Turn to the pages of the TALMUD and you will find that the Jews made an art of lending money. They were taught early to look for their chief happiness in the possession of money. They fathomed all the secrets that lay hid in money. They became Lords of Money and Lords of the World...

FITZGERALD, F. SCOTT. 20th century American novelist.

"Down a tall busy street he read a dozen Jewish names on a line of stores; in the door of each stood a dark little man watching the passers from intent eyes - eyes gleaming with suspicion, with pride, with clarity, with cupidity, with comprehension. New York - he could not dissociate it from the slow, upward creep of this people - the little stores, growing, expanding, consolidating, moving, watched over with hawks' eyes and a bee's attention to detail - they [were Jews.]

RALPH WALDO EMERSON. 19th century American philosopher, poet.

"The sufferance which is the badge of the Jew has made him, in these days, the ruler of the rulers of the earth. (Fate an essay)

SIR RICHARD FRANCIS BURTON. 19th century British diplomat, writer. After a stint as consul at Damascus, Syria, where some years before, a Catholic priest was allegedly murdered in a blood ritual by Jews, Burton took an interest in the matter. His investigations satisfied him that such killings actually were performed by certain sects of Jews.

"The Jew's hand was ever, like Ishmael's, against every man but those belonging to the Synagogue. His fierce passions and fiendish cunning, combined with abnormal powers of intellect, with intense vitality, and with a persistency of purpose which the world has rarely seen, and whetted moreover by a keen thirst for blood engendered by defeat and subjection, combined to make him the deadly enemy of all mankind, whilst his unsocial and iniquitous Oral Law contributed to inflame his wild lust of pelf, and to justify the crimes suggested by spite and superstition."

THEODORE DREISER. 20th century American writer.

"New York to me is a scream - a Kyke's dream of a ghetto. The Lost Tribe has taken the island. (Letter to H. L. Mencken, November 5, 1922) "

"Liberalism, in the case of the Jew, means internationalism. If you listen to Jews discuss Jews, you will find they are mone-minded, very sharp in practice. The Jews lack the fine integrity which at last is endorsed, and to a certain degree followed, by lawyers of other nationalities. The Jew has been in Germany for a thousand years, and he is still a Jew. He has been in America for all of 200 years, and he has not faded into a pure American by any means - and he will not. (Letter to Hutchins Hapgood, The Nation magazine, April 17, 1935)"

H. G WELLS. 20th century British writer.

"The Jews looked for a special savior, a messiah, who was to redeem mankind by the agreeable process of restoring the fabulous glories of David and Solomon, and bringing the whole world at last under the firm but benevolent Jewish heel." (The Outline of History)

"Zionism is an expression of Jewish refusal to assimilate. If the Jews have suffered, it is because they have regarded themselves as a chosen people." (The Anatomy of Frustration)

"A careful study of anti-Semitism prejudice and accusations might be of great value to many Jews, who do not adequately realize the irritations they inflict." (Letter of November 11, 1933)

Wells was in the habit of referring to KARL MARX as "a shallow third-rate Jew," and "a lousy Jew" in private correspondence. (Norman MacKenzie, H. G. Wells)

CHARLES LINDBERGH. 20th century American aviator, writer.

Wednesday, August 23, 1939

"We are disturbed about the effect of the Jewish influence in our press, radio and motion pictures. It may become very serious. [Fulton] Lewis told us of one instance where the Jewish advertising firms threatened to remove all their advertising from the Mutual system if a certain feature were permitted to go on the air. The threat was powerful enough to have the feature removed."

Thursday, May 1, 1941

"The pressure for war is high and mounting. The people are opposed to it, but the Administration seems to have 'the bit in its teeth' and is hell-bent on its way to war. Most of the Jewish interests in the country are behind war, and they control a huge part of our press and radio and most of our motion pictures. There are the 'intellectuals' and the 'Anglophiles,' and the British agents who are allowed free rein, the international financial interests, and many others." (The Wartime Journals)

GENERAL GEORGE VAN HORN MOSELY, in the New York Tribune, March 29, 1939

"The war now proposed is for the purpose of establishing Jewish influence throughout the world."

JOHANN GOTTFRIED HERDER. 18th century German philosopher.

