The ILLUMINATI Exposed! BEWARE THE MARK By Ray Novosel

Part One

Contact us for details of audio tapes and articles by:-

Dr. Wesley A. Swift

Rev. Dr. Bertrand Comparet, A. B., J. D.

Rev. William Gale

Captain K. R. McKilliam

Pastor Don Campbell

New Crusade Christian Church Calling The People of Britain

&

Celtic-Anglo-Saxon-Nordic-Germanic Kindred in Europe and overseas realms

Tel. No. 01424 730163 E-mail nccc@onetel.com

The ILLUMINATI Exposed! BEWARE THE MARK

By Ray Novosel

PREAMBLE

A youngster viewing a puppet show will sit happily entranced and seemingly captivated by the animated, talking marionettes, believing that they are very much alive and real. One day however, when the child has grown a little older and sees the strings attached to the puppets for the very first time, the illusion is forever shattered. From that moment onwards, the child will always know that hidden hands control these lifelike figures. For the youngster, the extent of the puppet-theatre is a small box with curtains, where the strings rise up to the loving hands of parents and friendly neighbours. But for the adult, the "Virtual Puppet-theatre" is the controlled space between their ears. This is the space in which their whole belief-system can be manipulated, held entranced and fascinated by the puppet-masters, directing cleverly crafted plays, dramas and crises. Strong, invisible strings called "beliefs" rise up instead to dark, hidden hands, holding all global-wealth and power. As long as the illusion can be maintained, the audience can be held spellbound. For them, the "show," is the total sum of their perceived reality.

Most people living today have grown into adulthood without ever having known of, or seen, the hidden hands controlling their system of money, taxation, education, religion and social reform. These almost invisible strings are very well concealed, where the puppets themselves – the politicians, religious leaders, heads of educational institutions, scientists, foundations, various think-tanks, media moguls and other officials generally held in high-esteem by the sheeple - act so incredibly convincing as to blend in perfectly with their audience. Extremely evil men of all religious and ethnic persuasions who make up the world's power-elite have cleverly cultivated a virtual pasture so beautifully grass-green that few people, seldom if ever, bother to look up from where they are grazing long enough to notice the brightly coloured tags stapled to their ears. These same people who cannot see their enslavement for the ever delicious pasture grass, have a tendency to view as insane "conspiracy theorists," those of us seeming loons who have strained hard to see past the farm and into the parlour of the feudal lordship's castle.

This life on earth is the only one we get and decisions made here, determines where we spend eternity - and it is in THIS, that the puppet-masters have a vested interest. Time is our most precious asset; it is always and deliberately in short supply and usually expended on the wrong things. Why waste it allowing our potential, our personality, our values to be shaped, crafted, and limited according to the priorities and cares of this phoney world? There are many truly important decisions that are crucial to our physical, mental, and spiritual well-being, decisions that require information and research. But if it's an issue where money is involved, objective data won't be so easy to obtain. Remember, if everybody knows something, that image has probably been bought and paid for - because mammon rules. Real knowledge, discernment and understanding require a huge effort; it involves careful, systematic excavation down at least one level below what everybody else "knows," and will most certainly cost you something. And if you are not prepared to pay the price, then read no further because this is not for you!

The power to fit in with one's social peers is irresistible. To a human lemming, the commonsense logic behind an opinion doesn't count as much as the power, popularity and acceptance that comes with that opinion. Lemming hood is a survival trait, an inborn instinct in the vast majority of people and takes an enormous amount of courage to break free of it. Thankfully, there are those few who do possess both the courage and intellectual capacity to escape the shackles of

lemming hood and accept the truth when it is presented in a clear and logical manner. And it is to those open minded and independent thinkers, that I wish to dedicate this work.

The people of the 21st century are the most conditioned, programmed lemmings the world has ever known. Not only are our thoughts and attitudes continually being shaped and moulded; our very awareness of the evolving design seems like it is being subtly and inexorably erased. The doors of our perceptions are carefully and precisely regulated. It is an exhausting and endless task to keep explaining to people how most issues of conventional wisdom are scientifically implanted in the public consciousness bit by bit - by a thousand media clips per day. Once the basic principles are clearly seen about how our current establishment system arose historically, the reader might be more apt to question any given popular "politically correct" opinion.

Each of our so-called "realities" is an abstraction of indoctrinated axioms and perceived truths that are constrained by our sensory perceptions. From the moment of birth, we each embark on a personal journey to construct our own unique abstracted reality, or as I like to call it, "reality matrix." In this matrix, each node consists of one or more of these perceived truths. During childhood, the foundational nodes of our reality matrix are laid, and shape the perception we will have as adults. For example, if you are born in England, you will learn to speak English with all its many and intricate cultural implications that will inevitably affect your life. If you are born in France you will learn French and so on. Additionally, we fine-tune our matrix with our own unique beliefs through our personal life's experiences, good and bad. The matrix that is given to us along with the smaller part of the matrix that we create for ourselves soon becomes the "filter" or "guardian" of our minds. New knowledge is always passed through this filter to see if it fits our subjective preconceptions. This is how we decide what we will, or will not accept as truth. This filter ultimately becomes so powerful, that it is capable of completely blocking out data that it deems worthless, unreal or unsubstantial and becomes even stricter with what it allows, the older we become.

"The matrix is everywhere. It is all around us. Even now in this very room. You can see it when you look out your window or when you turn on the television. You can feel it when you go to work, when you go to church, when you pay your taxes. IT IS THE WORLD THAT HAS BEEN PULLED OVER YOUR EYES TO BLIND YOU FROM THE TRUTH. Morpheus – from the movie "The Matrix."

Ideally we should judge each new idea on its merits, from a position of emotional neutrality and solely upon the evidence and related information that we can find to support it. If we do manage to find sufficient and convincing proof, then it can be reasonably regarded as true and thus incorporated into our reality, but this is far easier said than done. Reality matrices vary greatly from person to person and may contain many conflicting beliefs. From within a person's reality matrix arise thoughts, expectations, intentions and emotions, which lead to the choices that are made in daily life. Many of us live so close to the beliefs of our reality matrix that we don't recognize them as merely subjective beliefs. These entrenched ideas become absolute "truths" that must be held and defended at all costs. Our individual reality matrices are thereby kept in check and then reinforced by the collective matrix of the establishment-system, or what is colloquially termed as "political correctness." This so-called "political correctness" is the expectation by the elite masters, for people to agree only with that information which the elite, through the controlled media everywhere, have conditioned the minds of the population to accept as being the truth. Much of this "truth" is nevertheless false, where critical facts upon which a true judgment depends are deliberately omitted or falsified, especially on critical issues which are generally upheld as being "public opinion" and thus to be accepted and believed.

Predictably, the very same people who place Presidents, Prime Ministers, Senators, and other representatives in positions of political power through the use of their multi-billion dollar fortunes are the same moneyed interests that have deliberately destroyed education. This cabbal have long strived for a working class that was to be taught to do a particular job and not to think

about social or political issues. They have now created an educational structure cleverly focusing on *training* instead of cognitive learning. This ruler-imposed system, enhanced by anti-intellectual activities such as meaningless minority-group studies and the merits and joys of multiculturalism, creates programmed lemmings that understand almost nothing of what occurs beyond the propaganda and mythology of the political-financial elite.

"Because state and corporate power depend on a similar set of unchallenged, unquestionable distortions and delusions, incoherence remains vital for their survival. After all, to present a coherent explanation as to why the Third World is starving, why the environment is falling apart, why there was a Cold War, why Panama was invaded, why there was a Gulf war, why forty per cent of British children live below the poverty line, and so on, would immediately involve revealing the truth that society is built on a set of necessary illusions. Consequently, the news we see and read, like education at school, must consist of a stream of disconnected, disembodied facts, with no context, no coherent explanation of meaning or significance, no background and no logical framework by means of which they could be understood. Because the only logical framework that fits-that the Western world is motivated by corporate profit at very nearly any human and environmental cost-is disallowed, a confused hotchpotch of ill-fitting, irrational frameworks must be invented and bolted together. Any number of surveys have revealed the extent to which the majority of people have no coherent grasp of what is happening in the world "Burning All Illusions" by David Edwards

The simple fact is, the education <u>SYSTEM</u> of today does ANYTHING-BUT to allow us to think freely. When you sit for an exam, the answers you provide are graded on how well they match with the indoctrination you have received during the year. Education is never about education in a real sense that produces character, wisdom and understanding because this would produce an objective mind-set, a dangerous thing indeed to those pulling the strings. It is all about *rewarding those that CONFORM* to establishment concepts, where it was understood long ago, that if you can control what people are taught and how their individual "reality filter" functions, then you can control the nature of society as a whole and inevitably steer it in the direction that you want. "We are actively discouraged from thinking constructively and questioningly, and once an individual has accepted the numb acquiescence so encouraged, an insidiously vicious circle has been successfully promoted. Another rather convenient result of such a situation is that people, who don't think constructively, don't even realise it." Michael Timothy, The Anti-Intellectual Ethic

As unbelievable as it may seem, it's quite possible to be a Ph.D., Doctor, Lawyer, Businessman, Journalist, an Accountant, or Factory Hand and at the same time be an uneducated person in the true sense. The difference between real education and vocational training has been cleverly blurred in our time, so that we now have people successfully practicing their vocations, while at the same time being totally ignorant of the larger and more important issues of the world in which they live. An observation on curriculum from Alvin Toffler's: "The Covert Curriculum." "Built on the factory model, mass education taught basic reading, writing, and arithmetic, a

"Built on the factory model, mass education taught basic reading, writing, and arithmetic, a bit of history and other subjects. This was the "overt curriculum." But beneath it lay an invisible or "covert curriculum" that was far more basic. It consisted -- and still does in most industrial nations -- of three courses: one in punctuality, one in obedience, and one in rote, repetitive work. Factory labour demanded workers who showed up on time, especially assembly-line hands. It demanded workers who would take orders from a management hierarchy without questioning. And it demanded men and women prepared to slave away at machines or in offices, performing brutally repetitious operations."

Another observation from John Stuart Mill on moulding people: "A general State Education is a mere contrivance for moulding people to be exactly like one another, and as the mould in which it casts them is that which pleases the dominant power in the government, whether this be a monarchy, an aristocracy, or a majority of the existing generation; in proportion as it is

efficient and successful, it establishes a despotism over the mind, leading by a natural tendency to one over the body."

To clearly illustrate the crucial difference between training and cognitive knowledge, John H. Groberg tells the story of his experience with an elderly Tongan sailor. In his book called, "The Other Side of Heaven," it reads: "... I became convinced that many of those old captains were as sure where they were on their sea paths as we are on our land paths. The ocean is home to them and they develop a feel that is hard for us to comprehend. Let me give an example: I remember returning home from a long voyage in very contrary weather with heavy seas, strong winds, and a cloudy, rainy sky. We were out of sight of land all afternoon, all night and into the next morning. I became a little concerned and asked the captain if he knew for sure where we were.

He looked at me rather quizzically and then gazed at the shape of the sun through the heavy clouds for some time, felt the wind as he moved his head slowly back and forth, then put one hand in the water while holding the rudder with the other hand. After several minutes, he withdrew his hand from the water, pointed partway across the sky and announced, "When the sun is there, the island of Lofanga will appear there." His statement was strictly factual and non-emotional, and when he saw I accepted his word, he went back to concentrating on moving the sail and the rudder just so, feeling the currents, and intently watching the sky.

Several hours passed, but when the outline of the sun was right where he had pointed, the mists and shrouds seemed to lift and, almost like magic, the islands of Lofanga "na'e kite mai" (appeared). It was as though it materialized out of nowhere to fulfil his words. I looked at the island and then looked at the old captain. He just smiled and nodded and continued concentrating on the sky, wind and current.

I marveled and thought, "We spend years going to school, getting an education in astronomy, weather forecasting, navigational engineering, or electronic manoeuvrings of various kinds, and then we say we know something. Yet encapsulated in this old man is more knowledge of celestial navigation than all the degrees the world can give." I realized that his eyes, his hands, his face to the wind, his sense of sight, sound, smell, and temperature were so refined that he knew exactly where we were and exactly how to set the sail, use the wind, and move the rudder to get us safely to our destination. We arrived home that evening and I thanked the captain for the safe journey. I asked how he knew where we were. He talked of the warmth and strength of the currents, of sun and moon and stars, of the feel of the wind and waves, but basically said, "I just knew." He couldn't really explain it to me, or maybe he knew I couldn't understand. I was glad I had "my captain" to take me over the sea paths of "my ocean." I thought of how we honour our great scientists and engineers and mathematicians for their seeming intelligence and understanding, yet that old man who had no degrees was more knowledgeable about currents and directions at sea than anyone I have ever known."

On educated people one discerning writer put it this way: "The reason that educated people are more susceptible to propaganda than uneducated people is that educated people tend to overestimate their own understanding. Simple ignorant people know their own limitations; educated people forget theirs. They mistake literacy for expertise. Knowing a smattering of many things, they confuse a dim awareness with sophistication. Flatter their intelligence a little, and they'll swallow anything - especially if they think it's the latest thing. The twentieth century was notable for many horrors, not least of which were the fads of the intellectuals - Marxism, Freudian psychology, existentialism, sexual freedom, "abstract" art, and so forth. Common sense and tradition fell into disrepute. The old idea of self-evident truths gave way to the glamour of the "counterintuitive." Anyone who could take a philosophy course could become a deep thinker, refusing to be taken in by the obvious. The obvious somehow became vulgar." Joseph Sobran - The Decline of the Obvious.

The ancient Greek philosopher Socrates taught his students that the pursuit of truth could only begin once they started to question and analyse every belief that they had ever held dear. If a certain belief passes the tests of evidence, deduction, and logic, it should be kept. If it doesn't, the belief should not only be discarded, but the thinker must also then question as to why he was led to believe the erroneous information in the first place. Not surprisingly, this type of teaching didn't sit well at the time with the ruling elite of Greece, as Socrates was eventually tried for "subversion" and for "corrupting the youth". He was then forced to take his own life by drinking poison.

Socrates was living proof that in a time of universal deceit, telling the truth becomes a revolutionary act – punishable by death.

There are now precisely six billion people on the planet. Most of them live and die without having seriously contemplated anything other than finding sufficient food, shelter, clothing and medicine to survive. As to the remaining ninety-nine percent of humanity, including the best and brightest of our establishment educated academics, intellectuals and so-called Bible scholars and teachers - very few will ever touch, let-alone pierce, this . . . "secret veil." In Jesse Pen-Lewis's 1912 absolute must read <u>CLASSIC</u> "War On The Saints," her opening statements in Chapter 1, dealing with satanic deception and lies, she writes: "Truth of every kind makes free, while lies bind up in bonds. Ignorance also binds up, because it gives ground to Satan. Man's ignorance is a primary and essential condition for deception by evil spirits. The ignorance of the people of God concerning the powers of darkness has made it easy for the devil to carry out his work as deceiver. Unfallen man in his pure state was not perfect in knowledge. Eve was ignorant of "good and evil," and her ignorance was a condition which lent itself to the deception of the serpent.

The devil's great purpose, and for which he fights, is to keep the world in ignorance of himself, his ways, and his colleagues, and the Church is taking sides with him when siding with ignorance about him. Every man should keep an attitude of openness to all truth, and shun the false knowledge which has slain its tens of thousands, and kept the nations in the deception of the devil.

To-day there is a special onslaught of deceiving spirits upon the Church of Christ, the fulfilment of the prophecy which the Holy Spirit expressly made known to the Church through the Apostle Paul, that a great deceptive onslaught would take place in the "later times." Since the utterance of the prophecy, more than eighteen hundred years have passed by, but the special manifestation of evil spirits in the deception of believers to day, points unmistakably to the fact that we are at the close of the age. The peril of the church at the close of this dispensation is fore shown to be especially from the supernatural realm, whence Satan would send forth an army of teaching spirits, to deceive all who would be open to teachings by spiritual revelation, and thus draw them away unwittingly from full allegiance to God."

Truth is hidden from all those, for whatever reason, close their eyes to truth. The main reason that people are deceived is that they will not receive "the love of the truth," (2 Thes. 2:10). We must become lovers of Truth no matter how much it hurts. It is the truth that will set us free only if we will learn how to recognize and receive the WHOLE truth and not just those things that we are comfortable with. To firstly KNOW and to then tell THE Truth is a responsibility not only to yourself but also to others. It is an honour, a duty, and your legacy for generations to come. It is part of their birthright in an age of spellbinding lies on the level of the supernatural. "Then you will know the truth, and the truth will set you free" (John 8:32) This declaration, "You shall know the truth, and the truth shall set you free," tells us something important about Jesus, but it also tells us something primarily about truth. It tells us that truth is liberating and it is worth fighting for! This foundational statement and spoken by The Lord Himself, claims that true freedom comes only through THE truth. It tells us that not only is our spiritual freedom and eternal destiny dependent on what is TRUE, but that our personal freedom on earth depends

upon our understanding of that which is true, against that which is truly false. "To this end was I born, and for this cause came I into the world, that I should bear witness unto the truth. Every one that is of the truth heareth my voice." (John 18:37)

Please, this is not just another opinion piece! Everything you are about to review in this research paper is easily verifiable, with many links, which lead to other links, which I would encourage, no, urge, readers to explore and validate for themselves - the only way you can be really convinced of anything, is to DO YOUR OWN RESEARCH. However, due to the fact that well organized efforts are under way to suppress these mainly historic facts, some of the links unfortunately are mysteriously disappearing.

God promised in His Word that secret wisdom and truths known only to Him would NOT be revealed to all, but only to those that had eyes to see and ears to hear – ONLY TO THOSE PRECIOUS FEW THAT WERE TRULY SANCTIFIED IN HIM AND WERE PREPARED TO PAY THE PRICE!

"The disciples came to him and asked, 'Why do you speak to the people in parables?' He replied, 'The knowledge of the secrets of the kingdom of heaven has been given to you, but not to them... This is why I speak to them in parables: "Though seeing, they do not see; though hearing, they do not hear or understand." In them is fulfilled the prophecy of Isaiah: "You will be ever hearing but never understanding; you will be ever seeing but never perceiving..." (Matthew. 13:10-14)

"The secret things belong to the Lord our God, but the things revealed belong to us and to our children forever, that we may follow all the words of this law." (Deut. 29:29)

"...He brings hidden things to light." (Job 28:11)

"From now on, I will teach you of new things, of hidden things unknown to you." (Is. 48:6)

"Call to me and I will answer you and tell you great and unsearchable things you do not know." (Jeremiah 33:3)

"He reveals deep and hidden things; he knows what lies in darkness, and light dwells with him." (Daniel 2:22)

"When I came to you, brothers, I did not come with eloquence of superior wisdom as I proclaimed to you the testimony about God. For I resolved to know nothing while I was with you except Jesus Christ and him crucified ... My message and my preaching were not with wise and persuasive words . . . not the wisdom of this age . . . we speak of God's secret wisdom, a wisdom that has been hidden . . . " (1 Corinthians 2:1-8)

"...that they may know the mystery of God, namely, Christ, in whom are hidden all the treasures of wisdom and knowledge..." (Colossians 2:2,3; 4:3 - see also 1:26,27)

If the purpose of the Old Testament, "Watchman on the Wall" was to blow the trumpet and raise the alert to the possibility of danger, then let the trumpet sound loudest to those of the lost sheep of the house of ISRAEL - largely in unbelief, blinded as to the joy of who they really are and scattered throughout a "nation and a company of nations," in these last days of planet Earth.

BEWARE THE MARK

Part I

"My people are destroyed for lack of knowledge:" (Hosea 4:6a)
INTRODUCTION

For centuries, Christians of all persuasions have speculated about the end-times Mark of the Beast as described in the Book of Revelation. Nineteen hundred years ago the apostle John received a vision from the Most High, that in the last days, no one on earth will be able to buy or sell anything without this Mark. This is the first time in history, when technology has now been able to completely fulfil this prophecy.

The great apostasy that is soon to reach its climax had already begun to develop in the days of the apostles - an anti-Christ apostasy that was to eventually result in erasing important Bible truths from the minds of men for centuries. Paul wrote: "For I know this, that after my departing shall grievous wolves enter in among you, not sparing the flock. Also of your own selves shall men arise, speaking perverse things, to draw away disciples after them." (Acts 20:29,30).

The Apostle Paul told the faithful that this departure from the faith was to widen and grow to great proportions. A great "falling away," or apostasy, would ultimately result in ".. and that man of sin, the son of perdition; who opposeth and exalteth himself above all that is called God, or that is worshiped; so that he as God sitteth in the temple of God, showing himself that he is God." (2 Thess 2:3,4). And the apostle John tells us more: ".. and this is that spirit of Antichrist, whereof ye have heard that it should come; and even now already is it in the world." (1 John 4:3b).

The centuries that followed brought an ever-increasing fulfilment of these Scriptures, by the determined efforts of partially converted religious traditionalists and deliberate deceivers. As time went on, first hand truths began to be questioned and were gradually transformed into error, where a form of Gnostic apostasy grew and ultimately gained control of the leadership positions within the Church, as is primarily the case today.

THE COMING CRASH

Just as the cashless society is now inevitable, so too is the total collapse of the present world monetary system. Both topics have now developed beyond the viewpoint of the lunatic fringe, to where bankers and economists are quite matter of fact about these subjects. Prep-

arations for this unavoidable event include the introduction of EFTPOS, smart cards as a prelude to the injectable biochip, electronic banking, and the issue of unique ID numbers for all world citizens.

Central to this was to create the United Nations to move the world into a single economic trading system. Many landmark events in 1993 have brought this very close, the Maastricht treaty on Oct. 31, then NAFTA on Nov 18, and APEC followed on Nov. 19, then on Dec.15 the fully functional GATT was finalised. The significance here is incredible for the world economy, where all future trade could be tied up in the space of 50 days! Soon these three blocs will be united to form a gigantic "single global trading system.

Just to illustrate what this is all doing; in April 2002, the number of unemployed workers in the U.S. was 3.84 million, and continues to rise despite claims of an "economic 'recovery." As only 4 out of 10 unemployed are receiving unemployment insurance, the real number of unemployed workers is actually around 9.5 million according to official figures. The staggering outstanding public debt of the US as of June 2002 is over SIX TRILLION DOLLARS. With an estimated population of just under 300 million, each citizen's share is around \$20,000 and equates to the national debt rising over ONE BILLION DOLLARS PER DAY.