"The Jewish people is and remains in Europe an Asiatic people alien to our part of the world, bound to that old law which it received in a distant climate, and which, according to its confession, it cannot do away with...

How many of this alien people can be tolerated without injury to the true citizen?

A ministry in which a Jew is supreme, a household in which a Jew has the key of the wardrobe and the management of the finances, a department or commissariat in which Jews do the principal business, are Pontine marshes which cannot be drained. (Bekehrung der Juden)

For thousands of years, since their emergence on the stage of history, the Jews were a parasitic growth on the stem of other nations, a race of cunning brokers all over the earth. They have cause great evil to many ill-organized states, by retarding the free and natural economic development of their indigenous population. ("Hebraer," in Ideen)

NAPOLEON BONAPARTE. French statesman, general.

"The Jews provided troops for my campaign in Poland, but they ought to reimburse me: I soon found that they are no good for anything but selling old clothes..."

"Legislating must be put in effect everywhere that the general well-being is in danger. The government cannot look with indifference on the way a despicable nation takes possession of all the provinces of

France. The Jews are the master robbers of the modern age; they are the carrion birds of humanity...

"They must be treated with political justice, not with civil justice. They are surely not real citizens."

"The Jews have practiced usury since the time of Moses, and oppressed the other peoples. Meanwhile, the Christians were only rarely usurers, falling into disgrace when they did so. We ought to ban the Jews from commerce because they abuse it... The evils of the Jews do not stem from individuals but from the fundamental nature of this people." (From Napoleon's Reflections, and from speeches before the Council of State on April 30 and May 7, 1806.)

"Nothing more contemptible could be done than the reception of the Jews by you. I decided to improve the Jews. But I do not want more of them in my kingdom. Indeed, I have done all to prove my scorn of the most vile nation in the world." (Letter to his brother Jerome, King of Westphalia, March 6, 1808)

(1) Every big and small Jew is the peddling trade must renew his license every year.

(2) Checks and other obligations are only redeemable if the Jew can prove that he has obtained the money without cheating. (Ordinance of March 17, 1808. Napoleonic Code.)

CHARLES DE GAULLE. 20th century French politician. Addressing the Zionist imbroglio in the Mideast in a news conference of November 27, 1967, he observed:

"The Jews remain what they have been at all times: an elite people, self-confident and domineering."

GEORGE SAND (Amantine Dupin Dudevant). 19th century French novelist.

"I saw in 'the wandering Jew' the personification of the Jewish people, exiled in the Middle Ages.

Nevertheless, they are once again extremely rich, owing to their unfailing rude greediness and their indefatigable activity. With their hard-heartedness that they extend toward people of other faiths and races they are at the point of making themselves kings of the world. This people can thank its obstinacy that France will be Judized within fifty years. Already some wise Jews prophesy this frankly." (Letter to Victor Lorie, 1857)

FRANCE COMMUNITY OF STRASBOURG. In an address to the ASSEMBLEE in 1790, the city's revolutionary leaders opposed citizenship for Jews, because:

"Everyone knew the inherent bad character of the Jews and no one doubted they were foreigners... Let the 'enlighteners' stop defaming the Gentiles by blaming them for what is wrong with the Jews. Their conduct is their own fault. Perhaps the Jews might eventually give up every aspect of their separation and all the characteristics of their nature. Let us sit and wait until that happens; we might then judge them to be worthy of equality. (Tres Humble Adresse qui Presente la Commune de la Ville Strasbourg)

FRANCISCO FRANCO. 20th century Spanish statesman. In his victory speech in Madrid, on May 19, 1939, he declared:

"Let us be under no illusion. The Jewish spirit, which was responsible for the alliance of large-scale capital with Marxism and was the driving force behind so many anti-Spanish revolutionary agreements, will not be got rid of in a day."

JOSE PRIMO DE RIVERA. 20th century Spanish political reformer (assassinated by the Communists). He stressed that the instruments of Jewish domination in the modern world are money and the press, and that communism is an instrument of international Jewish capitalism used to smash and afterwards rule the nations. (El Estado Nacional)

H. H. BEAMISH, in a New York address, October 30 - November 1, 1937

"In 1848 the word "anti-Semitic" was invented by the Jews to prevent the use of the word "Jew." The right word for them is "Jew" ...