It is estimated the combined debts of the world now exceed \$400 trillion. At a modest interest rate of 5%, this amounts to an annual figure of \$20 trillion - over \$3,300 for every living person on earth. And it is compounding exponentially. The result is an impassable chasm between the providence of God, which has provided abundance for all, and the whims of "The Lords of Poverty", who seek universal serfdom for all in their new "global order." The natural question to now ask is: To whom is this debt owed, and who are these so-called "Lords of Poverty?"

Debtor nations are bailing out other debtor nations to delay the inevitable crash. Recent bailouts have included Mexico and Russia, and currently Thailand, Indonesia and Korea, with Brazil and Argentina on the brink. At the same time, the IMF and World Bank bully debt ridden nations into privatising or parting with their tangible real assets in exchange for worthless paper money. Bankers will now not accept paper money for international debts as they can easily print their own - only tangible gold will suffice!

The G-7 finance ministers, in early May – 2002, voted down a move to institute voluntary bankruptcy procedures for bankrupt nations, even though this means people starve, live without shelter, adequate health care and education. All this because the wealth of bankrupted countries, which should be used to support them, is increasingly siphoned off to service the debts which have resulted from the deliberately imposed agendas of de-industrialization, deregulation, free trade and the like. This collapse of the global system will throw the entire world into a new Dark Age, as essential services such as health, transportation, food production and all else, completely collapse. The only answer is for governments to put in place, so-called, emergency measures. Such Solutions include promotion of War and terrorism funded and promoted behind the scenes by the financial oligarchy, which are responsible for the bankrupt situation in which we find ourselves and ever so pushed by the Jewish controlled media. The late Anthony Sutton's most monumental works: "Wall Street and the Bolshevik Revolution" and "Wall STREET and the Rise of Hitler," shows conclusively, that Jewish money-power funded both regimes. Financing both sides was a strategy perfected and used by the Talmudic Rothschilds, where they discovered that a substantial portion of the cream of the white population of Europe could be killed-off by endless wars and regional conflicts. Regardless of the outcome, rivers of blood could always be offered as a tribute to the Rothschild's god of - Moloch/Mammon.

A total collapse of today's dollar-based debt-money economy will plunge the world into absolute chaos and confusion, thus presenting the ideal opportunity for the so-called, "King of the Jews" to be revealed! The Bible also says that when this powerful, demonised man with incredible supernatural powers seizes the world stage, that indeed a "grandiose government credit institution" will replace today's paper-based money system. The following article is one of the appendices of Louis Even's book, "In This Age of Plenty": "The basic flaw of the present financial system is that the banks create money as a debt, charging interest on the money that they create. The obligation for the debtor countries to repay the banks money that the banks did not create, money that does not exist eventually brings about unpayable debts. The Financiers know quite well that it is impossible for these countries to repay their debts, that the present financial system is defective at its base, and that it can only bring about crises and revolutions. But this is exactly what they want! As Clifford Hugh Douglas, the founder of the Social Credit school, said: "The Money Power does not, and never did, want to improve the money system - its consequences in war, sabotage and social friction are exactly what is desired. Why? It is because the Financiers believe that they are the only ones capable of

governing mankind properly, and in order to be able to impose their will upon every individual and control the whole world, they invented the present debt-money system. They want to bring every nation in the world to such a state of crisis that these countries will think they have no alternative but to accept the miracle solution of the Financiers to save them from disaster: complete centralisation, a single world currency, and a one-world government, in which all nations will be abolished, or forced to give up their sovereignty."

"We are on the verge of a global transformation. All we need is the right major crisis and the nations will accept the New World Order." David Rockefeller (real name ROTHAFEL)

POVERTY OF NATIONS

It is bad enough that the world is being deliberately pulverised into grinding poverty. But there is a much larger agenda here. First, let's look at some relevant quotes. As Frederic Morton wrote in the preface to "The Rothschilds:" "Someone once said that the Wealth of the Rothschilds consists of the bankruptcy of nations."

In his "The Empire of the City," E C, Knuth wrote: "The fact that the House of Rothschilds made its money in the great crashes of history and the great wars of history, the very periods when others lost their money, is beyond question."

US President Andrew Jackson, the only US President (1839/47) to totally abolish the National Debt, condemned the international bankers as "A den of vipers," one which he was determined to root out of American life. Jackson claimed that if the American people only understood how these "snakes" operate, . . "There would be a revolution before morning"

Many years later President Woodrow Wilson made another revealing statement: "Some of the biggest men in the US, in the fields of commerce and manufacturing know that there is a power so organised, so subtler so complete, so pernicious, that they had better not speak above their breath in condemnation of it." Wilson was of course referring to the Talmudists, the insiders, the Globalists seeking a One World Order. For many years even talk of such an Insider conspiracy was dismissed as laughable. Not many people are laughing any longer. Right now even "blind Freddie" is seeing the truth of it all in Asia, Russia and Latin America and now in the good old U S of A.

The mega-rich Rothschilds, the Rockefellers and many others in the international banking system, including the big multinationals and the corporate insiders who support the New World Order, have huge influence within the IMF and World Bank. It is certainly no secret that the IMF, by deliberately and persistently providing incredibly bad advice at exactly the right time, played a major role in precipitating the ongoing global currency crisis. But why this scheme to push these countries over the brink?

While these collapses have been catastrophic for the nations and people involved, they have provided rich pickings for Jewish banking and financial interests. This has become strikingly apparent in Asia, where these corporate vultures have swooped down, buying everything in sight. Hotel chains, great office blocks, manufacturing plants, mansions, ocean liners, fishing fleets, art collections, golf courses; you name it, they have gobbled it up, as well as buying out local partners in existing joint ventures or increasing their stakes to controlling interests.

Big buyers and investment banks such as, Bankers Trust, Goldman Sachs, Morgan Stanley, Dean Witter and Merrill Lynch, have all have been busy snapping up Asian assets for as little as ten cents in the US \$. Indeed, for internationalists with connections to the NWO-supporting New York-based Council on Foreign Relations, or David Rockefeller's Trilateral Commission, buying up bankrupt assets for peanuts appears to be an important corollary to ruining national economies.

What we are now clearly seeing is Western banking institutions looting developing countries' central banks, plundering their foreign exchange reserves, undermining national governments, destabilizing entire national economies and deliberately promoting instability and unrest throughout the world. Over the last two years especially, a massive concentration of immense financial power has taken place in the hands of the Insiders. And all of it, we may be very sure, as just another important step towards their beloved New World Order.

The countries of the world are gradually transforming into a Police State. Local and state governments, mega global corporations and even communist dictatorships are being merged globally into a colossal world government. This world government is hell-bent on consolidating the resources of individuals, governments, sole-proprietorships, churches, charities, political parties, and armies under its unaccountable, unelected quasi-governmental bureaucracies, like the WTO, IMF, World Bank, Central Banks, i.e. US Regional Governorship of the Federal Reserve. As individual as well as institutional awareness mounts to this modern megalomaniacal takeover, the control-freak psychotics of the CFR, Trilateral Commission, Bilderberg Group and others, are using all of their considerable influence to create a perceived enemy threat to the expanding paramilitary forces bristling at every layer of government. This new enemy, this new threat is, in reality, the truly separated individual simply trying to live his or her life and who wishes The Most High to control their destiny.

THE EVOLUTION OF TECHNOLOGY

Most so-called Western Democratic Societies have been gradually transformed into a "consumer society," in which workers MUST buy and sell to live. Every part of life becomes a *commodity*, something to be bought and sold, whether it is a computer, the latest automobile, sporting or technological skills, our ability to work and even sex. In essence, Capitalism today is "generalised commodity production," the transforming of all life into a "thing," something that MUST be owned or traded. <u>VULTURE</u> capitalists call this commoditization of human life the "free-market-system" and force it upon virtually every nation throughout the world.

As buying and selling is the key to the New World Order, an amazing One-World *credit* system will eventually be established in which everyone who accepts it, will be permanently branded or marked with a credit number in their hands or foreheads! The mechanics and technology for this are now in place. It is fully functional, to be put into use on a worldwide scale at a moment's notice! The world government will possibly use this new computerized and cashless system in an attempt to deceive everyone on earth into the worship of this so called "King," because no one will be able to buy or sell without their system allocated and approved, credit mark or number.

A few years ago anyone who suggested that the European Economic Community was an embryonic super-state, designed to remove national sovereignty from its members was laughed off as a 'conspiratorialist'. Now it's openly touted as fact. Stephen Hall, from the Faculty of Law at the University of NSW gave details of the secret planning behind Monetary Union in The Australian Financial Review (Weekend, 9-10/2/02) "Jacques Delors was the driving force and the main architect of the single currency. For Delors and his followers, every economic development in the EU is but a step in the direction of their Holy Grail: a federal European super-state. Many Europeans do not share this goal, if opinion polls are any guide. Therefore, stealth is required and Europe's peoples must be made gradually worthy of the shimmering future long desired by the Euro-federalists. The single

currency is not so much about economics as politics Politically, the Euro is the Trojan horse from which a federal Europe can be sprung on an unwilling public as an unavoidable necessity. The euro is the only currency in the world, which does not have a government. This will expose it to enormous pressures as a single interest and exchange rate policy cannot long survive a fiscal policy fragmented among numerous member countries, many of whom have

a culture of fiscal incontinence...." To see such sentiments openly expressed in a mainstream newspaper shows how far we have come along the 'conspiracy road'. In fact, older news from the European Union stated that it was moving rapidly (Oct 2001) to issue its citizens a standardized "EU Social Security Number." Senior EU officials are pressing for a feasibility study into a common social security coding system for ALL Europeans. As of mid 2002, the EU now has it's own currency, parliament, anthem, flag, and passport. We are now witnessing the emergence of the United States Of Europe, or the <u>USE</u>. However, back in the 1970s, Dr. Hanrick Eldeman, Chief Analyst of the Common Market

Confederacy in Brussels, unveiled a plan to "straighten out world chaos," via a three-story computer complex located in the administrative building of the headquarters of the Common Market, in Brussels, Belgium. The plan requires a system of digital enumeration of each human being on earth. Thus the computer would give each inhabitant of the world a number to be used for each purchase or sale. This number would be invisibly tattooed by laser (or implanted with a microchip) either on the forehead or on the back of the hand, which would establish a foolproof credit card system.

This number could be seen only through special infrared scanners, installed in verification centers or in places of business and is similar to the code readers currently in use in your local supermarket. Dr. Eldeman pointed out that by using three entries of six digits each, (in a version of the current Universal Product Code or UPC) every inhabitant of the planet would be given a personal, computerized number.

A recent Wired News article stated: "Security-Link, a subsidiary of telecommunications giant Ameritech, said the Satellite Monitoring and Remote Tracking system, or SMART, allows corrections officials to watch an offender's every move. It gives prisons and jails 'the ultimate electronic monitoring solution when they need it most,' said Security-Link project director Ed Maier."

Of course, one can only speculate as to exactly who "prisoners" may be in the future. The same technology that uses electronic ankle bracelets for tracking could also be effective with bio-implantable microchips such as the currently marketed "<u>DIGITAL ANGEL</u>" - implantable and GPS trackable. In fact the new "Ground Locator systems" can pinpoint the location of an object or person to within 10 feet of its actual position 90% of the time. Unlike satellite-based GPS, which works only on targets that are outdoors.

Texas Instruments markets the TIRIS (Texas Instruments Registration & Identification System), which is used in a wide range of applications (some of you may already use them on your auto for toll road authentication). TIRIS also comes in a 19mm glass capsule bio-implant model, a programmable hand-held reader, along with a multi-shot injector gun capable of high speed and high volume (was designed for livestock identification needs -- which is used in the European Union countries for agriculture inventory tracking and subsidy programs). It can encode 19 digits, which in a variety of combinations can be programmed with up to 34 billion code numbers.

Another version is AVID (American Veterinary Identification Devices). It is bio-implantable and about the size of a grain of rice. Their injector is just a single-use simple syringe device, which can be used with a portable hand-held reader, which can connect to a PC.

Yet another is the TROVAN PTS (Passive Transponder System). Is 11.5mm x 2.2mm, glass encapsulated. Can be used for both animate and inanimate object identification -- can be used with a syringe implanter. Trovan markets a number of passive transponder security card products based on their RF transponder designs. Can program up to 1 trillion code numbers.

Widely known is the Hughes Identification Device RF/ID tag. Their injectable transponder is the TX1400L, 11mm x 2.1mm, glass encapsulated. Product literature says: "Although specifically designed for injecting in animals, this transponder can be used for other applications requiring a micro-sized identification tag."

Right now there is a computer chip the size of a grain of rice (6mm long) and can carry all information on any individual and is self-charging. It is charged by the body's heat, and after planners invested 1.5 million dollars, they found out that the best places to put this chip would be in the right hand or if that is missing or impractical, in the forehead. This chip will be injected in the hand or in the forehead in the same way as a shot. There will be 18 digits, your zip code, plus the extra four digits after the dash and your social security number, burned on the chip. These 18 digits will be grouped in three groups of six numbers. (000000 000000 000000)

A few decades ago, before the invention of computers and microchips, such a system would have seemed far-fetched and inconceivable - a product of mere science fiction. Today we conduct our financial affairs through cash, check, credit card, or debit card. But what if these things become obsolete and the means for buying and selling require people to use a device that is implanted in their hand or forehead? A device that couldn't be lost forged, stolen or used by someone else? The assurance of financial security will be most appealing. So here comes the ultimate solution: to link people personally to their card, so there is no way they can lose it or have it stolen. And there you have it: a microcomputer chip that can be implanted under your skin, and/or a three, six-digital unit that can be tattooed precisely as described in the Book of Revelation.

In an October 5 - 2002 editorial in the Washington Times entitled, "Big Brother's National ID Card," comes the following interesting snippet: "A national Identification card — complete with biometric identifiers, such as fingerprints or retinal scans — is coming. Only it's not being called that. House Resolution 4633 — the Driver's License Modernization Act of 2002 — would effectively create a national ID if it were passed. The bill would require each state to adopt a uniform standard for driver's licenses and link their motor vehicle databases to a central computer registry. H.R. 4633 would "amend title 23, United States Code, to establish standards for state programs for the issuance of drivers' licenses and identification cards, and for other purposes." It would make use of "encoded biometric data matching the holder of the license or card." In other words, American citizens who have never committed any crime would be subject to fingerprinting (or something similar, such as a retinal scan) and compelled to carry a card with an embedded computer chip containing reams of personal information.

What the legislation calls for is, in fact, a national ID card that every adult American would effectively be forced to carry. The only way to opt out would be to give up one's driver's license—something that is not practical in an era when, outside of major cities, being able to drive is a necessity without which one cannot secure or maintain employment. And like the now-ubiquitous Social Security number—which, recall, was "never to be used for identification purposes," but which is now almost impossible to conduct any business without—the coming national ID/driver's license will almost certainly become an item without which one cannot open a bank account, obtain a credit card, purchase a car or home, and so on."

VERICHIP

On October 22, 2002, 'Applied Digital Solutions' received word from the FDA that they would NOT regulate the chip under their regulations as it was to be used purely for identification and security purposes. ADS President, Scott Silverman stated shortly afterward, "We'll now go into high gear with our sales, marketing and distribution plans in the U.S.," No time was wasted and they have now gone into high gear

putting already well laid plans and resources into action. On October 24, an ADS press release boasted, "The first 100,000 registrants and all qualified ADSX shareholders will be eligible for a special introductory savings of \$50 at the time of "chipping." Details on the "Get Chipped" promotion will be posted soon "

There are already 7 VeriChip distribution centres in the United States and has also begun a registration program to determine the location of future distribution centres. According to their press release, VeriChip is being plugged to be used for "Homeland Security" and act as "tamper-proof personal verification". In simple laymen's terms, this simply means it will be used as an irrefutable proof of identification. It is also being promoted as a valid means of electronic banking and commerce. How easy is it to "get chipped"? According to the same press release: "Getting chipped" is a simple, outpatient procedure that lasts just a few minutes and involves only local anaesthetic and insertion of the chip."

EVERYTHING IS READY

Everything will soon be in place for a super government that seeks to control everybody in every way. They will know everything about you - all that you buy, where and when you buy it, who you phone and how much money you have, will all be continuously inscribed onto this chip, on a day-to-day basis. And if for whatever reason you are classified as an "undesirable person" or perceived as an "enemy of the state," (according to the definition at that time) the system will simply erase your number from their central computer and you will no longer be able to buy or sell anything. You will in reality become a *persona non-gratia*, a "non-person."

A patent was issued in March, 1999 to Houston, inventor, Thomas W. Heeter, described as a "Method for verifying human identity during electronic sale transactions". Heeter's patent "abstract" reads: "A method is here presented for facilitating sales transactions by electronic media. A BAR CODE or a design is tattooed on an individual. Before the sales transaction can be consummated, the tattoo is scanned with a scanner. Characteristics about the scanned tattoo are compared to characteristics about other tattoos stored on a computer database in order to verify the identity of the buyer. Once verified, the seller may be authorised to debit the buyer's electronic bank account in order to consummate the transaction. The seller's electronic bank account may be similarly updated." The clear aim of the GLOBALISTS is the creation of a one-world system of financial, political and human control, or worldwide dictatorship. This secret, elitist conspiracy for world hegemony, envisions independent nations deprived of their sovereignty and subordinated to a global government, lead by a world dictator. All men and women on earth are to be remotely monitored and are to become controlled slaves of a few enlightened masters in a global dictatorship, a totalitarian police slave state.

This issue surrounding the phenomenon called "The Mark of the Beast" is much more complex than one truly realizes. On the surface, it seems as if it's merely something that is physical and related to commerce, identification and monitoring in the days of the antichrist. However, if one does a more in-depth study, where traditional views are challenged as this essay attempts - one can still see some validity in this view, but will quickly realize however that there are many more crucial elements involved, that have been largely overlooked or ignored by most conventional expositors of Biblical Prophecy.

The big question is, will this new and high profile electronic system of commerce and monitoring *really* be the mystery mark of the beast, or will it be something completely unexpected? Will it perhaps be somehow related and sympathetic with the ancient mysteries and deep things of the occult from the time of their inception in ancient Babylon? Something of which the world even now is being subconsciously prepared to readily accept!

THE PROTOCOLS

"And the Lord said unto me, A conspiracy is found among the men of Judah, and among the inhabitants of Jerusalem... For according the number of thy cities were thy gods, O Judah; and according to the number of the streets of Jerusalem have ye set up altars to that shameful thing, even altars to burn incense unto Baal Therefore pray not thou for this people, neither lift up a cry or prayer for them: for I will not hear them in the time that they cry unto me for their trouble." (Jeremiah 11:9, 13-14)

That much maligned and infamous document known now as "The Protocols of the Learned Elders of Zion" is one of the most important documents ever to see the light of day. In fact, it can be described as the blueprint for the domination of the world by a secret brotherhood fraternity. It is graphic in its contempt for those who will be its victims and has a most profound understanding of the human condition and mind. It is equally graphic in detailing the methodology it will use against, and with the complicity of, the world's population in such a way as to go unrecognised by the vast majority of the participants.

ON POLITICS

"The political has nothing in common with the moral... Our right lies in force... Violence must be the principle and a cunning make-believe the rule if we are to bring all governments into subjection to our super government."

"The French Revolution was wholly the work of our hands. . . We were the first to cry among the masses the words Liberty, Equality Fraternity', since many times repeated by stupid poll-parrots. This helped us to destroy the natural aristocracy of the goyim, on whose ruins we have set up the aristocracy of our educated class headed by the aristocracy of money. . . Our subordinate agents are boring away at the last remnants of goy authority, striving to overthrow all established forms of order. . .

"We have advertised sedition-mongers as martyrs for the common good, though none will be permitted under our rule. This has brought many liberals into the ranks of our 'cattle'. .

"Having used this freedom-shibboleth, we shall erase that word from the lexicon; when we come into our kingdom. Freedom of the Press, of speech, of association and conscience must disappear forever.. We define freedom as the right to do that which the law allows; this serves our aim very well, for we shall make the laws!"

"For our purpose, wars must not result in territorial gain, the true battlefield will be the economic. Our international rights will then wipe out national rights."

"We need an intensified centralization of government to facilitate our control... We must so ferment things that the peoples of the world will eventually cry out for one global government... Useless changes of government to which we instigated the goyim in undermining their state structures will have so disheartened the people that they will suffer serfdom under us rather than go backward... One-third of our subjects will keep the rest under observation from a sense of duty... The goyim are a flock of sheep and we are their wolves.

"Though we have sacrificed many of our people in pursuit of the goal of world-government, it has paid us. Each victim on our side is worth in the sight of God a thousand goyim.

ON PROPAGANDA

"Our aim must be to debilitate the public mind by continually fomenting contradictory opinions and thus distract it from serious reflections which might cause resistance to our aims... Let the goyim be bewildered, for there is nothing so dangerous as personal initiative!"

"So that the true meaning of things shall not strike the goyim until the proper time, we shall mask it under an alleged ardent desire to serve the working classes. If any States raise a protest against us, it is only pro forma and by our direction, for their anti Semitism is indispensable to us for the management of our lesser brethren.

"The Press is already in our hands. Not a single announcement will reach the public without our control. This we have already attained in large part through our control of those agencies by which all news items must pass. . . We shall put out our own journals, disguised as coming from elsewhere so that readers will in effect be following the flag we hang out for them; these will even be allowed to feign attacks on us, to convince people they are reading a free press.... Let them discuss themselves silly!"

"Distraction is one of our principal aims -through amusements gambling and games of all kinds... have we not very successfully turned the brainless heads of the goyim with 'progress' a fallacious idea except in terms of material invention, for truth is one and there can be no place in it for progress? "Progress" serves to obscure the truth so that none may know it except ourselves, the Chosen of God, its guardians."

"When we come into our Kingdom, ;it will be undesirable that there should exist any religion other than ours. We must therefore sweep away all other forms of belief... We have long taken care to discredit the priesthood of the goyim, whose influence falls lower day by day. But no one will ever bring our faith under discussion from its true point of view, since only we shall know that."

ON EDUCATION

"We have bemused and corrupted the youth of the goyim by rearing them in principles and theories we know to be false.

"To destroy every collectivism except ours, we shall emasculate the universities. . . banning classical history and erasing from the memory of the goyim all historical facts unfavourable to us."

"To discourage independent thinking, our subjects will be schooled only for the occupations allotted to them. . . Students shall not busy themselves with questions of polity in which even their own fathers never had any power of thought."

"We shall choose goy administrators on their capacity for servile obedience. :"

ON FREEMASONRY

"Ours is an invisible force, for which Gentile Freemasonry unknowingly serves as a screen. . The aims of our organization of secret masonry are not even suspected by these goy cattle attracted to it."

"We shall multiply Masonic Lodges as a means of gathering under our eye all those goyim who (promise to become prominent in public activity), particularly all agents of international police, for these are useful both to enforce and to screen our activity. We puff up their foolish egotism, their need for any little success, in order to keep them in line, for these tigers in appearance have the souls of sheep. . They are incapable of the analysis and observation required for foresight, hence the inevitable subjection to ours of the brute mind of the goyim. "Who will ever suspect that all these people have been stage managed by us according to a political plan which no one has guessed at these many centuries?"

ON ECONOMICS

"Capital must be free to establish monopolies so that its leaders shall have political force."

"By centralizing in our own hands the money-power of the world, we can throw all goyim into the ranks of the proletariat.. The goy aristocracy benefited by having their people healthy and strong, we are interested in just the opposite."

"Hunger creates the right of capital to rule the worker. By want and envy and the hatred it engenders we shall move the mob. . . This hatred will be further magnified by the effect of an economic crisis, which will stop dealings on the changes and bring industry to a standstill. By creating this crisis we shall throw upon the street whole mobs of workers simultaneously in all the countries of Europe."

"We shall surround our government with a whole world of economists, bankers and millionaires, because in substance everything will be settled on the basis of figures."

"We must tear out of goyim heads the very principle of Godhead, replacing it with arithmetical calculation and material needs . . We must put industry on a speculative basis, for in that is our strength.

"Economic crises have been produced by us through the goyim by no other means than the withdrawal of money from circulation Huge pools of capital have stagnated, forcing States to borrow from them and thus become their bond-slaves... in twenty years, a State which has borrowed money at 5% has paid the whole sum in interest without reducing the debt... The State is thus forced to impoverish its masses in order to pay off rich foreigners. Why could those stupid goyim not have taken the money they needed from their own people.

This important document, now nearing a century since its initial publication and translation into English by professor Sergyei Nilus, (an official of the Dept. of Foreign Religions in Moscow) has achieved great notoriety in its time. Essentially, the accusations levelled against it are that it is a fraud and a forgery. Some say it is a report of a genuine conspiracy that has been unfairly blamed on the Jews in order to hide its true origins and that to believe it to be genuinely "Jewish" shows one to be "anti-Semitic." This kind of conditioned response arises quite naturally in the course of events whenever any proof of the ancient conspiracy against humanity is uncovered. The cry of "anti-Semitism" is a standard reaction from ill-informed, if often well-intentioned individuals who have little background knowledge of the vast history and identity of the perpetrators of this "world revolution." The vast majority of people remain drastically unaware of *any* conspiracy, because a vital aspect of it is to hide itself behind many veils of secrecy. Those that would loudly cry "anti-Semitism," or that "there is no conspiracy," are ironically amongst the greatest victims of the very conspiracy they so vehemently deny.

Someone who has lived in a box without windows for their entire life might genuinely cry out; "there is no sun, it is a myth, a vicious and malicious lie." There remains, however the unalterable FACT - that there is a sun, and all those that point this out to the one in the box, in an attempt to enlighten and free them from their self-imposed ignorance, are not automatically "anti-boxists," nor do they feel any sort of hatred towards boxes or those who live in them.

The fact is that since the publication of the Protocols of 1905, world events have unfolded EXACTLY according to their detailed description and thereby cannot and MUST NOT be ignored. Like it or not, we are gradually being mobilized into a New World Order. A One-World Government is being facilitated by the gradual movement of nation states into larger power blocks such as the European Union and NAFTA etc. The United Nations has evolved into power as a global police force under the excuse of being a protector and benefactor of the world, exactly as outlined in the Protocols.

Make no mistake, <u>THE PROTOCOLS</u> are real and regardless of who wrote them, (and I do have some reservations on some terminology used) some powerful, elite group has carefully followed them with alarming precision for over 100 years. The greatest proof of their authenticity is that they are now nearing complete fulfilment. "Personally, I am more than ever inclined to believe that the Protocols of the Learned Elders of Zion are genuine. Without them I do not see how one could explain things that are happening today. More than ever, I think the Jews are at the bottom of all our troubles." (Nesta Webster, in a letter written May 4, 1934, to Arthur Goadby, published in Robert E. Edmondson's, I Testify, p. 129

I think the following perceptive quote sums it all up: "The conspiracy is so great that it staggers the Gentile mind. Gentiles are not conspirators. They cannot follow clues through long and devious and darkened channels. The elaborate completeness of the Jewish program, the perfect coordination of its mass of details wearies the Gentile mind. Gentile mental laziness is the most POWERFUL ally the World Program has." (Protocols of the Learned Elders of Zion)

It is also important to understand, that the very fact that such a conspiracy exists involving a large and powerful elite group of Cabbalistic Jews, does NOT necessarily implicate the remaining bulk of the people calling themselves "Jews," nor does it blame only those of Jewish persuasion for being complicit.

The purpose of this article is twofold - to awaken the heavily slumbering Elect of God, and to challenge hatred, racism and deceit at its source, <u>NOT</u> to foment it.

ON ANTI-SEMITISM

"If you want to know where the power lies, then ask whom you cannot criticize" - Kevin Alfred Strom, Revisionist Historian

Howbeit no man spake openly of him for fear of the Jews. (John 7:13)

THE JEWISH QUESTION

In Nature all organisms feed on other organisms. In that sense Mankind is parasitical because it feeds on other living things. However, the only human parasite that embeds itself in the sinews of other humans are the Jews. Their genius lies in cunning; in their chameleon-like ability to deceive; and, as Cicero points out, their malevolence in "appealing to the baseness that lies deep in the souls of all men." Publicly the Jews evoke pity by presenting themselves as JUDEANS, sadly wandering forever in unbelief and scattered throughout the four corners of the earth. Tragic, defenceless victims, persecuted by EVERYONE in a bigoted and anti-Semitic world that hates them! Beneath this carefully contrived charade, International Jewry is in fact a virulent, organized, powerful, and enormously wealthy Tetrad, combing NATION / LAW / RELIGION / CULTURE. This alone commands allegiance; traverses all national boundaries; and holds in utter contempt the non-Jewish nations that their genocidal g-d has commanded them to destroy. In truth, JEWS hold NO patriotism for their host country: NO love of the landscape, the State, its history, and its people. They see THEIR TALMUDIC WORLD VIEW as one without boundaries and upon "goyim" as THEIR sheep to be fleeced.

In a more or less confirmation of the above, this uncanny and revealing prophecy by Benjamin Franklin, was made in a "CHIT-CHAT AROUND THE TABLE DURING INTERMISSION," at the Philadelphia Constitutional Convention of 1787. This statement was duly recorded in the dairy of Charles Cotesworth Pinckney, a delegate from South Carolina. "I fully agree with General Washington, that we must protect this young nation from an insidious influence and impenetration. The menace, gentlemen, is the Jews. In whatever country Jews have settled in any great number, they have lowered its moral tone; depreciated its commercial integrity; have

segregated themselves and have not been assimilated; have sneered at and tried to undermine the Christian religion upon which that nation is founded, by objecting to its restrictions; have built up a state within the state; and when opposed have tried to strangle that country to death financially, as in the case of Spain and Portugal.

For over 1,700 years, the Jews have been bewailing their sad fate in that they have been exiled from their homeland, as they call Palestine. But gentlemen, did the world give it to them in fee simple, they would at once find some reason for not returning. Why? Because they are vampires, and vampires do not live on vampires. They cannot live only among themselves. They must subsist on Christians and other people not of their race.

If you do not exclude them from these United States, in their Constitution, in less than 200 years they will have swarmed here in such great numbers that they will dominate and devour the land and change our form of government, for which we Americans have shed our blood, given our lives our substance and jeopardized our liberty.

If you do not exclude them, in less than 200 years our descendants will be working in the fields to furnish them substance, while they will be in the counting houses rubbing their hands. I warn you, gentlemen, if you do not exclude Jews for all time, your children will curse you in your graves.

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

The Jews are a syndicate - a type of "mafia" if you will, with a strong and unifying loyalty to the overall group mindset. A truly enviable trait! They have played a major role in the formation of Communism, political correctness, modernity and its moral hedonism and nihilism, "multiculturalism" and "diversity", relativism, and all of the other "isms" which have led to the near total destruction of Western Civilization. "Anti Semitism is the final consequence of Judaism, an unavoidable result from their own actions." - Nietzsche

If one closely examines the current issues of our day, one will inevitably find Jews at the centre of EVERY one of them. To most, the centrality of the Jew is not initially apparent. However it is becoming more and more obvious to a greater and greater number of ordinary people, who have no preconceived notions whatsoever about all things "Jewish."

The central questions we must ask ourselves calmly and rationally are these: "What are the things that are destroying our society?"

The answer to that question begs another question: "How do we counteract the things that are destroying our society?"

And after a closer examination, we must ask ourselves in the end: "WHO is it that is promoting these things that are destroying our society - and WHY?"

The most difficult of all, is to then accept the truth of that answer and the important moral imperative that it brings. There is no more ignorant a fool than a man who refuses to learn anything about his enemies.

ON JEWISH HATE

This weird halo of immunity, which surrounds today's Jews, is a highly interesting sanction and none should be faulted for defying it. To pretend that we must approach Jewish studies with some special reverence and reserve, fearful of causing offence to the "chosen," is the height of political correctness and intellectual suicide.

Notice how NOBODY out there worries about being called "anti-Italian," "anti-German" or especially "anti-Christian," these aren't words that launch avalanches of vituperation and make people afraid to be associated with you. But even *seeming* to be "anti-Semitic" is another thing entirely. It's pointless to ask what "anti-Semitic" means - it simply means trouble. It's an attack signal, the practical function of which is not to define or distinguish things, but to conflate them indiscriminately. It seemingly equates the soberest and clearest criticism of Israel or Jewish power with the murderous hatred of Jews - and it works. Oh, how it works!

Yet "anti-Semitism has no precise definition. An "anti-Semite" may or may not hate <u>JEWS</u>, but he is certainly hated BY Jews. "Anti-Semitism" is therefore less a charge than a curse, an imprecation that must be uttered formulaically. Being a "bogus predicate," to use Gilbert Ryle's phrase, it has no real content, no functional equivalent in plain nouns and verbs. Its power comes from the knowledge of its potential targets – non-Jews, and where powerful people are willing to back it up with way-over-the-top penalties. For Jews to accuse a non-Jew of hating Jews is accepted as a noble act of human rights pique, but for a non-Jew to accuse a Jew of hating Gentiles is regarded as hateful, even if ample proof is offered. This mentality of the hypocritical double standard is uniquely <u>JEWISH</u>. This means that public discussion is cramped and warped by an unspoken fear - a fear journalists especially won't acknowledge, because it embarrasses their pretence of being fearless critics of power.

Control of the opinion-moulding media is all but monolithic throughout the White Christian World. All of the Jewish controlled media - television, radio, newspapers, magazines, books and motion pictures speak with a single voice, each reinforcing the other. Despite the appearance of variety, there is no real dissent, no alternative source of facts or ideas accessible to the great mass of people, which might allow them to form opinions at odds with those of the media masters. We are presented with a single view of the world, glossy and in full colour - a world in which every voice proclaims the equality of the races, the inerrant nature of the Jewish "Holocaust" tale, the wickedness of attempting to halt a flood of non-White aliens from pouring into our countries, the danger of permitting citizens to keep and bear arms, the moral equivalence of all sexual orientations, and the desirability of a "pluralistic," cosmopolitan society rather than a homogeneous one. It is a view of the world designed by the media masters to suit their own ends and where the pressure to conform is overwhelming. Whether knowingly or unknowingly, people adapt their opinions to it, vote in accordance with it, and shape their whole lives to accommodate it, and woe-betide anyone that dares resist this evolving, Talmudic world view.

Further, the very word, "anti-Semitism," exists also to cause confusion. Jews are seldom, if ever, *unjustly* persecuted. This isn't to say that Jews have *never* been persecuted; rather, Jews bring their persecutions upon themselves, as Jews do not enter into a society in order to belong and integrate as most other groups do. Instead, they deliberately set out to subvert, to corrupt, to dominate, to control and to exploit. "Anti-Semitism" in reality, is nothing other than a meagre resistance by an increasingly indignant host nation and has now become an ethical obligation.

Jews ever infiltrate and dominate positions of power and authority within the host culture, resulting in this powerful and controlling minority installed within the power elite of the Arts, Sciences, Law, Medicine, Media, Broadcasting, Publishing, Academia and Government. Dominance is achieved by employing stealth nepotism, including name changes that mask their true identity. The fact is that Jews constantly vote themselves various Honours and awards, cementing their overt "achievements," and perpetuating a fraud upon an imprisoned and largely unsuspecting majority. Terrors are instilled with the selective use of brute force as in the case of the Middle East, and hypocritical "hate crime" legislation everywhere else. Other methods

employed to subdue the host population are by orchestrated shunning, character assassination, and a professional death sentence, should any in the oppressed majority culture complain, or identify Jews as authors of any of the above. So when there are incentives to accuse but no penalties for slander, the result is predictable.

What is true of "anti-Semitism" is also true to a lesser degree of other bogus predicates like "racism," "sexism," and "homophobia." Other minorities have seen and adopted the successful model of the Jewish establishment and so our public tongue has become not only Jewish-oriented, but more generally minority-oriented in its inhibitions. We ought to be free to discuss excessive Jewish power and dominant Jewish interests like any others without being accused of denying the rights of Jews or worse. That should go without saying, however the truth is both otherwise and unmentionable. So why are "anti-Semites" so dangerous to organized World Jewry? Because most know of their hate teachings and their age-old program to subjugate the world. For example: Whoever dares make public that Jews are permitted and even encouraged to kill non-Jews, (according to Talmudic law) is considered by the echelons of Jewry as a "most dangerous" anti-Semite.

How have the Jews managed to keep teachings of this sort concealed from the non-Jews amongst whom they live? The truth of the matter is that they have not always been able to do so. Luther was not the only Christian scholar who learned Hebrew, peered into the Talmud, and was duly horrified by what he saw. There were times when the Jews were able to bribe the Christian authorities to overlook such things, but throughout the later Middle Ages there were prohibitions and burnings of Talmudic literature by shocked and outraged popes, bishops and others. The Jews thus developed a clever system of double bookkeeping to circumvent such "persecution". They modified or deleted the offending passages from new editions of the Talmud, and made up a separate compendium -- Talmudic Omissions, or in Hebrew *Hesronot Shas* -- which circulated surreptitiously only amongst the rabbis.

In Israel today, feeling cocky enough to dispense with most such deceptions, the Jews are putting the passages which formerly had been omitted or modified, back into the latest editions of the Talmud or the *Shulkhan 'Arukh* in their original form, although they are still careful with translations into Gentile tongues.

The late Jewish academic and Professor Israel Shahak in his classic "Jewish History, Jewish Religion," gives an EXAMPLE: "In 1962 a part of the Maimonidean Code ... the so-called "Book of Knowledge," which contains the most basic rules of Jewish faith and practice, was published in Jerusalem in a bilingual edition, with the English translation facing the Hebrew text. The latter has been restored to its original purity, and the command to exterminate Jewish infidels appears in it in full: "It is a duty to exterminate them with one's own hands." In the English translation this is somewhat softened to: "It is a duty to take active measures to destroy them." But then the Hebrew text goes on to specify the prime examples of "infidels" who must be exterminated: "Such as Jesus of Nazareth and his pupils, and Tzado-qand Baitos [the founders of the Sadducean sect] and their pupils, may the name of the wicked rot." Not one word of this appears in the English text on the facing page (78a). And, even more significant, in spite of the wide circulation of this book among scholars in the English-speaking countries, not one of them has, as far as I know, protested against this glaring deception."

And here is a little more confirmation, where a prominent rabbi in Hebron was recently reported to say that annihilation of non-Jews is quite acceptable: OCCUPIED JERUSALEM November 16 2002. "A prominent Israeli rabbi with thousands of followers said during a Sabbath homily in the settlement in Kiryat Arba'a Saturday that halacha, or Jewish religious law, "essentially supported the annihilation of non-Jews in Israel." The rabbi, Rav Leor, said most rabbinic authorities "of the past and the present accepted the opinion that the lives of non-Jews don't enjoy the same sanctity as the lives of Jews." "Hashmadat goyem" (the extermination of

non-Jews), he said was an established principle in Jewish theology. The rabbi is affiliated with the messianic Jewish movement known as Gush Emunim which is represented in the Israeli Knesset by seven Knesset members." IAP NEWS (iap.org). Redistributed via Press International News Agency (PINA).

HATE CRIME LAWS

So-called "Hate Crime" is a NEW NAME for a very OLD GAME. The real object of the exercise is to stop all investigation and reporting of REAL hate crimes, and to prevent the exposure of the people behind them. The "Hate Crime" game is in reality a "Hate *Truth*" game. It's the Orwellian "doublespeak" in practice. It's Nietzsche's "transvaluation of values". It's Einstein's "relativity". It's Dewey's "new logic". And, behind all this, it is simply Satan's "angel of light deception"!

A recent news article by Julia Scheeres – Wired News of 10/11/02 reports: "The Council of Europe has adopted a measure that would criminalize Internet hate speech, including hyperlinks to pages that contain offensive content. Specifically, the amendment bans "any written material, any image or any other representation of ideas or theories, which advocates, promotes or incites hatred, discrimination or violence, against any individual or group of individuals, based on race, colour, descent or national or ethnic origin, as well as religion if used as pretext for any of these factors." It also obliquely refers to the Holocaust, outlawing sites that deny, minimize, approve or justify crimes against humanity, particularly those that occurred during World War II."

The 'Council Of Europe' decision marks the formal beginning-of-the-end of key free speech rights on the net, as we know them now. The blocking of sites and ISPs are now becoming common. The definition of 'hate speech' is as purposefully subjective as it gets, where these laws will be imposed selectively and specifically to suppress dissent and open/honest inquiry. It is truly incredible how a handful of NWO operatives have taken a once free and independent Europe into a new Dark Age. And barely a whimper from the sold out and hobbled population of dumbed-down Lemmings.

Similar laws will come to America and then there will be near TOTAL control. In fact, HB 889 is the precursor - a thought-control bill, providing punishment for what one thinks and believes. Where one may be driven to break laws for the benefit of a perceived greater good. Like those who claim to hate abortion-clinic killings of wombed babies; hate predatory homosexuals' Man/boy clubs; or ESPECIALLY THOSE that expose a certain minority and hate what their destructive influence is causing in white civil society.

"Truth", in this game, is the thing that is really hated. The enemy in this game - "The Truth seeker" - must be thwarted, slandered, libelled, eradicated and if necessary killed off the face of the earth. All Biblical values and Truths must be perverted and made "relative" and everyone gradually persuaded to become "tolerant" of the perversions. "Absolute Truths" are the most hated of all to the lovers of lies who devote themselves to this game. They declare in every classroom, that there is no such thing as "Absolute Truth"! So, the suppression and elimination of certain powerful Truths is what "Hate Crime" laws are all about. If these few loaded Truths were to get out of the bag world wide, the whole game of defeating factual reality would be over and the real criminals would be exposed. Thus, suppression and elimination and the spreading of endless lies and confusion about what REAL TRUTH IS are the top priorities. They must never relax their vigil, and they must be active with "democratic" sounding platitudes and ever mouthing strategies that will protect . . "the evil they call 'good" (Is. 5:20).

Thus, oozing "tolerance" and "altruism" initially, the scope of "Hate Crime Laws" steadily broadens. Increasingly stiff fines and long prison sentences are pronounced on those known to be "politically incorrect" or even guilty of "thought crimes"! Both Lenin and Stalin instituted

similar Hate Crime laws early on in the officially atheistic Soviet Union. One of the first things done was to outlaw any anti-Jewish speech or writings, irrespective of the provable truths contained within them. Many countries are steadily moving toward following the Soviet/Communist model by enacting similar laws today. In the USA there is an unmistakable crescendo from the Jewish controlled ADL, WJC, ACLU, etc., for the passage of ever more broad and harsh Hate Crime laws with the exact same goals. I had never lost a case at trial until I got involved with these politically incorrect cases - they all opened my eyes to the prejudice of judges and juries. The politically incorrect quite simply can't get justice in America today. Edgar J Steele, "Attorney For The Dammed."

The mechanism for implementing Hate Crime laws is, of course, through the courts. With a One World Government about to become reality, there will need to be a *World* Court. This Court, without jury, bail, or appeal, will see to it that Draconian Hate Crime laws (seen as progressive) are instituted which mandate slavery and death to all who dare challenge them. So then, if you hate blatant lies, (i.e., what the Government and its appointed court [and rubber-stamp legislature] says is true) you are regarded as guilty - period!

GOD AND HATE

In our politically correct society we are taught that it's bad to hate, but I disagree! Hate can be a good thing. There are lots of things I hate and I feel no guilt whatsoever in admitting them. For example, I hate liars; I hate thieves; I hate drug dealers; I hate corrupt politicians, I hate banks and I particularly hate sexual deviants and child molesters. These are hates that are good for a person to have. Maybe if more people allowed themselves to hate these sorts of things and take a STAND against them, our world wouldn't be in the mess it's in. Think about that for a while. Hate can be good. Hate could actually save us. What! - that's a bit extreme you say? David teaches us that to love God, we have made a choice against God's enemies. God's enemies become OUR enemies! "For they speak against thee wickedly, [and] thine enemies take [thy name] in vain. Do not I hate them, O LORD, that hate thee? and am not I grieved with those that rise up against thee? I hate them with perfect hatred: I count them mine enemies. Search me, O God, and know my heart: try me, and know my thoughts: And see if [there be any] wicked way in me, and lead me in the way everlasting." (Psalms 139: 19-24)

After carefully reading the above passage, the crucial thing that comes through to me is that David is *indirectly* asking God if it's a sin and wrong to feel hate toward His enemies. David is probing God to see if He has any objection to him feeling this way, and if so, to tell him then and there. The reason that David was NOT rebuked, is that the Most High God Himself hates and HE is also not ashamed to admit it.