"I implore all of you to be accurate - call them Jews. There is no need to be delicate on this Jewish question. You must face them in this country. The Jew should be satisfied here. I was here forty-seven years ago; your doors were thrown open to the Jews and they were free. No he has got you absolutely by the throat - that is your reward."

PATRIARCH CRISTEA. 20th century Romanian prelate.

"The Jews have caused an epidemic of corruption and social unrest. They monopolize the press, which, with foreign help, flays all the spiritual treasures of the Romanians. To defend ourselves is a national and patriotic duty - not anti-Semitism. Lack of measures to get rid of the plague would indicate that we are lazy cowards who let ourselves be carried alive to our graves. Why should we not get rid of these parasites who suck Romanian and Christian blood? It is logical and holy to react against them." (New York Herald Tribune, August 17, 1937)

HOUSTON STEWART CHAMBERLAIN, world famed author of Foundations of the Nineteenth Century, Vol. I, page 337

"The revelation of Christ has no significance for the Jew! ... I have searched through a whole library of Jewish books in the expectation of finding - naturally not belief in the Divinity of Christ, nor the idea of redemption, but the purely human feeling for the greatness of suffering Savior - but in vain. A Jew who feels that, is, in fact, no longer a Jew, but a denier of Judaism. And while we find, even in Mohammed's Koran, at least a vague conception of the importance of Christ and profound reverence for His personality, a cultured leading Jew of the nineteenth century (Graetz) calls Christ "the new birth with the death mask," which inflicted new and painful wounds upon the Jewish people; he cannot see anything else in Him. In view of the Cross he assures us that "the Jews do not require this convulsive emotion for their spiritual improvement," and adds, "particularly not among the middle classes of inhabitants of the cities." His comprehension goes further. In a book, republished in 1880, by a Spanish Jew (Mose de Leon) Jesus Christ is called a "dead dog" that lies "buried in a dunghill." Besides, the Jews have taken care to issue in the latter part of the nineteenth century several editions (naturally in Hebrew) of the so-called "censured passages" from the Talmud, those passages usually omitted in which Christ is exposed to our scorn and hatred as a "fool," "sorcerer," "profane person," "idolater," "dog," "bastard," "child of lust," etc.: so, too, His sublime Mother."

ADRIEN ARCAND, Canadian political leader of the 1930s

"Through their (Jew's) international news agencies, they mold your minds and have you see the world not as it is, but as they want you to see it. Through their cinema, they are the educators of our youth - and with just one film in two hours, can wipe out of a child's brain what he has learned in six months in the home, the church or the school."

NESTA WEBSTER, in her book Germany and England

"England is no longer controlled by Britons. We are under the invisible Jewish dictatorship - a dictatorship that can be felt in every sphere of life."

HENRY WALLACE, Secretary of Commerce, under President Harry Truman, wrote in his diary that in 1946

"Truman was "exasperated" over Jewish pressure that he support Zionist rule over Palestine. Wallace added "Pres. Truman expressed himself as being very much 'put out' with the Jews. He said that 'Jesus Christ couldn't please them when he was here on Earth, so how could anyone expect that I would have any luck?' Pres. Truman said he hand no use for them and didn't care what happened to them."

WILLIAM JENNINGS BRYANT, three times the Democratic Party candidate for President said:

"New York is the city of privilege. Here is the seat of the Invisible Power represented by the allied forces of finance and industry. This Invisible Government is reactionary, sinister, unscrupulous, mercenary, and sordid. It is wanting in national ideals and devoid of conscience... This kind of government must be scourged and destroyed."

HENRY ADAMS (Descendant of President John Adams), in a letter to John Hay, October 1895

"The Jewish question is really the most serious of our problems."

SIR CECIL SPRING-RICE. 20th century British politician.

"One by one, the Jews are capturing the principal newspapers of America. (Letter of November 1914, to Sir Edward Grey, foreign secretary. Letters and Friendships)

TRUMAN CAPOTE. 20th century American writer. In an interview, he assailed "the Zionist mafia" monopolizing publishing today, and protested a tendency to suppress things that do not meet with Jewish approval. (Playboy magazine, March 1968)

VOLTAIRE (Francois Marie Arouet) 18th century French philosopher, writer.

"Why are the Jews hated? It is the inevitable result of their laws; they either have to conquer everybody or be hated by the whole human race..."