For example, God hates idolatry (<u>Deuteronomy 12:31</u>; <u>Deuteronomy 16:22</u>; <u>Jeremiah 44:2-5</u>); idolatrous celebrations (Isaiah 1:14); violence (Malachi 2:16); those who love violence (Psalm 11:5) haughty eyes, a lying tongue, hands that shed innocent blood, a heart that devises wicked schemes, feet that are quick to rush into evil, a false witness who pours out lies, and a man who stirs up dissension among brothers (Proverbs 6:16-19); plotting evil against one's neighbour and swearing falsely (Zechariah 8:17); divorce (Malachi 2:16); meaningless worship (Amos 5:21); the wicked (Psalm 11:5); and all who do wrong (Psalm 5:5). In addition, there are specific things the Bible instructs us to hate as well. We should hate: Dishonest or ill-gotten gain (Exodus 18:21; Proverbs 28:16); falsehood or what is false (Psalm 119:163; Proverbs 13:5); pride and arrogance (Proverbs 8:13); perverse speech (Proverbs 8:13); bribes (Proverbs 15:27); robbery (Isaiah 61:8); those who cling to worthless idols (Psalm 31:6); deeds of faithless men (Psalm 101:3); bloodshed (Ezekiel 35:6); iniquity (Isaiah 61:8); wickedness (Psalm 45:7; Hebrews 1:9); evil (Psalm 97:10; Proverbs 8:13; Romans 12:9); the practices of those who do evil (Revelation 2:6); even the clothing stained by corrupted flesh (Jude 1:23); and every wrong path (Psalm 119:128). God holds us responsible for rightly dividing HIS Word and this includes clearly knowing who His enemies are and NOT to side with them.

Another crucial element on our discussion of Hate, is an important verse specifically directed at ALL THOSE that hate the Most High God: "And Jehu the son of Hanani the seer went out to meet him, and said to king Jehoshaphat, Shouldest thou help the ungodly, and love them that hate the LORD? therefore [is] wrath upon thee from before the Lord." (2 Chronicles 19:2) This verse promises God's wrath on all those that "Love them that hate the Lord." In other words God's anger will be directed to all persons whether knowingly or unknowingly, that help or give support or comfort in any way to all those who exhibit a consistent, overt hatred for The Lord Jesus Christ.

TERRORISM - HATE & MURDER

"If you want a picture of the future, imagine a boot stamping on a human face forever." — George Orwell 1984

Even the dullest amongst us who was forced to read "1984" in high school, can fail to hear a bell ringing somewhere. In George Orwell's dreary classic, the totalitarian state of Oceania is perpetually at war with either Eurasia or Eastasia. Although the enemy changes periodically, the war is permanent; its true purpose is to control dissent and sustain dictatorship by nurturing popular fears and contrived hatreds. This perpetual war undergirds every aspect of Big Brother's authoritarian program, excusing censorship, propaganda, secret police, and privation. In other words - it's terribly convenient. The following are some recent examples of 1984 style "authoritarianism," introduced at the speed of light since the N.Y. September 11 disaster: Just as in Oceania in Orwell's classic, Western Europe has enacted laws against "crimes of opinion." Every year, scores of courageous German journalists and non-establishment scholars are tried by the government in courts for so-called "inciting the public." This charge is highly subjective and includes expressing "unprogressive" and "insensitive" opinions. More Germans are languishing in prison for this Orwellian infraction than were in all the East German prisons before the fall of communism.

BRUSSELS, November 9 2001, the 43-nation Council of Europe is intending to ban racist and hate speech from the Internet by adding a protocol, or side agreement, to its cyber crime convention on how the Internet should be policed. The protocol would now add "racist" web page content and "hate speech" over computer networks, to their list of cyber crimes.

ON THE VERY SAME DAY, the German Parliament approved an anti-terrorism package costing DM3 billion (\$1.4 billion US) that includes measures to outlaw religious organizations deemed "extremist." The measures will be funded through higher tobacco and insurance premium taxes starting next year. A crucial element of the package allows the government to lift the legal protection of any religious organizations in Germany that are deemed to promote extremism or, "ideals that could be linked to terrorism."

At a Press Conference held two days earlier on Wednesday, November 7, 2001 in the Charles Lynch Room, (the House of Commons Press Gallery) Journalists were given details of an extraordinary "Anti-Terrorist Bill" recently introduced into the Canadian Parliament, targeting dissent & a truly free press, which the web has clearly become. Bill number "C-36," designed principally to gag the free-flow of information on the Internet under the nebulous auspices of "terror," will contain the following unprecedented "Police State" provisions:

Newspapers or e-zines, will be vulnerable to vague "hate" charges under the new act

Judges that can order "hate" content removed from any website on merely sworn information by virtually anyone

TRUTH AS NO DEFENCE against any charges of so-called "hate"

Even the liberal Canadian Bar Association fears that the rights of the innocent may be at risk unless the current definition of "terrorist activity" in Bill C-36 is re-defined.

Under Bush's hastily put together new HR 3162 "Anti-Terrorist Bill", the U S government can now secretly search a person's house without telling the homeowner for up to three months. During any of these so-called "sneak and peek" searches, authorities could legally implant a hidden "key-logger" device. This piece of high tech wizardry would be secretly installed inside a suspect's computer and record everything that is on it. The device lets authorities capture security passwords to unscramble formerly secure data files in otherwise-unbreakable codes. They can also use new, sophisticated commercial software such as "Encase," which can recover deleted computer files and search for incriminating documents on a seized computer.

The Office of the new and powerful "Homeland Security" has now ordered the FBI to search public library records, but It's not what mainstream media would have us believe. It's not just a selected search of would-be terrorists, it's part and parcel of accumulating a file on every American citizen above the age of 18. This is the beginning of the database of information to be contained in our National Identification card files. The aim is to find out every book that every citizen has checked out of the library. It's not people who have checked out books on the making of bombs or on surveillance techniques, they're looking for anyone that even vaguely "Espouse views contrary to the security of the state."

One of worst of the current Administration's "anti-terror" initiatives is now slowly taking shape, and it isn't a pretty sight. TIPS, Terrorism Information and Prevention System, <u>HERE</u> is a government plan for recruiting millions of Americans to spy and snitch on their neighbours. The recruitment focuses on people with access to homes and businesses, including letter carriers and utility employees. The results in the U.S. will be the same as in East Germany, where jealousies, rivalries, misperceptions, and inflamed imaginations will result in the reporting of many innocent people who will be investigated, questioned, detained and eventually framed. For example, career rivals and challengers for the attention of a member of the opposite sex will be tempted to nudge each other out of contention with bogus "suspicious activity" reports. As hysteria mounts, more people will feel a patriotic duty to report their neighbours, where political <u>Jokes</u>, and making light of what the establishment deems as serious, will all become <u>evidence of disloyalty</u>. This is not simply the enlargement of government power over private life; this is the extension of government power *into* private life. There is a major and significant difference, the difference between merely bloated government on the one hand and systemic totalitarianism on the other.

The FBI's Joint Terrorism Task Force has recently and publicly issued a pamphlet encouraging people to help in identifying what the U.S. government regards as "domestic terrorists," or those engaged in "questionable activities." Some of the groups now targeted include: "Right Wing Extremists," "Christian Identity," "White Nationalists" and those "Common Law Proponents" who dare make numerous references to their rights under the U.S. Constitution. People like George W Bush, John Ashcroft, and all the other guttersnipe politicians who are committed to their beloved New World Order, really are determined to abolish the Bill of Rights. They want to bring U.S. law into line with that of Canada, the United Kingdom, France, Germany, and most of the rest of Europe, where anyone who speaks out against Jewish control or Jewish influence can be imprisoned. In fact, a "point by point" comparison of Australia's Howard government's new "anti-terrorism" legislation with that of Germany's February 28, 1933 Notverordnung, (Emergency decree) by which Hitler consolidated his dictatorship, shows the two to be virtually identical and apparently NOBODY in Oz has seemingly noticed.

The program the government and a compliant media are currently promoting is military-type court-martials and summary executions for suspected terrorists, (read dissidents) complete with secret evidence, no right to confront one's accuser and no jury. Just a polite military officer who decides whether or not to have you imprisoned or executed as a suspect.

The essence of Tyranny is lawless government - government that makes countless laws because it recognizes no law above itself.

ON 911

The lesson of self induced terrorism as a means to seize the American people, or anyone for that matter and stoke them into a war frenzy, is a crucial part of the game plan of the masters of George Bush Jr's administration - His father, George Bush Sr and the group of ruthless industrialists that he serves. At the same time as being an effective means to rally the masses for the coming wars necessary to impose the industrialist's unwanted arrogant Pax Americana on the world's populations, it is also a fabulously profitable form of psychological control as well. With a fear-frenzied population easily manipulated, there's no need to bow to public opinion or compromise with a reluctant Senate where the sky's-the-limit-baby, on arms sales and profits. Wherever these shadowy groups of private clandestine intelligence operators surface, extraordinary patterns of unexplained "suicides", cancers, car accidents, assassinations, plane crashes, wrecked economies, other accidents, civil wars, oil wars, civil unrests, genocides, suicides and document shreddings, all just conveniently . . . happen?

"The official version of the terrible events of 11 September, 2001, according to which four huge planes were overwhelmed by lighly armed Arabs, is utterly incredible and full of inexplicable anomalies. Horst Ehmke, who had coordinated the German secret services under Willi Brandt, said that terrorists could by no means have carried out such an operation without the support of a secret service, and Andreas von Bülow, who oversaw all three branches of German intelligence from 1969 to 1994, believes that the Mossad perpetrated the terrorist attacks in order to turn American public opinion against the Arabs.

Obviously, the US administration and the American media are conspiring to make matters worse by playing on the fears of the public to foment a domestic reign of terror and to suppress free speech under the pretext of fighting terrorism. Those journalists who questioned the government's conclusions were soon looking for new jobs. Here are some of the most obvious incongruencies of the official version:

- 1) For weeks after the attack, cameramen were prevented from photographing the ruins from certain angles.
- 2) New York Mayor Giuliani prevented fire fighters from retrieving the bodies of their fallen comrades.
- 3) The gravity load of the towers was supported by concrete-clad steel columns at the centre of each tower. The fact that they were reduced to fragments is not compatible with the fire theory, for no fire could have had this effect.
- 4) In late July, two Jews, Larry Silverstein and Frank Lowy, secured 99-year leases on the towers. They insured the property for more than 3 billion dollars against terror attacks. Silverstein now claims that, as there were two separate attacks, he should receive twice the insured amount, more than 6 billion dollars.
- 5) While we are told that the black recording boxes of two of the hijacked airplanes, which are built to withstand crashes and fire, have not been found, an alleged hijacker's passport was miraculously found on top of a pile of rubble near the World Trade Centre!
- 6) Why did the south tower collapse first although it was not as extensively damaged as the north tower, which burned for more than an hour and a half before collapsing? If the collapse was due to heated steel, why did it take 104 minutes for the fire in the north tower to reach the critical temperature?
- 7) An explosives expert, Van Romero, said immediately after the attack that after the airplanes hit the WTC there were some explosive devices inside the

building that caused the towers to collapse. In this case, the collision of the planes into the towers was but a diversionary attack. What caused the towers to implode were explosives. Eyewitnesses who reported hearing explosions while fleeing the building corroborate this version.

Most probably the planes were hijacked <u>REMOTELY</u>. This technology was developed in the 1970's to recover control and land planes that have been hijacked. It allows the control of a plane's computerized flight control system, leaving the pilot powerless to fly the plane. Once the remote control system is activated, the Cockpit Voice Recorder will contain no audible data. By October, crash investigators had recovered the CVIs from the Pentagon and Pittsburg aircrafts and publicly confirmed that both were completely blank. This explains the fact that there were no Arabs on the passenger lists and that several of the alleged terrorists are reported to be still alive, ie, The "Suicide Pilots" were non-existing people". Summary of 9.11, by Christopher Bollyn, writer and journalist for the American Free Press and his contribution to the 2002 International Conference on Global Problems of World History.

ISRAELIS AND 911

An official Israeli source stated immediately after the 9.11 attack, that as many as 4000 Israeli business owners and workers were potentially within the Twin Towers and were feared dead. However, recent confirmation that incredibly **NOT ONE Israeli was killed in the WTC** now comes from an impeccable source: *The N.Y. City Medical Examiner's Office - Demographic Data on the Victims of the September 11, 2001 Terror Attack on the World Trade Center, New York City. Population and Development Review 28 (3), Sept, 2002, pp. 586-588.*

WHY WERE THERE NO ISRAELI CASUALTIES AT THE WTC?

Here is yet another example of the Jewish campaign to suppress information of the 9.11 Israeli spy scandal. This has been largely swept under the rug, but perhaps you may recall that right after the 9.11 attacks, US law enforcement rounded up dozens of Jews and Israelis on suspicion of somehow being involved in the attacks. A number were reportedly Mossad agents and doubtless had some foreknowledge. There are also accounts that the Mossad even had agents in some of the Arab terrorist cells. This fits with the reports of cell phone calls and instant messages that warned Israelis in the WTC to leave just prior to the attack.

Evidence linking these Israelis to 9/11 is classified. I cannot tell you about evidence that has been gathered. It's classified information." -- US official quoted in Carl Cameron's Fox News report on the Israeli spy ring and its connections to 9-11.

"While I agree with you, if I say anything about US geopolitical interests with Israel, I might as well clean off my desk."-- Unnamed reporter as quoted in <u>American Media Censorship and</u> Israel

"Investigators within the DEA, INS and FBI have all told Fox News that to pursue or even suggest Israeli spying ... is considered career suicide." -- Carl Cameron, as quoted in <u>The Spies</u> Who Came In From The Art Sale

Here is a Fox news article by the courageous Carl Cameron, which was yanked within 24 hours of appearing. Fox News, USA, December 12, 2001, published an investigation Into the Israeli Infiltration of the U.S. Government: ... "Some U.S. investigators believe that Israel is spying in and on the U.S. and may have known things they didn't tell us before September 11."

Fox News correspondent Carl Cameron has <u>DETAILS</u> in the first of a four-part series. "Since September 11, more than 60 Israelis have been arrested or detained, either under the new patriot anti-terrorism law, or for immigration violations. A handful of active Israeli military

were among those detained, according to investigators, who say some of the detainees also failed polygraph questions when asked about alleged surveillance activities against and in the United States. There is no direct indication that the Israelis were involved in the 9.11 attacks, but investigators suspect that they Israelis may have gathered intelligence about the attacks in advance, and not shared it. A highly placed investigator said there are "tie-ins." But when asked for details, he flatly refused to describe them, saying, "evidence linking these Israelis to 9-11 is classified. I cannot tell you about evidence that has been gathered. It's classified information...."

9.11 was designed to drive America into war in the Middle East - war to make "Eretz Yisrael" (a greater "Israel" – the counterfeit of the real) a man-made reality. There were no Muslim "suicide" pilots involved in 9.11, Muslims had the most to lose - with Israel certainly having the most to gain and did! The war on terrorism is a war on freedom. It is the final thrust to push what is left of the free world into global government based on the model of collectivism. Its purpose is to frighten us into abandoning our freedoms and traditions in exchange for protection from a hated and largely mythical enemy. This ploy has been successfully used before, and each time it has moved us one step closer to the final goal. This time we have taken the final stride.

Put simply, Bush's "War on Terror" in Afghanistan is a blatant lie and has nothing to do with "terror" as such. It's all about BIG MONEY from the drugs <u>TRADE</u> which provided nearly 80% of the world's #4 100% pure opium through American cartels and the CIA, UNTIL the Taliban took control in 1996. This so-called "War on Terror" was principally launched to get-rid of the Taliban and their stranglehold on the heroin reserves, "rightfully owned" by the Americans. In 2000, the Taliban government under advice from the United Nations Drug Control Program (UNDCP) imposed a total ban on opium production. Prior to the ban, according to the US Drug Enforcement Agency, (DEA) Afghanistan produced more than 70% of the world's opium in 2000, and about 80% of opiate products (meaning heroin) destined to the European market. The annual proceeds of the Afghan Golden Crescent drug trade (between 100 and 200 BILLION dollars) represented approximately one third of the worldwide annual turnover of narcotics, estimated by the United Nations to be of the order of \$500 BILLION.

KISSINGER AND 911

The Bush administration has been saying in public for several months that it does not desire an independent inquiry into the gross "failures of intelligence" that left U.S. society defenceless on September 11. By recently announcing that German-Jewish émigré' Henry Kissinger, that ageing "pillar" of the establishment, will now be chairing the inquiry that it did not want, Bush has now made the same point in a different way. But the blatant cynicism of the decision is a further gross insult to a failing democracy and to the families of the victims that it represents.

Kissinger first came to international prominence in 1968, as chief foreign policy advisor to the raving fascist, the late Senator Nelson Rockefeller, where he illegally used his trusted position to negotiate with the North Vietnamese Government. The purpose of these negotiations was to convince the North Vietnamese to boycott the Paris peace talks. These talks were at the heart of Herbert Humphrey's bid for president and his campaign promise that the democrats could bring peace. KISSINGER convinced the North Vietnamese that by undermining Humphrey they would help elect Richard Nixon, who would give them a "better" peace deal. This plan was successful; the North Vietnamese withdrew from the talks and Nixon won the election. In return for his help, Nixon appointed Kissinger to several positions in his administration, including Secretary of State. In this role, Uncle Henry extended the Vietnam War for several years, during which time 20,000 more young Americans were killed along with untold hundreds of thousands of Vietnamese, Cambodians and Laotians. In addition, Kissinger extended the war illegally into the neutral countries of Cambodia and Laos by ordering bombings of jungle areas, which supposedly harboured North Vietnamese supply lines. In order to gain support for these bombings, he knowingly lied to Congress by claiming that the areas being bombed were

"unpopulated." Declassified documents however, including internal White House memos, show that he clearly knew otherwise. In addition to these acts, Kissinger again used his power and position to order, plan and support assassinations of military and political leaders in the peaceful democratic nation of Chile. He also arranged U.S. support for genocides and other crimes against humanity in East Timor, Bangladesh, Cypress, and Angola. These allegations are supported by strong evidence including Kissinger's own memoirs, and recently declassified documents from the old Nixon administration. "Under Henry Kissinger's two terms as Acting President of the United States, agencies committed to genocide were made institutions of both the National Security Council and State Department." Lyndon H. LaRouche, Jr. Henry Kissinger is a classic case of the "self-chosen," ready and willing to sell his soul to further the Talmudic goal of world dominion. "It [The New World Order] cannot happen without U.S. participation, as we are the most significant single component. Yes, there will be a New World Order, and it will force the United States to change it's perceptions." -- Henry Kissenger, World Affairs Council Press Conference, Regent Beverly Wilshire Hotel, April 19th 1994

The clue to Kissinger's actual task is contained in the words of the demonized husk now inhabiting the White House when he noted that he and the seventy-nine year-old war criminal and pathological liar, "share the same commitments." Henry's lifelong task has been to extract the vital fluids, including huge volumes of blood, from America's imperial detritus and convince the world in that gravelly, authoritative baritone - with that oh-so-earnest, over-the-glasses look, that he has distilled a wondrous elixir for the benefit of us "goy cattle." The tragic shame of all this and the open contempt shown for the families of Kissinger's victims, ought to enrage the masses and cause a storm of protest but that just won't happen – his tribal kin will see to that.

I guess we now know for sure that we will NEVER be told the truth about 911!

BANKS, THE MAFIA AND DRUGS

Exactly the same people who run the Global Financial System run the Global Drug Trade. In <u>EIR</u>'s blockbuster expose first published in 1978, revealed that the international narcotics trade is run by the International financial oligarchy as a political weapon against sovereign nations, and that a large section of the international banking system was devoted specifically to the laundering of the revenues from this illicit trade.

Consider for a moment the volume of cash - not just the dollar amount, but also the volume of the actual bills themselves, taken in by drug dealers each day in any major metropolitan area. Just handling the money is a major logistical problem and without a sophisticated money laundering apparatus, the drug trade would quickly choke on its own cash, so the key to laundering drug money is to get it into the banking system as quickly as possible at the local level. One method of doing this is to set up a number of fronts - restaurants, parking lots, sports concessions and the like which take in large amounts of irregular cash, mix in the dope money with the business revenue and deposit it all in the company's bank account. Once it gets into the banking system, it can be transferred through a maze of banks and accounts around the world.

The <u>Federal Reserve</u>'s own figures showed how the cash piled up in the Federal Reserve Bank in Miami and then, when law enforcement operations in the Southeast United States caused the drug trafficking to shift to the Southwest, the surplus shifted to the Fed's branches in Los Angeles and San Antonio. It was obvious to all that it was drug money.

The overlords of Dope, Inc., would have us believe that the cocaine trade is run by the Colombians, and the trade in crack cocaine is run by inner city gangs, a myth akin to believing that the oil cartel is run by gas station operators. Those who handle the dope, are mostly low-level employees, and expendable; to find out who runs the drug trade, follow the money, through the banks to the boardrooms. They don't ever touch the stuff, but they always take the money. Many of the figures who seemed so powerful in their day, from Meyer Lansky - to

Bernie Cornfield and Robert Vesco of Investors Overseas Services, to junk bond king Michael Milken, were nothing more than front men for the financial oligarchy's dirty money apparatus, dangled like puppets on a string for public consumption. The same holds true for today's titans such as hedge fund operator and drug legalizer and avid Talmudist George Soros.

The American people have also been led to believe that the (Mafia) crime syndicate in America is strictly an Italian affair. Our Jewish entertainment media has produced countless films and Television shows, (like the award winning "Sopranos") depicting Italo-Americans as the masters of the syndicate. But a closer look reveals that Jews, NOT Italians, founded and financed "the syndicate" in the early days before prohibition. From the late 1940's to the present, the upper structure of the syndicate has remained pretty much the same - Jewish Meyer Lansky dispatched his right-hand man, Bugsy Siegel, to Las Vegas in 1946 to start the gambling and prostitution rackets in that area. Lansky ordered Siegel's death when he learned that Siegel was embezzling from him. Siegel was then replaced by Morris Rosen, Gus Greenbaum, and Morris Sidwirts. In Los Angeles, Lansky's men were Jack Dragna and Mickey Cohen - all strictly "kosher."

The banks on the rare occasions when they are caught laundering drug money, shed rivers of crocodile tears, rub their eyes and whine how they were victimized by devious ole' dope dealers and when the evidence is too damning, they simply point the finger at the lowest level employee plausible. The fact is, that not only do the banks knowingly handle drug money, they compete avidly for the business. Whole sections of financial institutions, law firms, accounting firms, and consulting firms, have been specifically set up to run money-laundering operations; it is a huge, lucrative business and yet again, principally run by Jews.

In a recent article in the <u>OBSERVER</u>, London - Sunday, November 10, 2002, entitled "Ultra Orthodox US Jews accused of 'cleaning' Colombian coke cartel cash," reporter Ed Vulliamy, not only proves the point of covert Jewish involvement in <u>CRIMINAL</u> enterprises including drugs, but the article clearly illustrates how the belief system of the oh-so-pious Hassidic Jews, are a complete and utter sham! "British and American drug-busting authorities claim to have smashed one of the most bizarre money-laundering services ever operated for Colombian cocaine cartels: a circle of ultra-religious Hassidic Jews in New York. The ring

is said to be one of the biggest to be 'cleaning' profits amassed by the Colombian coke barons, with the strange twist that it is run by a group from the Jewish community that acts as moral and spiritual guardian of the Orthodox faith. This is not the first time the Hassidim have been exposed as involved in the big-time drug trade. Last year, the trial ended of a circle run by Sean Erez, a Hassidic who oversaw a massive ecstasy smuggling operation, drawing recruits from the young Orthodox community . . . Sometimes, the evidence had a tragicomic edge. Wiretaps showed smugglers reluctant to take flights on the Sabbath and one of Erez's agents was picked up in Montreal with a suitcase full of ecstasy because she had refused to take the bus to New York on a Saturday. "

MURDER INC

The American People are Funding Global Terrorism and the Bush Family's International Criminal Enterprises and Mass Murder Programs and they don't even know it. The satanic Bush Crime Family and the CIA / FBI / MOSSAD / Mafia are murdering whole planeloads of people just to bump off their political enemies so that they can further destroy incriminating evidence at the American Tax Payer Funded Expense.

Remember all of the Federal documents that had been shipped to the Federal Murrah Building just prior to its

planned bombing? Where witnesses had also disclosed that large teams of trucks were ready and waiting a block away just prior to the bombing and went in immediately to remove the stored documents that had to be "destroyed." These documents contained incriminating details that revealed in detail the Bush Crime Family, the CIA, the FBI, the International Banking Community's huge criminal enterprises and massive ripping off of the American people and is THE real reason for the Federal Murrah Building bombing. And it was done without any concern whatsoever for the murder of more than 170 innocent people including many children, using their CIA Mind Controlled slave Timothy McVeigh, who openly admitted to being a CIA experimental Mind Control Robot.

Thousands upon thousands of innocents die every day so that the Elites can continue with their Global Crimes. TWA <u>800</u> was deliberately SHOT DOWN with a ground-to-air missile, simply to murder the author Sally Denton, who wrote the book: "The Blue Grass Conspiracy," dealing with High Treason in the American Government. Sally was on board that fateful last flight of TWA <u>800</u> on her way to Europe to deliver her evidence to the European Publishing Houses on the Bush International Crime Family's Global CIA/Mafia Drugs, Money Laundering, Illegal Weapons Trades, Mind Control Operations, Experimental Disease programs, and Mass Murder Operations. They then had James Sanders, the author of the book, "The Downing of TWA Flight 800," arrested along with his wife, without any proper substantive reason other then to silence them and to cover up the proof that TWA 800 had indeed been blown out of the sky under the orders of the out of control criminal elements who are now controlling the U.S. Government.

The list is very long as to those that have been continually targeted for murder, but what about the thousands of others who were also slaughtered, just so the Bush Crime Family and their Elitist Associates could kill perhaps one or two of their political enemies. Innocent people who by their tragic misfortune, happened also to be on the same flights, or in the very buildings that the Bush/CIA murderers had targeted for destruction. This is how far these Judeo/Masonic Elites now firmly control the entire United States Infrastructure for their own sordid criminal enterprises. Under the auspices of "Global Terror," the Bush Family's three-ring-circus of International Criminal Enterprises and Mass Murder Programs, merrily rolls along and the dumbed-down LEMMINGS STILL have absolutely no idea.

The link below gives access to a list of bodies, directly or indirectly, involving the hand of the Bush family - a roster of the silent dead, who might have been called as witnesses had they not met their untimely ends. Some of the names on this list will give you pause. Some are rumor, some you may find incredible, and some downright frightening. Again, do your own <u>RE-SEARCH</u>, and then draw your own conclusions.

OPIUM LORDS AND THE KILLING OF A PRESIDENT

After President John F. Kennedy was murdered in 1963, America became deeply involved in the Vietnam War. Within a few short years, heroin addiction in America reached epidemic proportions. In the background, Israel aggressively expanded its borders by force and became a colonial empire ruling a nation of angry Palestinians. A new <u>BOOK</u> "Opium Lords" by Salvador Astucia - reveals how Israel exploited the Western powers' long history of opium trafficking as a means of toppling the young American president. The following points summarize the well-documented information presented:

Opium was the glue that held together the rivalling factions that conspired to kill JFK. The main factions in the conspiracy were Zionist instigators, the American Mafia (headed by Jewish mobster Meyer Lansky and his lieutenant, Santo Trafficante), French-Corsican crime syndicates in Marseilles, France and Southeast Asia, and the US military. Heroin smuggling was first introduced in the United States in the 1920s by Jewish gangsters such as Meyer Lansky, "Legs" Diamond, and "Dutch" Schultz. One of the reasons President Johnson escalated US involvement in Southeast Asia was because the American Mafia and French-Corsican heroin traffickers

needed a new source of opium for their heroin factories. Turkey had been the main source, but its government was about to eradicate opium production.

Joseph Kennedy, Sr's three sons were viewed as a new American dynasty that threatened Israel's plans to expand its borders. The Kennedy Dynasty would last until 1985 if each son served two terms in the White House. It is widely known that Joseph Kennedy Sr developed a strong loathing of Jews from his business dealings with them in finance, Hollywood, and politics.

A decree was issued to kill JFK by Nahum Goldmann, founder of the World Jewish Congress and its president in 1963. Louis Bloomfield of Montreal was then assigned to set up the hit. He was an influential international lawyer with an extensive espionage background including, British intelligence, Haganah, OSS and the CIA. Martin Agronsky and other Jewish journalists and media moguls collaborated in the plot by pushing a false cover story that Lee Harvey Oswald and he alone killed JFK. Right-wing extremists joined the coup initially but broke ranks and declared a holy war against Jews immediately after JFK was killed. The assassins were the lieutenants of French-Corsican heroin trafficker and convicted Nazi collaborator, Auguste Joseph Ricord. He was living in Argentina at the time of the assassination.

Later he moved to Paraguay, which became a major hub for smuggling heroin into the United States. The actual assassins were Lucien Sarti, François Chiappe, and Jean-Paul Angeletti—all French-Corsicans. Nixon, (no friend of the Jews) was driven from office because he destroyed Ricord's heroin cartel, established détente with the Soviet Union, withdrew forces from Vietnam, and ended the draft. Under Nixon's orders, police in Mexico City tried to arrest Lucien Sarti - the man who actually shot JFK in the head. When Sarti fled, Mexican police opened fire and he conveniently died in a hail of bullets on April 27, 1972.

JFK made powerful enemies within the military/Industrial establishment including Israel, when he attempted to establish détente with the Soviet Union in the summer of 1963. He also wanted to put an end to the evil of the Federal Reserve System and to prevent Israel from acquiring "the Bomb." Abolishing the Fed would have been a crucial blow to the establishment elite's dream of a New World Order, so it was decided that JFK simply had to go, by those that had the most to loose. It also sent a powerful message throughout the Washington establishment that has not been lost on potential "buckers" of the ZOG system.

PRESIDENTS AND WARS

"A nation can survive its fools, and even the ambitious. But it cannot survive treason from within. An enemy at the gates is less formidable, for he is known and carries his banner openly. But the traitor moves amongst those within the gate freely, his sly whispers rustling through all the alleys, heard in the very halls of government itself. For the traitor appears not a traitor; he speaks in accents familiar to his victims, and he wears their face and their arguments, he appeals to the baseness that lies deep in the hearts of all men. He rots the soul of a nation, he works secretly and unknown in the night to undermine the pillars of the city, he infects the body politic so that it can no longer resist. A murderer is far less to fear." Marcus Tullius Cicero 42 BC

THE GREAT WAR

The oldest trick in the book, which dates back to Roman times, is creating the enemies YOU NEED to trick a gullible public into support for a needless war. When Europe became embroiled in the first 'great war', it has been written that nine of every ten Americans opposed U.S. intervention. They would not be aroused by all the propaganda of the controlled press and passionate speeches of Zionist lackeys in the government even then. Neither could the U.S. Congress be persuaded. So for this reason, a hostile act had to be committed by an enemy; namely Germany – the flower of European-White Culture.

Without going into all the truly ugly details of which many books have been written, suffice it to say that: Woodrow Wilson, Mandel House, J.P. Morgan (a Rothschild agent) and Winston Churchill (First Lord of the Admiralty at the time) conspired together to ensure that the passenger ship, Lusitania - carrying 1,195 passengers, 195 of which were Americans - would be sunk by a German U-boat. Part of the British Cunard line, the Lusitania had been secretly restructured, armoured and armed for combat. Along with her unsuspecting passengers, she was known to be carrying tons of ammunition and other war materials from the U.S. to England in clear violation of the protocols of war by 'neutral' powers.

In the case of the Lusitania, the German government had pre-paid for ads to be placed in fifty newspapers, mostly on the east coast, with the clear intention of warning Americans not to sail on the Lusitania. Of all the papers, only the Des Moines Register published the warning on the requested date. The U.S. State Department frightened off publishers by raising the possibility of liable suites if they published without prior clearance from State Department attorneys. The following is a transcript of the text of that ad from G. Edward Griffin's book, *The Creature From Jekyll Island:*

NOTICE!

TRAVELLERS intending to embark on the Atlantic voyage are reminded that a state of war exists between Germany and her allies and Great Britain and her allies; that the zone of war includes the waters adjacent to the British Isles; that, in accordance with formal notice given by the Imperial German Government, vessels flying the flag of Great Britain, or any of her allies, are liable to destruction in those waters and that travellers sailing in the war zone on the ships of Great Britain or her allies do so at their own risk. (IMPERIAL GERMAN EMBASSY Washington, D.C. April 22, 1915)

Even after the deaths of nearly 100 American citizens, it took almost two years for the press, along with constant pressure from President Wilson, to arouse the people and finally persuade the U.S. Congress to declare war against the evil Germany. So, on April 16, 1917 Americans were finally pressed into war, believing they were fighting for God and country. To accomplish this feat, over a thousand innocent lives were lost, military career men left their offices, William Jennings Bryan resigned as Secretary of State, the Lusitania's Captain Turner became a scapegoat, and in Defence of the World Order, U.S. soldiers left their families, wives, and children to kill and be killed by their very own race, in a deliberately contrived war.

The influence of the press at that time was a result of the Morgan-Rockefeller scheme in buying up the major newspapers, in order to 'press' them into the service of the Internationalists. In Griffin's book mentioned previously, Griffin explained that: "When the ship was sunk off the coast of Ireland with 195 Americans aboard, it became the centre of a national campaign to generate emotional support for coming into the war."

On page 262 of *The Creature From Jekyll Island* there is a reproduction of one of the campaign ads designed most effectively to reach into the very depths of one's heart. A painting depicts a young woman at the bottom of the ocean, holding an infant tightly in her arms, her hair and gossamer gown drifting in the current. The painting says it all. The single commanding word, in large, bold letters says simply: **ENLIST**

The United States' entry into the Great War filled the needs of both the British *and* the American Zionists. England needed U.S. military power – including the cream of American men and boys - and the Zionists wanted the 'Holy Land' for themselves. And it is for themselves and their ruthless plan for World Dominion, **not** for their lesser brethren. In exchange for the Zionists' promise to bring the U.S. into the war, the British government illegally promised a 'homeland' in Palestine for the so-called "Jews," the repercussions of which are still being felt.

This promise was made via a letter from Arthur James Balfour to Lord Rothschild on November 2, 1917, that became known as the Balfour Declaration. Incidentally, the Declaration did not promise a Jewish *State* for the Jews; it promised a homeland, along with certain and specific conditions, to wit: ". . . it being clearly understood that nothing shall be done which may prejudice the civil and religious rights of existing non-Jewish communities in Palestine, or the rights and political status enjoyed by Jews in any other country.. "

The snag accompanying the promise was the fact that Palestine was not England's to give, because at that time, Turkey ruled Palestine under a sort of home rule government. For nearly twenty years the Zionists had been wrangling for a homeland for the Jews, and they turned down offers made for other territory. It had to be Palestine! According to banned author Douglas Reed in his classic "Controversy of Zion.": "As the first decade of the 20th Century grew older the signs of the coming storms multiplied. In 1903 the British Government had offered Uganda to Zionism and Max Nordau had publicly foretold 'the future world war', in the sequence to which England would procure Palestine for Zionism. In 1905 the Protocols prophetically revealed the destructive orgy of Communism."

Then in 1906 one Mr. Arthur James Balfour, Prime Minister of England, met Dr. Weizmann in a hotel room and was captivated by the notion of presenting Palestine, which was not his to give to 'the Jews". Rabbi Elmer Berger says of that time, "that group of Jews which committed itself to Zionism... entered a peripatetic kind of diplomacy which took it into many chancelleries and parliaments, exploring the labyrinth and devious ways of international politics in a part of the world where political intrigue and secret deals were a byword. Jews began to play the game of 'practical politics'."

It was arranged well ahead of the planned first Great War, that England would declare Turkey its enemy, gain control of Palestine, and hand it over to the Jews. It happened as planned. During the war, British leaders beholden to Zionist powers diverted men, weapons and planes from France to Palestine just prior to the German invasion of France, endangering the lives of hundreds of thousands of soldiers, and the possible outcome of the war. . . except they knew the U.S. would come to their rescue. Why did the Zionists specifically want Palestine?

First, it served to fulfil the mandates of their g-d that his 'chosen' would be given this territory as their reward for obeying all his cruel and bloody statutes. In their arguments to get what they wanted, Zionist leaders claimed that, "the Bible is our mandate". In fact, for the Jews, their mandate is the Babylonian Talmud, not the Bible. Secondly, the land in that area contains rich natural resources beyond comprehension. According to George W. Armstrong, in his book, "The Zionists.": "The value of the minerals of the Dead Sea is estimated at five trillion dollars. This estimate appears to be optimistic but it is supported in part by the report of the Crown Agents of the British Colonies entitled "Production of Minerals From the Waters of the Dead Sea" (page 2).

It is alleged that all copies of this revealing booklet containing the report have since been destroyed except those inaccessible few in the British Museum, Colonial Office, and House of Commons. This official report estimates the minerals, except oil, in 1925 as follows: Magnesium Chloride, 22,000 tons, value 600 billion dollars; Potassium Chloride, 20,000 tons, value 75 billion dollars; other minerals valued at 1,200 billion dollars; or a total of about three trillion dollars, exclusive of oil. A colossal sum of money at that time!

Mr. Armstrong did not mention the mineral and oil wealth of the Negev area, which was also included in the partitioning process. The Rothschilds however were well aware of these facts. The land stolen from the Arab Palestinians by the Zionists is considered veritably the Jewel Box of the world. It boggles the mind to realize the wealth controlled by virtue of those natural resources alone, and to be aware of the fact that Americans have supported Israel to the tune of \$10 billion a year, plus, since its very inception. Then there's the over-\$100 billion Germans have

paid in false reparations, plus all the hundreds of millions of dollars bilked out of the lesser brethren for the cause.

WORLD WAR II

President Franklin Delano Roosevelt needed a war. He needed the national fervour of a major war to mask the symptoms of a deathly ill economy struggling back from the Great Depression. Roosevelt wanted a WAR with GERMANY, but despite several provocations in the Atlantic, the American people, still struggling with their troublesome economy, were opposed to any wars. However, Scottish Rite Luminary Roosevelt, surrounded at every turn by Jewish advisors Henry Morgonthau, Felix Frankfurter and Sam Rosenman just to name a few, deliberately violated neutrality with lend lease, and ordered the sinking of several German ships in the Atlantic - but alas, Hitler refused to be provoked. Roosevelt desperately needed an enemy and if America would not willingly attack that enemy, then one would have to be tricked and maneuvered into attacking America. The way open to war was at last created when Japan signed the tripartite agreement with Italy and Germany, which pledged the mutual defence each other. Whereas Hitler would never declare war on the United States no matter what the provocation, the means to force Japan to do so were now readily at hand.

The first step was to place oil and steel embargoes on Japan, using Japan's wars on the Asian mainland as an excuse. This forced Japan to consider seizing the oil and mineral rich regions in Indonesia. With the European powers militarily exhausted by the war in Europe, the United States was the only power in the Pacific able to stop Japan from invading the Dutch East Indies, and by moving the Pacific fleet from San Diego to Pearl Harbor, Hawaii, Roosevelt made a pre-emptive strike on that fleet the mandatory first step in any Japanese plan to extend it's empire into the "southern resource area."

Japan needed oil! They had to invade Indonesia to get it, and to do that they first had to remove the threat of the American fleet at Pearl Harbour. There was never really any other course open to them. To enrage the American people as much as possible, Roosevelt needed the first overt attack by Japan to be a disaster and as bloody as possible - appearing as a sneak attack much as the Japanese had done to the Russians. From that moment up until the attack on Pearl Harbor itself, ROOSEVELT and his associates made sure that the commanders in Hawaii, General Short and Admiral Kimmel, were kept in the dark as much as possible about the location of the Japanese fleet and it's intentions, who were then later scapegoated for the attack. But as the Army board had concluded even at the time, and subsequent de-classified documents have now confirmed, Washington DC knew the attack was coming, knew exactly where the Japanese fleet was, and knew where it was headed.

FDR was clearly a traitor for manoeuvring Japan into bloody conflict with the US and for sacrificing the cream of American youth. He deceptively and deliberately usurped the Constitutional power of Congress to make war. "Day of infamy," indeed! he chose his words precisely with a hidden double meaning. Four days before the attack, FDR could have sent telegrams of condolences to the families of the sailors he was going to allow to be killed. Even today there is a cover-up based on a transparently bogus excuse of national security, that shows that our government will not face the truth about what happened over a half-century ago. Truth we owe the men of Pearl Harbour. Until we tell the whole truth, we dishonour every soldier, sailor and airman who were sacrificed on the altar of lies and deceit.

In <u>HIS</u> "What Is Americanism," Julius Streicher in a 1944 article in "Der Sturmer" notes: "The American people wanted peace, but were manoeuvred into war by Delano Roosevelt, a tool of World Jewry, who himself has Jewish blood in his veins. It was the same in World War I, when Woodrow Wilson, also a tool of the Jews, manoeuvred it into the war. Cordell Hull, one of the most prominent Jewish lackeys, controls the foreign policy of the United States of America. Hull is a particular favourite of the Jews. He was the one who stood alongside as Roosevelt

lied to the American people and said that no American mother needed to fear that her son would fight in Europe. He and Roosevelt did everything they could to bring the United States into the Second World War. It is claimed that Cordell Hull is not a Jew. His appearance however leaves no doubt that Jewish blood is working its mischief in him and is producing that spirit that is typically Jewish." . . . World Jewry has made clear its thanks to the Jewish lackeys President Delano Roosevelt and his Secretary of State Cordell Hull. Both Roosevelt and Hull received the highest honour World Jewry has to offer: "The American Hebrew Medal." It is the medal that World Jewry awards only for particularly valuable services. The President of the United States and his Secretary of State were made honorary Hebrews. Cordell Hull received yet another honour from the Jewish weekly "The American Hebrew." It ran a long article in praise of the Jewish lackey Hull in its 13 February 1942 issue. He was praised as Roosevelt's "diplomatic chief of staff," as "one of the greatest statesmen of the world," one who had earned a place in the ranks of "immortal Americans." He was even called a "saint in serge." Never before has a Gentile, a "Goy" been praised, even deified so unanimously by Jewry as this Jewish-related, Jewish-thinking, honorary Hebrew, the Jewish lackey Cordell Hull."

The role of establishment historians and the mass media is to obscure the Grand Plan and to beguile the masses into thinking they are free and their leaders genuinely represent their interests. This conviction was reinforced by Col. Curtis Dall's book, "FDR: My Exploited Father-in-Law" (1970). Dall, who was married to Franklin Roosevelt's daughter Anna, spent many nights at the White House and often guided FDR around in his wheelchair. He was also a partner at a Wall Street brokerage firm.

Dall maintained a family loyalty, but could not avoid several disheartening conclusions in his book. He portrays the legendary president not as a leader, but as a "quarterback" with little actual power. The "coaching staff" consisted of a coterie of handlers ("advisers" like Louis Howe, Bernard Baruch and Harry Hopkins) who represented the international banking cartel. For Dall, FDR ultimately was a traitor manipulated by "World Money" and motivated by conceit and personal ambition. FDR's main perfidy was deliberately suppressing information about the Japanese attack on Pearl Harbour, at the cost of almost 3,000 lives. He did this because the bankers NEEDED US involvement in WWII, something of which 85% of Americans opposed. The Japanese had instructions to call off the attack if they lost the element of surprise.

Dall relates a less known but more telling anecdote. In 1956, George Earle, a former governor of Pennsylvania, told him that in 1943 the Nazis attempted to surrender. At the time, Earle was Naval Attaché in Istanbul when Admiral Wilhelm Canaris, head of the German Secret Service, approached him personally. Canaris told him that the German generals felt Hitler was leading Germany to destruction. However they could not accept Roosevelt's policy of "unconditional surrender," but if FDR would offer "honourable surrender," the army was prepared to stage a coup d'etat. The Germans correctly believed that Russia represented a common threat to Western Civilization and they were ready to present a non-Nazi German bulwark against Communist designs in Eastern Europe. To make a long story short, FDR repeatedly ignored this proposal, which could have ended the war in 1943 and saved millions of lives. As a result, Canaris and hundreds of other decent and honourable German officers and men were subsequently tortured and murdered by the Gestapo.

So how big a surprise was Pearl Harbour? The real answer is that the Jewish Roosevelt knew the attack was coming; He knew where and when it was coming; wanted it to come; encouraged it; did nothing to prevent it; kept all his military leaders in the dark about it; did everything he could to make it as horrific as possible and then in a blatant act of unbelievable "chutzpah," blamed his commanders for it. As he read the many and tragic dispatches about the thousands of young Americans killed at Pearl, the aircraft destroyed, the battleships sunk, the drowned men who still remain entombed on the Arizona, all sacrificed on behalf of world government ideals and the Soviet Union. This treasonous monster, with a conscience that must have been as the

Bible describes as though "seared with a hot iron," must have joined in the intense satisfaction one feels after months of treasonous hard work had finally paid off. Indeed it was Roosevelt himself and none other that gave us the much vaunted "day of infamy."