"The Jewish nation dares to display an irreconcilable hatred toward all nations, and revolts against all masters; always superstitious, always greedy for the well-being enjoyed by others, always barbarous - cringing in misfortune and insolent in prosperity." (Essai sur le Moeurs)

"You seem to me to be the maddest of the lot. The Kaffirs, the Hottentots, and the Negroes of Guinea are much more reasonable and more honest people than your ancestors, the Jews. You have surpassed all nations in impertinent fables in bad conduct and in barbarism. You deserve to be punished, for this is

your destiny." (From a letter to a Jew who had written to him, complaining of his 'anti-Semitism.'
Examen des Quelques Objections... dans L'Essai sur le Moeurs.)

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

"I know that there are some Jews in the English colonies. These marranos go wherever there is money to be made... But whether these circumcised who sell old clothes claim that they are of the tribe of Naphtali or Issachar is not of the slightest importance. They are, simply, the biggest scoundrels who have ever dirtied the face of the earth." (Letter to Jean-Baptiste Nicolas de Lisle de Sales, December 15, 1773. Correspondance. 86:166)

"They are, all of them, born with raging fanaticism in their hearts, just as the Bretons and the Germans are born with blond hair. I would not be in the least bit surprised if these people would not some day become deadly to the human race." (Lettres de Memmius a Ciceron, 1771)

E. CANNOT, 19th century French reformer. In La Renovation, journal of the socialist school of CHARLES FOURIER.

"Jews! To the heights of your Sinai... I humbly lift myself. I stand erect and cry out to you, in behalf of all my humble equals, of all those whom your spoliation has brought to grief, who died in misery through you and whose trembling shades accuse you: Jews! for Cain and Iscariot, leave us, leave us! Ah, cross the Red Sea again, and go down there to the desert, to the promised land which is waiting for you, the only country fit for you; o you wicked, rude and dishonest people, go there!!! ("Israel")

JAMES D. WATSON, co-discoverer of DNA structure and Nobel Prize winner

"Yes, (we should be allowed to make anti Semitic remarks) because some anti-Semitism is justified. Just like some anti-Irish feeling is justified. If you can't be criticized, that's very dangerous. You lose the concept of a free society."

15.3 Jewish Quotes About Themselves

Menachem Begin - Israeli Prime Minister 1977 - 1983

"Our race is the Master Race. We are divine gods on this planet. We are as different from the inferior races as they are from insects. In fact, compared to our race, other races are beasts and animals, cattle at best. Other races are considered as human excrement. Our destiny is to rule over the inferior races. Our earthly kingdom will be ruled by our leader with a rod of iron. The masses will lick our feet and serve us as our slaves."

When Jews are exposed for their evil nature, what's their typical response? "You're an anti-semite! A nazi, a hater, a bigot, a racist!" That's all they can say...

For more quotes watch the video "What World Famous Men Said About The Jews" made by www.allnatproductions.com

Here are 2 Nice Bible Verses that you should be aware of:

"The fool says in his heart, "There is no God." They are corrupt, their deeds are vile; not one of them does good!" - Psalm 14:1

"The rest of mankind, who were not killed by these plagues, did not repent of the works of their hands, so as not to worship demons, and the idols of gold and of silver and of brass and of stone and of wood, which can neither see nor hear nor walk;" - Revelation 9:20

ADVICE

For Christians: You have to save yourself if you want to be in God's kingdom and most of all you have to prove yourself! Prove your loyalty to the scriptures!

For Evolutionists: Didn't Charles Darwin said that "all races (except the white race) are subspecies of the white race, on the evolutionary tree"?

IMPORTANT NOTE FOR SKEPTICS

Those are not plain words but facts! Feel free to research anything written in this book. However it will be a long research because most jews are crypto-jews (they pretend to be white Christians and they hide their identity) and it's going to be very hard to find them. The lists posted in here are only partial, containing only self-declared jews and some well known crypto jews. Most of them were found on Wikipedia the free (jewish owned and managed) Encyclopedia. The full list should actually be 1000 times larger but it's impossible to track everyone.

Copyright © 2007 All rights reserved. All material submitted becomes the property of Romanian National Vanguard. You may NOT sell, nor publish this book without the author's permission.

This book is under protection of Freedom of Speech, Federal Law and Human Freedom of Expression.