The bankers' policy, of whom FDR worked, (as exhibited by the intentional fire bombing of German cities) was clearly to 1) prolong the war and inflict maximum damage on Germany, 2) ensure that Soviet Russia occupy Eastern Europe to become a major world power and needed bogeyman. In a recent BBC News article entitled 'Churchill in war crimes' row,' a respected German revisionist historian questions Britain's role in the firebombing of German cities at the close of the war. BBC News Service - Wednesday, 20 November, 2002. "British bombing raids killed a thousand German civilians a day when World War II was already won, says the historian sparking debate on whether Churchill was a war criminal. German historian Jorg Friedrich argues the UK killed more than 635,000 civilians, including 75,000 children, during 'indiscriminate' raids over five years. The controversy has erupted with the serialisation in German newspapers of Mr Friedrich's book, 'The Fire: Germany Under Bombardment 1940-45.' The historian told BBC Radio 4's Today programme: "It has been said by British historians for years that there was an indiscriminate bombing of civilian areas in the German cities over five years. It made no military sense - the peak of the bombing campaign was between January 1945 and April 1945 when the war was effectively won, said Mr. Friedrich."

QUESTIONS ON INHERENT GERMAN WICKEDNESS Consider this: What sort of Truth is it that crushes the freedom to seek the truth?

Some years back I read a book by a Mexican writer named *Salvador Borrego*. In his very big Spanish book *Derrota Mundial* (or "World Defeat") originally published in the late fifties - he made a lot of points that have made me wonder about the current "official history" version of WWII and its relationship to Adolph Hitler, the Germans and the Jews. Please ponder hard on the following and easily verifiable curiosities:

- 1. If the Germans were such barbarous murderers, how is it that they generally respected Geneva Convention rights of so many allied troops in their concentration camps?
- 2. How could there be so many Jewish survivors of the so-called holocaust/death camps? If six million Jews supposedly died in those camps, it stands to reason that no Jews would have been left in Europe statistics prove this beyond doubt. <u>HERE</u>
- 3. Why would the Germans clearly let the British escape at Dunkirk?
- 4. Why did the Germans respect the neutrality and sovereignty of the Vatican and of Switzerland?
- 5. We hear of the barbarity of Hitler against the Christian Churches, yet Christians from all denominations and high-ranking clerics survived the war largely unmolested by the Germans.
- 6. Why were Churchill and Roosevelt so hell bent on saving the degenerate Stalin?
- 7. As I recall from my own mother's testimony, the so called "death camps" were not generally known about until the end of the War, and so the guilt trip that is hung onto the Christian Church, Germans and others for not "denouncing" these camps is an anachronism. How could anybody denounce something they didn't know about?
- 8. The only country that was barbarically bombed into the Stone Age was Germany. No similar fate befell cities in Britain, France or Italy. Even in Poland and Russia the cities were destroyed by the fierce combat that took place when the Russians were closing in on the retreating Germans. It seems that the "scorched earth" policy was very one sided.
- 9. Up until today, sixty years after the war, there are numerous Jews who claim to be survivors of the so-called death camps. This, when most people barely alive then,

are now over sixty years old, and where most adults then, are now well into their eighties.

- 10. There are many statements that the pictures of the dead bodies in the death camps are in reality pictures of the dead from the air raids in Hamburg, Dresden and other places.
- 11. Why do the official figures from <u>AUSCHWITZ</u> vary by over 3 million people?
- 12. While Germany was savagely raped, pillaged, divided and humiliated, the Germans never did the same to the French or their other foes after the defeat of the latter in the campaign in 1940.
- 13. Why is it that scores of Russians fought WITH the Germans AGAINST the communists?

Why this monstrous, gigantic disinformation campaign destined to make the memory of National Socialist Germany forever a loathed chapter in history, especially when documented Japanese and Russian atrocities were by comparison, far worse? Were the Germans as bad and monstrous as they are still to this day painted? - a people steeped in the high culture of Mozart and Goethe, of such great theologians, renowned writers and classic composers? Were such highly educated/cultured people truly responsible for the countless monstrosities of which they continue to this day to be duly, "tried and convicted?"

THE TRUTH ABOUT CONCENTRATION CAMPS

It is time for the citizens of our 'democratic' Western slave states to speak out, whether the Jews like it or not. The fact is that the 'Nazi gas chambers' (which serve as the pretext for the present system of tyranny) never existed. The impossibility of their functioning in the manner described has been repeatedly proven in expert chemical and engineering reports to which our slave masters have no answer. The ruling classes (in Germany and elsewhere) cannot prove the existence of any 'Nazi gas chamber'; they don't even try. All they do is fine and imprison all those who dare to defend the honour of the German people." [Excerpt from private letter from Carlos W. Porter to the Mayor of Munich for which Carlos W. Porter was sentenced in absentia to five months imprisonment.]

The conclusions of U.S. Army investigations as to the facts about wartime German concentration <u>CAMPS</u> have since been corroborated by all subsequent investigators and can be summarized thus:

- 1. The harrowing scenes of dead and dying inmates were not the result of a deliberate German policy of "extermination," but rather the result of epidemics of typhus and other diseases brought about largely by the effects of Allied aerial attacks.
- 2. Stories of Nazi super criminals and sadists who turned Jews and others into handbags and lampshades for their private profit or amusement were deliberate lies and fantasies. In fact, the German authorities consistently punished corruption AND cruelty on the part of camp commandants and guards.
- 3. In a strange twist of irony, the representations of the newly liberated inmates to have been saints and martyrs of Hitlerism were quite often very far from the truth; indeed, most of the brutalities inflicted on camp detainees were the work of their own fellow prisoners, in clear contravention of German policy and German orders.
- 4. The alleged homicidal showers and gas chambers had actually been used either for bathing camp inmates or delousing their clothes; the claim that they had been used to murder Jews or other human beings is a contemptible fabrication.

Orthodox, Establishment historians and professional "Nazi hunters" have quietly dropped claims that inmates were gassed at Dachau, Buchenwald, and other camps in Germany. They continue, however, to keep silent regarding the lies especially about Dachau and Buchenwald, as well as to stifle any open discussion of the evidence for homicidal gassing at these and the other camps.

Inmates of a Polish detention/labour camp shortly after it was liberated by advancing Soviet forces.

Note carefully the absence of any emaciated figures here.

In order to make the Allies look like the "good guys" of World War Two, the Jewish world media HAD to invent the Holocaust lie - which the decadent western powers eagerly supported to justify their involvement in World War Two and their ban on Fascist and National Socialist parties in Europe. The Holocaust lie also suppresses National Socialist or Fascist parties in America by giving them an insurmountable "horror" stigma. The Holocaust story cleverly draws attention away from the ghastly Communist butchers, who mercilessly slaughtered innocent people in far greater numbers than the mythical Holocaust story. If it were not for the deliberate overwhelming nature of the "Holocaust," people might take a closer look at Communism and discover that most of the murderous commissars employed by Stalin were Jews – a FACT of history. Obviously, an honest assessment of the Twentieth Century would then portray Communists as the murderous butchers that they were, and still are, with the Jews as the leaders, instigators and perpetrators of the worst atrocities ever committed in Europe. The forces of National Socialism and Fascism would then be the heroic forces of good, fighting the twin evils of Jewish-controlled Communism and Jewish-controlled Capitalism. The fact that the Jews have had to invent the Holocaust fable clearly exposes the fact that they have to massively distort history to cover up their many crimes. And because more and more lies tend to compound exponentially - it is now all slowly beginning to unravel. "Terrible crimes were committed, yet no one could talk about them,". "How could we raise these issues when weighed Against the German-inflicted horrors of the concentration camps? How could we point a finger at the British and Americans who were feeding us and teaching us democracy?" Jorg Friedrich, author of: "Der Brand." (The Fire)

The following are but two excerpts from a rare 60-page <u>BOOKLET</u> entitled "German Soldiers in the Soviet Union: Letters from the East." It is an account of various first hand experiences when the Germans invaded the Soviet Union in June 1941. The booklet consisted mostly of personal letters and testimonies from soldiers to whomever, reporting on conditions that they had encountered there. The book begins with the following quotation from Goebbels: "Lying enemy propaganda never tires of accusing us of giving the German people a false or incomplete picture of the battles in the East. They are best refuted by letters from our soldiers."

German Soldier Fred Fallnbigl writing to his Parents in Salzburg, 17.7.41: "I wrote in my last two letters about Russian atrocities, and could fill volumes more. But a bit more from the

Soviet Paradise. I'll especially tell you about things that happened in Lemberg-Tarnopol and Tromborla. Tromborla is due south of Tarnopol. I saw the prisons in Lemberg, and saw things that struck me deeply. There were men with their ears and noses cut off, etc. They had nailed children alive by their hands and feet to the wall, butchering them. The blood was ankle deep. It didn't make any difference if they were alive or dead. They doused the piles of bodies with gasoline and set them on fire. The stench was terrible. I saw similar things in Tarnopol and Tromborla. In T. seven Ukrainians were hauled out of their beds after the Germans had arrived. The next morning their bodies were found in the woods, beaten until they were unrecognizable. I have seen all of this myself, they are not matters I heard about. Feel free to tell them to others, particularly those who may still think well of the Soviet Union. I always think how fortunate we are that this scourge of humanity never made it to our country. I don't think that even years of preparation would make Germans capable of such atrocities."

Corporal J. F., Military Post Number 26,280, writing to his Local Group In the Field, 3.8.41: "What we have seen of the so-called Soviet paradise is worse than we ever imagined. Anyone back home who still has any doubts should come here. All his doubts will disappear. Everywhere we go, the people are happy to be freed from Bolshevism, and looks to the future with confidence. We soldiers can say to those back home he [Hitler] saved Germany and all of Europe from the Red Army. The battle is hard, but we know what we are fighting for, and, confident of the Führer, we will win."

This wartime, German propaganda booklet then ends with a most telling quote: "Mr. Churchill, these are your Bolshevist allies for which you ask English churches to pray, and for whom English workers should forge new weapons! This is the culture of those you are protecting, Mr. Roosevelt. You want to save the world from "Nazi barbarians" with their help. With their help you are supposedly fighting for freedom and justice for smaller countries. And that, Mr. Stalin, is the judgment of millions of men on your Bolshevist policies, men whom you hoped to recruit as cannon fodder for the Bolshevist world revolution."

So much and for so long have our opinion makers deliberately distorted the facts about the war and blatantly lied about inherent German wickedness, that on the eve of the "Liberation Celebrations" on 25 April 1995, Reinhold Elstner, a retired 75-year-old chemical engineer and weary WWII Wehrmacht veteran had had enough. He walked up the steps of the Feldherrnhalle - Germany's "Hall of Heroes" - there to douse himself with a flammable liquid and set himself alight. Attempts by bystanders to rescue him failed. Twelve hours of unimaginable agony later, he was dead. This is the tragic note he left. "Fifty years of unrelenting smear campaigns and demonization of an entire people are enough. Fifty years of incessant insults hurled at German war veterans are enough. At the age of 75, not much is left for me to do, but perhaps through my act of self-immolation, I can give a clarion call and set one visible example of reflection. If even one single German wakes up and finds his way back to the truth, my self-sacrifice will not have been in vain."

GENERAL PATTON'S WARNING

At the end of World War II, one of America's top military leaders accurately assessed the shift in the balance of world power which that war had produced and foresaw the enormous danger of communist aggression against the West. Alone among U.S. leaders, he warned that America should act immediately, while her supremacy was unchallengeable, to end that danger. Unfortunately, his warning went unheeded, and he was quickly silenced by a convenient "accident" which took his life.

Thirty-two years ago, in the terrible summer of 1945, the U.S. Army had just completed the destruction of Europe and had set up a government of military occupation amid the ruins to rule the starving Germans and deal out victors' justice to the vanquished. General George S. Patton,

commander of the U.S. Third Army, became military governor of the greater portion of the American occupation zone of Germany.

Patton was regarded as the "fightingest" general in all the Allied forces. He was considerably more audacious and aggressive than most commanders, and his martial ferocity may very well have been the deciding factor, which led to the Allied victory. He personally commanded his forces in many of the toughest and most decisive battles of the war: in Tunisia, in Sicily, in the cracking of the Siegfried Line, in holding back the German advance during the Battle of the Bulge, in the exceptionally bloody fighting around Bastogne in December 1944 and January 1945.

During the war, Patton had respected and appreciated the courage and the fighting qualities of the Germans - especially when he compared them with those of some of America's allies - but he had also swallowed whole, the hate-inspired wartime propaganda generated by America's alien media masters. He was led to believe, as were others, that Germany was a menace to America's freedom and that Germany's National Socialist government was an especially evil institution. Acting on these contrived beliefs he talked incessantly of his desire to kill as many Germans as possible, and he exhorted his troops to have the same goal. These bloodthirsty exhortations led to the nickname "Blood and Guts" Patton.

It was only in the final days of the war and during his tenure as military governor of Germany - after he had gotten to know both the Germans and America's "gallant Soviet allies," that Patton's understanding of the true situation grew and his opinions changed. In his diary and in many letters to his family, friends, various military colleagues, and government officials, he expressed his new understanding and his apprehensions for the future. His diary and his letters were published in 1974 by the Houghton Mifflin Company under the title, "The Patton Papers." After a visit to the ruined Berlin, he wrote his wife on July 21, 1945: "Berlin gave me the blues. We have destroyed what could have been a good race, and we are about to replace them with Mongolian savages. And all Europe will be communist. It's said that for the first week after they took it (Berlin), all women who ran were shot and those who did not were raped. I could have taken it (instead of the Soviets) had I been allowed."

This conviction, that the politicians had used him and the U.S. Army for criminal purposes, grew in the following weeks. During a dinner with French General Alphonse Juin in August, Patton was surprised to find the Frenchman in agreement with him. His diary entry for August 18 quotes Gen. Juin: "It is indeed unfortunate, mon General, that the English and the Americans have destroyed in Europe the only sound country -- and I do not mean France. Therefore, the road is now open for the advent of Russian communism."

Later diary entries and letters to his wife reiterate this same conclusion. On August 31 he wrote: "Actually, the Germans are the only decent people left in Europe. it's a choice between them and the Russians. I prefer the Germans." And on September 2: "What we are doing is to destroy the only semi-modern state in Europe, so that Russia can swallow the whole."

By this time the Morgenthauists and media monopolists had decided that Patton was incorrigible and must be discredited and destroyed. So they began a non-stop hounding of him in the press, a la Watergate, accusing him of being "soft on Nazis" and continually recalling an incident in which he had supposedly slapped a shirker two years previously, during the Sicily campaign. A New York newspaper printed the completely false claim that when Patton had slapped the soldier, who happened to be Jewish, he had called him a "yellow-bellied Jew."

Then, in a press conference on September 22, reporters hatched a scheme to needle Patton into losing his temper, making statements which could be used against him. The scheme worked. The press interpreted one of Patton's answers to their insistent questions as to why he was not pressing the Nazi-hunt hard enough as: "The Nazi thing is just like a Democrat-Republican

fight." The New York Times headlined this quote, and other papers all across America ran with it

The unmistakable hatred, which had been suddenly directed at him during this press conference, finally opened Patton's eyes fully as to what was afoot. In his diary that night he wrote: "There is a very apparent Semitic influence in the press. They are trying to do two things: first, implement communism, and second, see that all businessmen of German ancestry and non-Jewish antecedents are thrown out of their jobs. They have utterly lost the Anglo-Saxon conception of justice and feel that a man can be kicked out because somebody else says he is a Nazi. They were evidently quite shocked when I told them I would kick nobody out without the successful proof of guilt before a court of law Another point, which the press harped on, was the fact that we were doing too much for the Germans to the detriment of the DP's, most of whom are Jews. I could not give the answer to that one, because the answer is that, in my opinion and that of most nonpolitical officers, it is vitally necessary for us to build Germany up now as a buffer state against Russia. In fact, I am afraid we have waited too long."

And in a letter of the same date to his wife: "I will probably be in the headlines before you get this, as the press is trying to quote me as being more interested in restoring order in Germany than in catching Nazis. I can't tell them the truth that unless we restore Germany we will insure that communism takes America."

Eisenhower responded immediately to the press outcry against Patton and made the decision to relieve him of his duties as military governor and "kick him upstairs" as the commander of the Fifteenth Army. In a letter to his wife on September 29, Patton indicated that he was, in a way, not unhappy with his new assignment, because "I would like it much better than being a sort of executioner to the best race in Europe."

But even his change of duties did not shut Patton up. In his diary entry of October 1 we find the observation: "In thinking over the situation, I could not but be impressed with the belief that at the present moment the unblemished record of the American Army for non-political activities is about to be lost. Everyone seems to be more interested in the effects which his actions will have on his political future than in carrying out the motto of the United States Military Academy, 'Duty, Honor, Country.' I hope that after the current crop of political aspirants has been gathered our former tradition will be restored."

And Patton continued to express these sentiments to his friends – and those he thought were his friends. On October 22 he wrote a long letter to Maj. Gen. James G. Harbord, who was back in the States. In the letter Patton bitterly condemned the Morgenthau policy; Eisenhower's pusillanimous behaviour in the face of Jewish demands; the strong pro- Soviet bias in the press; and the politicisation, corruption, degradation, and demoralization of the U.S. Army, which these things were causing.

He saw the demoralization of the Army as a deliberate goal of America's enemies: "I have been just as furious as you at the compilation of lies which the communist and Semitic elements of our government have levelled against me and practically every other commander. In my opinion it is a deliberate attempt to alienate the soldier vote from the commanders, because the communists know that soldiers are not communistic, and they fear what eleven million votes (of veterans) would do."

His denunciation of the politicisation of the Army was scathing: "All the general officers in the higher brackets receive each morning from the War Department a set of American (newspaper) headlines, and, with the sole exception of myself, they guide themselves during the ensuing day by what they have read in the papers...."

In his letter to Harbord, Patton also revealed his own plans to fight those who were destroying the morale and integrity of the Army and endangering America's future by not opposing the growing Soviet might: "It is my present thought... that when I finish this job, which will be around the first of the year, I shall resign, not retire, because if I retire I will still have a gag in my mouth... I should not start a limited counterattack, which would be contrary to my military theories, but should wait until I can start an all-out offensive.."

Two months later, on December 23, 1945, General George S. Patton - courageous soldier, fervent patriot, devoted father and husband - was silenced forever.

WWII - A JEWISH CREATION

"In death as in life, I defy the Jews who caused this last war [WW II], and I defy the powers of darkness which they represent. I am proud to die for my ideals, and I am sorry for the sons of Britain who have died without knowing why." "William Joyce," [Lord Haw Haw] his last words just before Britain executed him for anti-war activism in WW II)

The Second World War, much more clearly than the First, followed the EXACT course chartered by the Protocols of 1905. As predicted, the embroiled and deceived masses wreaked destruction and vengeance on each other, not for their own salvation, but for the furtherance of a plan of general enslavement under a despotic, "world government".

At the end of the First World War, Germany was essentially tricked [see Paul Johnson A History of the Modern World (1983) p24 and H Nicholson Peacemaking 1919 (1933) pp13-16] into paying massive reparations to France and other economic competitors and former belligerent countries in terms of the so-called Treaty of Versailles, thanks to the liberal American President Woodrow Wilson. Germany was declared to be solely responsible for the war, in spite of the fact that: "Germany did not plot a European war, did not want one, and made genuine efforts, though too belated, to avert one." (Professor Sydney B Fay The Origins of the World War (vol. 2 p 552)

As a result of these massive enforced financial reparations, by 1923 the situation in Germany became desperate and inflation on an astronomical scale became the only way out for the government. Printing presses were engaged to print money around the clock. In 1921 the exchange rate was 75 marks to the dollar. By 1924 this had become about 5 trillion marks to the dollar. This virtually destroyed the German middle class (Koestler The God that Failed p 28), reducing any bank savings to a virtual zero.

According to Sir Arthur Bryant the British historian (Unfinished Victory (1940 pp. 136-144): "It was the Jews with their international affiliations and their hereditary flair for finance who were best able to seize such opportunities. They did so with such effect that, even in November 1938, after five years of anti-Semitic legislation and persecution, they still owned, according to the Times correspondent in Berlin, something like a third of the real property in the Reich. Most of it came into their hands during the inflation. But to those who had lost their all, this bewildering transfer seemed a monstrous injustice. After prolonged sufferings they had now been deprived of their last possessions. They saw them pass into the hands of strangers, many of whom had not shared their sacrifices and who cared little or nothing for their national standards and traditions. The Jews obtained a wonderful ascendancy in politics, business and the learned professions (in spite of constituting) less than one percent of the population. The banks, including the Reichsbank and the big private banks, were practically controlled by them. So were the publishing trade, the cinema, the theatres and a large part of the press - all the normal means, in fact, by which public opinion in a civilized country is formed. The largest newspaper combine in the country with a daily circulation of four millions was a Jewish monopoly. Every year it became harder and harder for a gentile to gain or keep a foothold in any privileged occupation. At this time it was not the 'Aryans' who exercised racial discrimination. It was a discrimination that operated without violence. It was exercised by a minority against a majority. There was no persecution, only elimination. It was the contrast between the wealth enjoyed - and lavishly displayed - by aliens of cosmopolitan tastes, and the poverty and misery of native Germans, that has made anti-Semitism so dangerous and ugly a force in the new Europe. Beggars on horseback are seldom popular, least of all with those whom they have just thrown out of the saddle."

Strangely enough, in a book unexpectedly published by Princeton University Press in 1984, Sarah Gordon's, "Hitler, Germans and the "Jewish Question" essentially confirms what Bryant says. According to her: "Jews were never a large percentage of the total German population; at no time did they exceed 1% of the population during the years 1871-1933." But she adds: "Jews were over represented in business, commerce, and public and private service. They were especially visible in private banking in Berlin, which in 1923 had 150 private Jewish banks, as opposed to only 11 private non-Jewish banks. They owned 41% of iron and scrap iron firms and 57% of other metal businesses. Jews were very active in the stock market, particularly in Berlin, where in 1928 they comprised 80% of the leading members of the stock exchange. By 1933, when the Nazis began eliminating Jews from prominent positions, 85% of the brokers on the Berlin Stock exchange were dismissed because of their "race". At least a quarter of full professors and instructors (at German universities) had Jewish origins. In 1905-6 Jewish students comprised 25% of the law and medical students. In 1931, 50% of the 234 theatre directors in Germany were Jewish, and in Berlin the number was 80%. In 1929 it was estimated that the per capita income of Jews in Berlin was twice that of other Berlin residents."

Arthur Koestler confirms the Jewish over-involvement in German publishing: "Ullstein's was a kind of super-trust; the largest organization of its kind in Europe, and probably in the world. They published four daily papers in Berlin alone, among these the venerable Vossische Zeitung, founded in the eighteenth century, and the B.Z. am Mittag, an evening paper. Apart from these, Ullstein's published more than a dozen weekly and monthly periodicals, ran their own news service, their own travel agency, etc., and were one of the leading book publishers. The firm was owned by the brothers Ullstein - they were five, like the original Rothschild brothers, and like them also, they were Jews" (The God that Failed (1950) ed. RHS Crossman, p 31).

Edgar Mowrer, Berlin correspondent for the Chicago Daily News, wrote an anti-German tract called Germany Puts the Clock Back (published as a Penguin Special and reprinted five times between December 1937 and April 1938. He nevertheless notes: "In the all-important administration of Prussia, any number of strategic positions came into the hands of Hebrews. A telephone conversation between three Jews in Ministerial offices could result in the suspension of any periodical or newspaper in the state. The Jews came in Germany to play in politics and administration that same considerable part that they had previously won by open competition in business, trade, banking, the Press, the arts, the sciences and the intellectual and cultural life of the country. And thereby the impression was strengthened that Germany, a country with a mission of its own, had fallen into the hands of foreigners."

Mowrer continues: "No one who lived through the period from 1919 to 1926 is likely to forget the sexual promiscuity that prevailed. Throughout a town like Berlin, hotels and pensions made vast fortunes by letting rooms by the hour or day to baggageless, unregistered guests. Hundreds of cabarets, pleasure resorts and the like served for purposes of getting acquainted and acquiring the proper mood." (pp. 153-4). Bryant describes throngs of child prostitutes outside the doors of the great Berlin hotels and restaurants. He adds: "Most of them (the night clubs and vice-resorts) were owned and managed by Jews. And it was the Jews among the promoters of this trade who were remembered in after years." (pp. 144-5).

Douglas Reed, Chief Central European correspondent before WWII for the London Times, was profoundly anti-German and anti-Hitler, but nevertheless he reported: "I watched the Brown Shirts going from shop to shop with paint pots and daubing on the window panes the word "Jew", in dripping red letters. The Kurfrstendamm was to me a revelation. I knew that Jews were prominent in business life, but I did not know that they almost monopolized important branches of it. Germany had one Jew to one hundred gentiles, said the statistics; but the fashionable Kurfrstendamm, according to the dripping red legends, had about one gentile shop to ninety-nine Jewish ones." (Reed Insanity Fair (1938) p. 152-3). In Reed's book "Disgrace Abounding," of the following year he notes: "In the Berlin (of pre-Hitler years) most of the theatres were Jewish-owned or Jewish-leased, most of the leading film and stage actors were Jews, the plays performed were often by German, Austrian or Hungarian Jews and were staged by Jewish film producers, applauded by Jewish dramatic critics in Jewish newspapers. The Jews are not cleverer than the Gentiles, if by clever you mean good at their jobs. They ruthlessly exploit the common feeling of Jews, first to get a foothold in a particular trade or calling, then to squeeze the non-Jews out of it. It is not true that Jews are better journalists than Gentiles. They held all the posts on those Berlin papers because the proprietors and editors were Jewish." (pp238-9).

Even the Jewish writer Edwin Black notes: "For example, in Berlin alone, about 75% of the attorneys and nearly as many of the doctors were Jewish." (Black, The Transfer Agreement (1984) p58.

To cap it all, Jews were perceived as dangerous enemies of Germany after Samuel Untermeyer, the leader of the World Jewish Economic Federation, more or less declared war on Germany on August 6, 1933. (Edwin Black The Transfer Agreement: the Untold Story of the Secret Pact between the Third Reich and Palestine (1984) pp272-277) According to Black: "The one man who most embodied the potential death blow to Germany was Samuel Untermeyer." (p 369). This was the culmination of a worldwide boycott of German goods led by international Jewish organizations. The London Daily Express on March 24, 1933 carried the headline Judea Declares War on Germany. The boycott was particularly motivated by the German imposition of the Nuremberg Laws, which ironically were similar in intent and content to the Jewish cultural exclusivism practiced so visibly in present-day Israel.

Joseph P. Kennedy, U.S. Ambassador to Britain during the years immediately preceding WW2 was the father of the famous American Kennedy dynasty. James Forrestal the first US Secretary of Defense (1947-1949) quotes him as saying: "Chamberlain (the British Prime Minister) stated that America and the world Jews had forced England into the war". (The Forrestal Diaries ed. Millis, Cassell 1952 p129).

Count Jerzy Potocki, the Polish Ambassador in Washington, in a report to the Polish Foreign Office in January 1939, is quoted approvingly by the highly respected British military historian Major-General JFC Fuller. Concerning public opinion in America he says: "Above all, propaganda here is entirely in Jewish hands when bearing public ignorance in mind, their propaganda is so effective that people have no real knowledge of the true state of affairs in Europe. It is interesting to observe that in this carefully thought-out campaign no reference at all is made to Soviet Russia. If that country is mentioned, it is referred to in a friendly manner and people are given the impression that Soviet Russia is part of the democratic group of countries Jewry was able not only to establish a dangerous centre in the New World for the dissemination of hatred and enmity, but it also succeeded in dividing the world into two warlike camps. President Roosevelt has been given the power to create huge reserves in armaments for a future war which the Jews are deliberately heading for." (Fuller, JFC: The Decisive Battles of the Western World vol 3 pp 372-374.)

Hugh Wilson, the American Ambassador in Berlin until 1938, the year before the war broke out, found anti-Semitism in Germany 'understandable'. This was because before the advent of the

Nazis: "the stage, the press, medicine and law [were] crowded with Jews among the few with money to splurge, a high proportion [were] Jews the leaders of the Bolshevist movement in Russia, a movement desperately feared in Germany, were Jews. One could feel the spreading resentment and hatred." (Hugh Wilson: Diplomat between the Wars, Longmans 1941, quoted in Leonard Mosley, Lindbergh, Hodder 1976).

Sir Nevile Henderson, British Ambassador in Berlin said further: "that the hostile attitude in Great Britain was the work of Jews and enemies of the Nazis, which was what Hitler thought himself." (Taylor, AJP: The Origins of the Second World War Penguin 1965, 1987 etc p 324).

Hitler was well aware of the takeover of Russia and the Soviet states by the Jews in their Bolshevik revolution and knew that all of the top communists were Jews. This was the main thrust in his efforts, to keep the same thing from happening in Germany and the rest of Europe. He actually admired his fellow Aryans and had no interest whatever in ever fighting England, France, etc. His focal point was on the Jews from the East, (many of whom had relocated to Germany after WW I) whom he wanted to send back "to the desert." Hitler simply wanted to destroy Communism, a fact that earned him the immense hatred and animosity of all the Jewish organizations, media and politicians of the West. After all, according to the Jewish writer Chaim Bermant, although Jews formed less than five percent of Russia's population, they formed more than fifty percent of its revolutionaries. "It must be added that most of the leading revolutionaries who convulsed Europe in the final decades of the last century and the first decades of this one, stemmed from prosperous Jewish families.. They were perhaps typified by the father of revolution, Karl Marx.. Thus when, after the chaos of World War I, revolutions broke out all over Europe, Jews were everywhere at the helm; Trotsky, Sverdlov, Kamenev and Zinoviev in Russia, Bela Kun in Hungary, Kurt Eisner in Bavaria, and, most improbable of all, Rosa Luxemburg in Berlin. To many outside observers, the Russian revolution looked like a Jewish conspiracy, especially when it was followed by Jewish-led revolutionary outbreaks in much of central Europe. The leadership of the Bolshevik Party had a preponderance of Jews. Of the seven members of the Politburo, the inner cabinet of the country, four, Trotsky (Bronstein), Zinoviev (Radomsky), Kamenev (Rosenfeld) and Sverdlov, were Jews.." (Bermant The Jews (1977), chapter 8.

Hitler came to power with two main aims, the rectification of the unjust provisions of the Versailles Treaty, and the destruction of the Soviet/ Communist threat to Europe. He had no plans or desire for a larger war of conquest, as Professor AJP Taylor showed in his book "The Origins of the Second World War" to the disappointment of the professional western political establishment. Britain and France were the ones that declared war on Germany, not the other way around. Hitler wanted peace with Britain, as the German generals admitted (Basil Liddell Hart, The Other Side of the Hill 1948, Pan Books 1983) with regard to the so-called Halt Order at Dunkirk, where Hitler had the opportunity to capture/kill the entire British Army, but chose not to. Liddell Hart, one of Britain's most respected military historians, quotes the German General von Blumentritt with regard to this Halt Order: "He (Hitler) then astonished us by speaking with admiration of the British Empire, of the necessity for its existence, and of the civilisation that Britain had brought into the world. He remarked, with a shrug of the shoulders, that the creation of its Empire had been achieved by means that were often harsh, but 'where there is planing, there are shavings flying'. He compared the British Empire with the Catholic Church - saying they were both essential elements of stability in the world. He said that all he wanted from Britain was that she should acknowledge Germany's position on the Continent. The return of Germany's colonies would be desirable but not essential, and he would even offer to support Britain with troops if she should be involved in difficulties anywhere." (p 200).

According to Liddell Hart: "At the time we believed that the repulse of the Luftwaffe in the 'Battle over Britain' had saved her. That is only part of the explanation, the last part of it. The original cause, which goes much deeper, is that Hitler did not want to conquer England. He

took little interest in the invasion preparations, and for weeks did nothing to spur them on; then, after a brief impulse to invade, he veered around again and suspended the preparations. He was preparing, instead, to invade Russia" (p140).

David Irving, the most lambasted and hated (by Jews) of all the revisionist scholars, in the foreword to his book "The Warpath" (1978) refers to: "the discovery, that at no time did this man (Hitler) pose or intend a real threat to Britain or the Empire." The fact is that Uncle-Joe Stalin was Hitler's principal focus. He knew that the Soviet leader had long planned an invasion of the West, where instead Germany launched a surprise and costly pre-emptive strike called "The Battle of Barbarossa." For several years now, a former Soviet military intelligence officer named Vladimir Rezun has provoked heated discussion in Russia for his startling VIEW that Hitler attacked Soviet Russia in June 1941 just as Stalin was preparing to overwhelm Germany AND WESTERN EUROPE as part of a well-planned operation to "liberate" all of Europe and bring it under Communist rule. In "The Last Republic," Suvorov adds to the ample evidence presented in his two earlier books to strengthen his argument that Stalin was preparing for an aggressive war, in particular emphasizing the ideological motivation for the Soviet leader's actions. The title refers to the unlucky country that would be incorporated as the "final republic" into the globe-encompassing "Union of Soviet Socialist Republics," thereby completing the world proletarian revolution. If this is indeed true, (check it out for yourself) it now gives a completely different complexion not only to Hitler and the war, but also to the successful containment of this crucial information during the conflict and afterwards - where Hollywood has played and is still playing a pivotal role in its falsification and suppression.

Adolf Hitler has been made planet earth's number one hereditary monster, (Saddam is but a distant second) essentially because the Nazi leader sought the forcible removal or "transfer" of the Jews from Germany and German-occupied territory. That any similar fate has been engineered for the Palestinians by the Israelis is fiercely denied by Internet stalwarts like Joseph Farah and blowhards of the airwaves such as Rush H. Limbaugh. Prof. Benny Morris of Ben Gurion University offers the diligent student of inconvenient facts, a glimpse at the authenticated criminal history of Zionism and the Israeli state. If Hitler must bear the Mark of Cain for all eternity for expelling parasitic Jews from Germany, what sort of stigma and what kind of war-crimes sanctions ought to be imposed on the Israelis for perpetrating and plotting the very same action against the 'sub-human' ("Amalek") Palestinians? read more...

Today's pampered, egotistical historians with their greedy snouts feeding from the Establishment trough, know only too well where the boundaries lie within which they can paint their pictures of any war and its aftermath and the consequences of venturing beyond those boundaries, irrespective of the truth of the evidence. Unfortunately, only too few have been prepared to have the courage to break out of this dreadful straitjacket of official and unofficial censorship. And to where the minority "revisionists" are now becoming more than just a serious irritant to those salaried sell-outs that dare venture beyond the framework of political correctness.

Ravishing the Women of Conquered Europe

Another of this century's greatest and virtually unknown crimes was the mass rape of the conquered women of Europe after the Judeo-Communist victory there in 1945. The perpetrators were mainly Red Army soldiers, many of them non-White troops from the Far East and Central Asian Republics of the Soviet Union. They were permitted and even encouraged to indulge their lower than bestial urges by official "Allied" policies which incited hatred particularly against the Germans, but also against those of other European nationalities which were then allied with Germany in an anti-Communist bloc. One cannot contemplate this great mass orgy of rape, gang rape, and sexual slavery of innocent women and little girls without revulsion.

In April 1946, Dr. Austin J. App, a professor and scholar of English literature at Catholic University, published the work upon which this portion is based, entitled "Ravishing the Women

of Conquered Europe." He was a lone voice crying out for justice in an America still high on war propaganda and on a "victory" that in the later Cold War years and after, would be seen clearly as a defeat for America and the West as much as it was for Germany.

According to his factual research, which included extensive eyewitness testimony, as the Red Army advanced in 1945, the city of Berlin had become a city virtually without men. Out of a civilian population of 2,700,000, 2,000,000 were women. It is small wonder that the fear of sexual violence and rape raced through the city like a plague. Doctors were besieged by patients seeking information on the quickest way to commit suicide, where poison was in great demand.

In Berlin stood a charity institution, the Haus Dehlem, an orphanage, maternity hospital, and foundling home. When Soviet soldiers entered the home, they repeatedly raped pregnant women and those who had just given birth. This was not an isolated incident. No one will ever know how many women were raped, but doctors' estimates run as high as 100,000 for the city of Berlin alone, their ages ranging from 10 to 70.

On March 24, 1945, our "noble Soviet allies" then entered Danzig. A 50-year-old Danzig teacher reported that her 15 year old niece, was raped seven times, and her other niece, 22, was raped fifteen times. A Soviet officer told a group of women to seek safety in the Cathedral. Once they were securely locked inside, the beasts of Bolshevism entered, and while ringing the bells and playing the organ, "celebrated" a foul orgy through the night, raping all the women, some more than thirty times. A Catholic pastor in Danzig declared, "They violated even eight-year-old girls and shot boys who tried to shield their mothers."

The Most Reverend Bernard Griffin, British Archbishop, made a tour of Europe to study conditions there, and reported, "In Vienna alone they raped 100,000 women, not once but many times, including girls not yet in their teens, and aged women."

A Lutheran pastor in Germany, in a letter of August 7, 1945, to the Bishop of Chichester, England, describes how a fellow pastor's "two daughters and a grandchild (ten years of age) suffer from gonorrheae, [as a] result of rape" and how "Mrs. N. was killed when she resisted an attempt to rape her," while her daughter was "raped and deported, allegedly to Omsk, Siberia, for indoctrination."

The day after our noble Soviet allies conquered Neisse, Silesia, 182 Catholic nuns were raped. In the diocese of Kattowitz 66 pregnant nuns were counted. In one convent when the Mother Superior and her assistant tried to protect the younger nuns with outstretched arms, they were shot down. A priest reported in *Nord Amerika* magazine for November 1, 1945, that he knew "several villages where all the women, even the aged and girls as young as twelve, were violated daily for weeks by these animals."

Sylvester Michelfelder, a Lutheran pastor, wrote in the Christian Century: "Bands of irresponsible bandits in Russian or American uniforms pillage and rob the trains. Women and girls are violated in sight of everyone. They are stripped of their clothes."

On April 27, 1946 Vatican Radio charged that in the Russian occupation zone of Eastern Germany cries of help are going up "from girls and women who are being brutally raped and whose bodily and spiritual health is completely shaken."

The rapists did not all wear a red star. John Dos Passos, writing in *Life* magazine for January 7, 1946, quotes a "red-faced major" as saying that "Lust, liquor and loot are the soldier's pay." A serviceman wrote to *Time* magazine for November 12, 1945 "Many a sane American family would recoil in horror if they knew how 'Our Boys' conduct themselves, with such complete callousness in human relationships over here." An army sergeant wrote "Our own Army and the British Army ... have done their share of looting and raping ... This offensive attitude

among our troops is not at all general, but the percentage is large enough to have given our Army a pretty black name, and we too are considered an army of rapists."

An Italian survivor of American bombing states that Black American troops, stationed in Naples, were allowed by their superiors free access to poor, hungry, and humiliated Italian women. The result of this interracial rape and sexual slavery was the production of a generation of pitiable mixed-race children, a legacy of the brutal conqueror.

According to an AP dispatch of September 12, 1945, entitled "German - American Marriages Forbidden", the Franklin Roosevelt government instructed its soldiers that marriage with the inferior Germans was absolutely forbidden, but those having illegitimate children by German women, whose husbands and boyfriends were conveniently dead or held as prisoners or slave laborers, could count on allowance money. And, according to *Time* magazine of September 17, 1945, the government provided these soldiers with an estimated 50 million condoms per month, and graphically instructed them as to their use. For all practical purposes, our soldiers were being told: "*Teach these Germans a lesson* — *and have a wonderful time!*" Such were the great crusaders who brought "democracy" to Europe.

For the Americans and British, open rape was not as common as among the Soviet troops. The Soviets simply raped any female from eight years up and if a German man or woman killed a Russian soldier for anything, including rape, 50 Germans were killed for each incident, as reported in *Time* magazine, June 11, 1945. But for most of our boys, having that "wonderful time" depended a great deal on the "cooperation" of the German and Austrian women. From the starving and the homeless, of course, sexual "cooperation" could be bought for a few pennies or a mouthful of food. I don't think we ought to dignify this arrangement with any other than its true name of debouched sexual slavery.

The Christian Century for December 5, 1945 reported "the American provost marshal, Lieutenant Colonel Gerald F. Beane, said that rape presents no problem for the military police because a bit of food, a bar of chocolate, or a bar of soap seem to make rape unnecessary. Think that over, if you want to understand the situation in Germany." The Weekly Review of London, for October 25, 1945, described it thus: "Young girls, unattached, wander about and freely offer themselves for food or bed ... very simply, they have one thing left to sell, and they sell it ... as a way of dying it may be worse than starvation, but it will put off dying for months—or even years."

George N. Shuster, president of Hunter College, wrote in the *Catholic Digest* of December 1945 after a visit to the American Zone of occupation, "You have said it all when you say that Europe is now a place where woman has lost her perennial fight for decency because the indecent alone live." By official policy, the Allies created conditions in which the only way German mothers who could keep their young children alive were those who themselves or whose sisters became mistresses of the occupying troops. Our own officials admittedly brought the Germans down to a total daily food intake less than that of an American breakfast, a level which leads to slow but sure death unless relieved.

According to testimony given in the United States Senate on July 17, 1945, when the colonial French troops under Eisenhower's command, presumably mostly Africans, entered the German city of Stuttgart, they herded German women into the subways and raped some two thousand of them. In Stuttgart alone, troops under Eisenhower's command raped more women in one week than troops under German command raped in all of France for four entire years. In fact, of all the major belligerents in World War II, the German troops had by far the smallest record of rape and looting. The German army's incidence of rape in all of Germany's occupied territories was even lower than that of American troops stationed on their OWN soil!

According to the International News Service in London, January 31, 1946, when American soldier's wives were brought to Germany, they were given special authorization to wear military uniforms because "the GIs did not want their wives mistaken for Fraeuleins by other occupation troops." A writer for the New York World Telegram January 21, 1945 stated "Americans look on the German women as loot, just like cameras and Lugers." Dr. G. Stewart, in a health statement submitted to General Eisenhower, reported that in the first six months of American occupation, venereal disease jumped to twenty times its former level in Germany.

I want you imagine an orgy of rape like this happening in your country, in your neighborhood, to your family, to your wife, your sister, your daughter. I want you to imagine what it would feel like to be totally powerless to stop it from happening, completely unable to bring the criminals to justice. And I want to ask you, were there ever any "war crimes" or "hate crimes" trials of these butchers and rapists and inciters to butchery and rape? Few today remember that in the 1940s, the Allies, who even then were calling their world-government-in-the-making the "United Nations," were pursuing a policy of unconditional surrender, which meant that the Germans would be obligated to accept an occupation government whose announced intentions, the infamous and genocidal Morgenthau Plan, would have reduced Germany to medieval conditions and cut her population by enforced starvation. Go to a large library or to the net, and check out Secretary Morgenthau's book, Germany Is Our Problem, Harper and Brothers, 1945. You will note the use of the term "United Nations" on the front flyleaf and mentioned in the foreword by Franklin D. Roosevelt.

A prominent Jewish writer in America, Theodore Kaufman, had in 1941 written a book entitled *Germany Must Perish*, which advocated the extermination of all Germans by sterilization. Kaufman's book received favourable reviews in major American magazines and newspapers. Other books, such as Louis Nizer's *What To Do With Germany*, also contributed to this atmosphere of strident anti-German hatred. War propaganda and official policy combined to create an image of the German as sub-human and deserving of almost infinite punishment if not annihilation. (Henry Morgenthau, Jr., was FDR's Jewish Secretary of State.)

Churchill said to the Germans in January 1945, "We Allies are no monsters. This, at least, I can say, on behalf of the United Nations, to Germany ... Peace, though based on unconditional surrender, will bring to Germany and Japan immense and immediate alleviation of suffering and agony."

Against that false claim the late Dr. Austin App proclaimed the truth: Those Allies who were "no monsters" literally raped more European women than had ever before been raped in the history of the world. They put Germany on a starvation-level diet. Under direct orders from Dwight Eisenhower, they killed more than a million German POWs. They looted 12 million people of their homes, goods, food, and even clothes and drove them from their homelands. They took one-fourth of their farmland, they took their ships and their factories and their farm implements and then told them to live by farming. They abused and starved to death more German babies than there ever were Jews in Germany. They raped and debauched hundreds of thousands of German, Austrian, and Hungarian girls and women from eight to eighty, leaving emotional scars still there today. They brought to their death five times as many Germans in one year of peace as died during five years of war. Yes, yes, of course, these men of the United Nations, these men of the New World Order are no monsters.

To graphically illustrate the truth of what you have just read; recently I viewed a documentary on the invasion of Berlin filmed by a Russian film crew in which they entered the bombed remains of a suburban house on the outskirts of the city. It showed a middle-aged man, neatly dressed in a suit that had had just committed suicide by hanging and beside him laid the bodies of his wife and family. Three lovely little girls aged around six; eight and twelve all dressed in their finest clothes and carefully laid neatly in a row alongside their once pretty mother – all shot in the head at close range. Never in my life have I been so disturbed by such images, that of a

desperate and loving father having to make such a decision as this. Try if you can, to place yourself in the same position for a moment. Imagine the unbelievable HORROR of a loving father who MUST KILL HIS WHOLE FAMILY, rather than to allow his own flesh and blood to fall into the hands of a barbarous and pitiless enemy where their fate would be deemed far worse than death.

Quite apart from any ethnic or ideological considerations, World War II was a war between the elitists who created Communism as a way station on the road to their beloved New World Order and those who were in opposition to it. It is an Ironic tragedy of monumental proportions that America and Britain were induced to KILL OFF THEIR OWN RACE and on the side of their historic enemies - the Jewish masters of Communism.

A new book, *Tob Shebbe Goyim Harog!* (Kill the Best Gentiles), by WWII, American PT Boat *Captain, James W. von Brunn*, is a must read for all veterans and all those who have lost a father, son, brother or other loved ones in war. This important book documents the reasons why good men have had to give up their lives by the millions, in wars inspired solely by Talmudic blood lust. Wars of blatant lies and outright deception, that were NEVER in the best interests of their countries. The fact is that the g-d of the Talmud has an insatiable appetite for blood. He wants as much as he can get, and from the whiter the skin the better. The suppressed horrors of Dresden is testimony to that!

War then, is simply a means to that end, a sacrificial blood-rite by the satanic creatures of the Jewish elite who are rewarded by their god molech, with material wealth in direct proportion to the volume of blood shed.

TOB SHEBBE GOYIM HAROG! (Kill the best Gentiles!) TALMUD: Sanhedrin 59

THE VIETNAM WAR

President Lyndon Johnson wanted a war in Vietnam. He was just another dangling puppet that needed to reward financial support from corporate friends and associated moneyed interests by creating the profitable business that war inevitably brings. Yes, Johnson needed war but most of all, he too needed the right *provocation* to convince the American people yet again, that there really was, "no other choice."

On August 5, 1964, newspapers across America reported, "renewed attacks" against American destroyers operating in Vietnamese waters, specifically in the Gulf of Tonkin. The official story was that North Vietnamese torpedo boats had launched an "unprovoked attack" on the USS Maddox while it was on "routine patrol." The truth is that USS Maddox was involved in aggressive intelligence gathering in coordination with actual attacks by South Vietnam and the Laotian Air Force against targets in North Vietnam. The truth is also that there was no such attack by torpedo boats against the USS Maddox. Captain John J. Herrick, the task force commander in the Gulf, cabled Washington DC that the report was the result of an "over-eager" sonar operator who had picked up the sounds of his own ship's screws and panicked. But even KNOWING that the report was false, Lyndon Johnson went on national TV that night to announce the commencement of air strikes against North Vietnam, "retaliation" for an attack that had never occurred. Recently released TAPES of White House phone conversations strongly indicate the attack never happened. Genealogical and historical evidence also suggests that the 36th US President and his wife were secretly JEWISH. This is highly significant when one considers that President Johnson joined America and Israel at the hip - a policy that has now been in place for nearly 40 years, a bewildering policy which most of the world neither understands nor endorses. "We did not lose (Vietnam & Korea) because of lack of bravery on the part of our fighting men, or because we had inferior equipment. We lost both these wars because of the immorality of national leaders, who sent our men into political wars which were no benefit

to the United States, and where they had no intention of winning." The late Patriot and Christian, Lt. Col. Gordon "Jack" Mohr, A.U.S. Ret.

In the preface to his excellent on-line <u>BOOK</u> "The Secret Team – The CIA and its Allies in control of the United States and the World." L Fletcher Prouty, for many years a high-ranking CIA insider writes: ".... Consider the past half- century. How many major events--really major events--have there been that simply do not ring true? How many times has the entire world been shaken by alarms of major significance, only to find that the events either did not happen at all, or if they did, that they had happened in a manner quite unlike the original story? The war in Vietnam is undoubtedly the best example of this. Why is it that after more than thirty years of clandestine and overt involvement in Indochina, no one had been able to make a logical case for what we had been doing there and to explain adequately why we had become involved; and what our real and valid objectives in that part of the world were? The mystery behind all of this lies in the area we know as "Clandestine activity", "intelligence operations", "secrecy", and "cover stories", used on a national and international scale. It is the object of this book to bring reality and understanding into this vast unknown area.

DESERT STORM

President George Bush Sr. wanted a war in Iraq. Long time Bonesman, George Bush was/is very much motivated by money, specifically OIL money - a Bush specialty. Back in the late 80's, with the OPEC alliance failing to keep limits on oil production in the Mideast, the market was being glutted with oil pumped from underneath Iraq, which sat over roughly 1/3 of the oil reserves of the entire region. Georgie boy wanted a war to stop that flow of oil, to keep prices (and profits) from falling any further. But like Roosevelt, he needed the "other side" to make the first move.

Of course, Americans were not about to send their sons and daughters to risk their lives for petroleum products. So George Bush arranged a hoax, using a public relations firm, Hill and Knowlton, which has grown rich on taxpayer money by being the most industrious and creative of liars! This PR firm concocted a monumental fraud in which the daughter of the Kuwaiti Ambassador to the United States, went on TV pretending to be a nurse, and related a horror story in which Iraqi troops looted the incubators from a Kuwaiti hospital, leaving the premature babies on the cold floor to die. The media, part of the swindle from the start, never bothered asking why this "nurse" didn't just "pick the babies up and wrap them in blankets or something." Enraged by the contrived incubator story, Americans wholeheartedly supported operation Desert Storm, which never intended to remove Saddam Hussein from power (because he was a needed bogeyman for the future) but did however take Kuwait's oil off the market for almost 2 years and has limited Iraq's oil exports to this very day - the real objective of the war.

That thousands of our beloved sons and daughters came home sick and dying with serious and lingering medical illnesses, was apparently not too great a price to pay for increased oil profits for the already super-rich Bush boys. In fact, around 700,000 U.S. troops served in the Persian Gulf region during Operation Desert Storm. Of those, 148 were killed in action and 467 were wounded. But since the end of that conflict, nearly 7,800 Desert Storm veterans have died and continue to die on a daily basis, according to an April 2002 report from the Department of U S Veterans Affairs. Nearly 200,000, about 28 percent of all those who were deployed to the region, have filed claims with the VA for compensation for their mysterious ongoing medical problems. In his book "Gassed in the Gulf," (Insignia Press), Patrick Eddington, a nine-year CIA intelligence analyst, charged that retired General Colin Powell knew that U.S. soldiers went into Desert Storm wearing defective gas masks and protective suits. The manufacturer "Isratex Inc.," netted \$44 million in defence contracts in the late 1980s and early 1990's to make the protective suits. Since then, the "plant manager and quality manager have pled guilty to criminal charges in the federal probe of shoddy work and fraud by the Brooklyn-based business."

Following the so-called "victory" in Iraq, yet another war was in the offering in the mineral rich regions of Bosnia. Yet again, a clever hoax was used to create support for that military action and so it goes. In fact, the blatant crimes of Bill Clinton and those of the hook-nosed "wicked-witch-from-the west," Madeline Albright - are far too numerous to include here.

BUSH'S REAL GOAL IN IRAQ

The official line on Iraq has never made sense, even to the dullest out there. The connection that the Bush administration has tried to draw between Iraq and al-Qaida has always seemed contrived and artificial. In fact, it was hard to believe that smart people in the Bush administration would start a major war based on such flimsy evidence. So this is not really about Iraq, neither is it about weapons of mass destruction, terrorism, baaad ole' Saddam, or U.N. resolutions. This war, should it come, is intended to mark the official emergence of the United States as a fully-fledged global empire, seizing sole responsibility and authority as THE planetary policeman. It would be the culmination of a plan, many years in the making, carried out by the Cabbal who believe the United States must seize the reins of global domination, even if it means becoming the "Great Satan" that their enemies always believed they were. It is a plan for permanent U.S. military and economic domination of every region on the globe, unfettered by international treaty or concern. And to make that plan a reality, it envisions a stark expansion of its global military presence. "America, must be ready to go to war, and many should be PREPARED TO DIE, for the principle of NATO EXPANSION..." The US Deputy Secretary of Defense Paul Wolfowitz.

Incredibly, a diehard Zionist/Jew occupies the 2nd highest position in the U.S. Defence Dept. And his race-kin pal Richard Perle, (Captain Zion) is the chairman of the Pentagon's advisory Defence Policy Board, a group of outside-the-Pentagon military advisors to the Department of Defence. Paul Wolfowitz & Richard Perle are both on the Board of Advisors of "Washington Institute For Near East Policy," which was founded by the most feared, most ferocious ISRAELI Lobby, "AIPAC" in Washington. They both are the MOST DANGEROUS people in the world and the most Hawkish of the Hawks according to many reports. A letter from Jude Wanniski to Secretary of Defence said: "Richard Perle and his pal Paul Wolfowitz have been calling all their friends in the press corps, urging them to beat the drums for WAR WITH IRAQ...." Perle, chair of the Defence Advisory Board, which consults with the Pentagon on policy, is credited with arranging a recent briefing by a Rand Corporation associate who called Saudi Arabia, "the font and sponsor of terrorism" and recommended that the US occupy its oilfields. freeze its assets and topple its rulers. Cheney and Rumsfeld are said to agree with this assessment. The US government is attempting to conceal from the American public that it is embarking on a criminal military adventure, using a multiplicity of false pretexts, from "weapons of mass destruction" to a contrived "terrorism" and even feigned concern for the suffering of the Iraqi people. It is preparing a war of aggression in which tens, if not hundreds, of thousands of innocents will die in the seizure of Iraq's prized oil fields by U.S. petroleum corporations, so that these greedy, demonized parasites can continue to live in the obscene luxury to which they have now become accustomed.

CORPORATIONS RULE

"All wars are economic in origin." -- Bernard Baruch

A thorough common sense analysis of the recent swirl of events, people, nations, motivations, propaganda, personalities and histories involved in this current moment in history, leads to only one conclusion; that clandestine forces aligned with George W Bush, are planning to attack the US population, blame it on Islamic terrorists and use the attacks as a pretext for a total clamp-down on dissent, basic civil liberties, normal democratic processes and In the confusion that will follow, they will wage unchecked war and aggression against Iraq. This will eventually include other nations, Islamic and otherwise, who also have natural resources and particularly

large oil reserves that this unbelievably evil group of petrochemical and arms industrialists are thirsting for.

Make no mistake, corporations rule! Nothing comes close to matching the power that the world's 500 biggest corporations have amassed over us. The collective clout of every politician on earth is nothing compared to the mind boggling power of these predatory behemoths that now roam the globe, working their will over all competing interests. So no matter which political party is in control, the government only pretends at doing its job in order to serve the lust for low-paid workers, ever-growing CONSUMERISM for ever greater profits. We are witnessing the consolidation of the corporate state and the law can't save it because politicians, many of whom are controlled in turn by these same business interests, control all the laws. For every honest Congressman, and there are precious few, there are overwhelming scores of Congressional and White House politicians huddling with business lobbyists to stifle prosecutions, reforms and investigations.

DEGENERATE CORPORATE KINGS

The American political system of today is awash in a tidal wave of corporate blood money. Special interests manipulate the machinery of government for their own ends, and some who call themselves public servants eagerly do the bidding of those who do not have the best interests of their constituents in mind. Untold millions of dollars in political contributions, gifts, and other forms of largesse, keep lawmakers in Washington and in state legislatures right where it wants them - in its pocket!

Most would be shocked to learn that many of the state laws under which they live and work have been formulated and written by major U.S. corporations and NOT by the state legislators that have been elected to represent them. This approach to lawmaking at the state level has been championed and carried out over the years by the American Legislative Exchange Council. Through ALEC, corporations pay to have their special interest legislation openly promoted to state legislators across the country. Based on their financial contributions, corporate members can take the lead in proposing legislation to be considered by the various industry committees and can then sit on those committees and have the power to veto any proposed "model" bill that does not meet their specifications. "Pay to play," is the name of the game.

In his twilight years, General Smedley Butler unburdened his soul, as did other career militarists in the service of Corporate America such as Admiral Hyman Rickover, who admitted that fathering the nuclear Navy was a mistake and Robert McNamara, who almost found the words to apologize for overseeing the Viet Nam war. Unlike Rickover and McNamara, Butler named names and exposed those for whom the system works. "I helped make Mexico safe for American oil interests in 1914. I helped make Haiti and Cuba a decent place for the National City Bank boys to collect revenues in. I helped in the raping of half a dozen Central American republics for the benefit of Wall Street. I helped purify Nicaragua for the International Banking House of Brown Brothers in 1902-1912. I brought light to the Dominican Republic for the American sugar interests in 1916. I helped make Honduras right for American fruit companies in 1903. In China in 1927 I helped see to it that Standard Oil went its way unmolested." Butler acknowledged that he'd spent most of his 33 years in the Marines as "a high class muscle man for Big Business, Wall Street and the bankers. In short, I was a racketeer, a gangster for capitalism."

Thus did Butler simply and effectively expose a largely unknown truth! How the military serves the strategic interests of corrupt and degenerate kings in their huge corporate realms in the familiar practice of war profiteering. David Edwards in his timely book, "Burning All Illusions," sums up the effects of today's corporate consumerism by hitting the nail squarely on the head: "The goals of corporate consumerism require that we accept its values, that we fail to seek better alternatives, that we reject the possibility of finding better alternatives ('psycho-babble'),

that we fail even to see the existence of a problem to be solved, that we therefore live according to an entirely inadequate set of values, that we therefore live in complete confusion, that we therefore suffer profound and devastating psychological, physical and environmental disease; that we suffer and, if necessary, die for profit."

The arrogant, indulgent and largely freemasonic executives who run today's autocratic and secretive corporate states have effectively become our sovereigns. From who gets health care, to who pays taxes, from what's on the news, to what's in our food they have usurped the people's democratic authority and now formulate these important social decisions in private, based solely on the interests of their great god mammon. This attitude was forged back in 1882, when that villainous old robber baron William Henry Vanderbilt spat out: "The public be damned! I'm working for my stockholders." "The government of the United States at present is a foster child of the special interests. It is not allowed to have a will of its own... The government of the United States in recent years has not been administered by the common people... the masters of the government of the United States are combined capitalists and manufacturers of the United States - The big bankers, the big manufacturers, the big masters of commerce, the heads of railroad corporations and of steamship corporations." President Woodrow Wilson, 1913-1921

Believe it or not, your whole life's labour and everything you've worked for, including your precious children, have become the legal, commercial collateral of the <u>BANKRUPT</u> U.S. Our NWO elite leaders are totally committed to the program of corporate globalisation, where they are compelled to this strategy by the need to keep their capital-pool growing. Reducing Western populations to Third-World slave status is a necessary part of their plans for the globalisation of the economy and the consolidation of all power in their centralised bureaucracies. The installation of police-state regimes is being purposely pursued in order to force this elite program on Western populations.

To prove these claims, use the links to the actual law, statute, presidential order or record as it is written and to articles which elucidate the proof of that claim. Please research the links provided so that you can come to KNOW the truth for yourself.

GOVERNMENT SPONSORED TERRORISM

Terrorist attacks and assassinations are almost always planned by government funded intelligence agencies – the Israelii Mossad being a classic and historically well-documented example. So asking "what did the CIA know and when?" is like asking the fox when it knew it was going to raid the hen house. The inner circle of the CIA and all the world's intelligence agencies do not necessarily owe their allegiance to the nations that finance them. Rather, they are controlled by the people who are pushing "globalisation," the UN and world government. This so-called elite consists of the world's oil, banking, media and defence cartels, organized crime, and various powerful Satanic and occult secret societies. It is coordinated by the Royal Institute of International Affairs and its US branch, the Council on Foreign Relations. Essentially, this is the Anglo American establishment, known in the US as the "Eastern Establishment" where Rothschild and Rockefeller money is at its heart. It has expanded its worldwide grip to include the "Bilderbergers" group and the Trilateral Commission. These parasitic, Pharisaic vampires have been feeding off the United States and the world for the past 100 years and are responsible for countless economic and other catastrophes and in all of our wars.

The 1933 anti-terror laws precedent

On February 28 1933, using the excuse of a conveniently rigged Reichstag fire, an emergency decree was rammed through the German cabinet, which overturned the Weimar constitution and thus gave Hitler his power. The key paragraph said: "Restrictions on personal liberty, on the right of free expression of opinion, including freedom of the press; on the rights of assembly and association; and violations of the privacy of postal, telegraphic and telephonic communi-

cations and warrants for household searches, orders for confiscations as well as restrictions on property, are also permissible beyond the legal limits otherwise prescribed." The decree served as the basis for <u>Hitler's</u> dictatorship. Hitler had previously been <u>financed to power</u> by <u>City of London</u> and <u>Wall Street</u> interests as they were afraid Germany would otherwise default on the unpayable usury they themselves were inflicting.

Similarly, the global financial system is presently blowing out at an accelerating rate due to unpayable debt caused by the deliberate running down of the global Physical Economy. This is by governments globally, who have been following the nation bankrupting <u>free trade</u> and <u>deregulation</u> policies of the same British <u>financier oligarchy</u> who operate under the British Crown and its secretive global <u>Mont Pelerin Society</u>. Anti-terror laws therefore, which are being pushed by governments globally in preparation for the final blow-out, will embellish new potential dictators with the same powers as those of Hitler. Laws such as the <u>'anti-terror' laws</u> before the Australian parliament, and <u>Bush's</u> new <u>Department of Homeland defence</u> framework in the U.S. are examples. All this is based on the excuse of the September 11 attacks in America; attacks which were more than obviously conducted by <u>sponsored</u> terrorism for a specific purpose, just as the Reichstag fire in 1933 was set for a specific purpose. Incredible – YES!

A house divided against itself cannot stand; therefore, the United States of America has already fallen. It has fallen because America has been replaced by the dollar driven Corporation State. It has fallen because the American Republic has been replaced with the United States Corporation. And it is this Corporation that the rest of the world despises and will eventually destroy. It's a long story from the Weishaupt beginnings of 1776, to the Corporate Police State called the United States of America in 2002. A multigenerational effort has been successful in perverting and capturing the American Republic and turning it into an "anything for profit" Corporate Empire. A series of degenerate economic, political, military, educational and cultural policies have essentially replaced America's Constitutional Republic with global imperialist/Talmudic policies.

Conservative estimates reckon that the Iraqi war will cost US taxpayers between \$200 and \$300 billion dollars; even as elderly Americans on fixed incomes live in poverty, unable to afford proper medications and care; even as our environment, our schools, highways, mass transit, and railroads deteriorate from lack of funds; even as the quality of American life sinks so that the quality of Israeli life, based on the illegal occupation of Palestinian land (condemned by U.N. resolutions), may improve.

The United States is collapsing around our ears. It's mixture of politically correct lunacy, corporate fascism, media spin control and economic decay is simply not sustainable for much longer. What the whore media parades as strength is really weakness. What we are told is wisdom is stupidity. What we are told about economic prosperity is in reality a rigged fraud, careening into a black hole of bankruptcy. Our deliberately undermined economic system will soon come crashing down, just as our historic enemies have carefully planned. The basic aims of American international strategy have barely changed at all since the end of the Second World War. The difference is in the degree of frankness with which the brute realities of U. S. world domination, (with Jews firmly at the helm) are now discussed.

ISRAEL - LESS THAN A FAITHFUL FRIEND

Israel is an unashamed apartheid state. Blatant hypocrisy when you consider its staunch support for the dismantling of segregation in South Africa and its force-fed program of multiculturalism throughout the world. This alone should be sufficient reason for America to stop supporting Israel. But even if you don't find this a compelling argument, let's look at whether Israel has really been a loyal ally to the U.S., or whether the U.S.-Israeli relationship is just a little one-sided.

Surely a FRIEND wouldn't spy on that friend and sell its military secrets to their enemies: "Israel ranks second only to Russia as a weapons-system provider to China and as a conduit for sophisticated military technology, followed by France and Germany," stated a report this year by the US-China Security Review Commission, a panel established by Congress to examine security and economic relations between the two countries. "Recent upgrades in target acquisition and fire control, probably provided by Israeli weapons specialists, have enhanced the capabilities of the older guided missile destroyers and frigates" in the Chinese navy's inventory, it said. The commission cited Israel as a supplier to Beijing of radar systems, optical and telecommunications equipment, drones and flight simulators And former US officials report that Israel made unauthorized sales of US thermal-imaging tank sights to, among others, China. The sights were installed on China's 69 MOD-2 tanks, some of which were sold to Iraq. The United States acquired physical evidence of this transfer after these tanks were used against US marines in the 1991 Gulf War." Israel's role in China's new warplane: by David Isenberg - Asia Times article - 3 December 2002. Nor would a supposed friend, pirate America's technology, stockpile weapons of mass destruction and deliberately attack an American vessel in international waters and then deliberately kill or standby while Americans died and then try to cover it all up. A new book is alleging that Israel's 1967 attack on the USS Liberty - an intelligence ship attacked by sea and air off the coast off the Sinai coast on the fourth day of the Six Day War - was deliberate, aimed at halting US eavesdropping on Israeli military activity. The book, called "Body of Secrets: Anatomy of the Ultra-Secret National" Security Agency from the Cold War through the Dawn of a New Century," was written by author James Bamford, who dabbled in government conspiracies in a 1983 book called "The Puzzle Palace." The new book alleges that a full-scale US cover-up, which included President Lyndon B. Johnson and the US Congress, took place after the attack on the USS Liberty, which killed 34 and injured 171 sailors. Citing evidence from crew members aboard a US spy plane listening in on the attack at the time, interviews with sailors aboard the ship and National Security Agency officials, Bamford dismisses Israel's claim that the attack was an accident. Bamford writes "Despite the overwhelming evidence that Israel had attacked the ship and killed the American servicemen deliberately, the Johnson administration and Congress covered up the entire incident,"

This is but a small sampling of Israel's fully documented legacy to America – ironic in the fact that congress recently approved to give a further 3 billion dollars; money it can ill afford, to AID its "friend." The reasons behind this largely unopposed, continuous aid to Israel by America, has the spin-doctors working overtime with this beautiful piece of almost poetic prose. "The \$3 billion in aid that the U.S. government provides annually to Israel has come to represent the immutability of the U.S.-Israel alliance. But the aid is much more than symbolic; it brings very real benefits to both sides. It serves U.S. security interests by supporting a strategic American ally in a vital but volatile region. It helps with the defence of Israel against the common threats of radical Islam and international terrorism, enabling Israel to act as an effective U.S. ally. It promotes the Arab-Israeli peace process by allowing the Israelis to take greater risks for peace. It helps the government of Israel to absorb hundreds of thousands of immigrants, further enhancing Israel's effectiveness as a U.S. ally. Lastly, the U.S. aid to Israel is provided to a fellow democracy that fully shares the most fundamental values of the American people." Raphael Danziger, research and information director at the American Israel Public Affairs Committee and editor of Near East Report, and Bradley Gordon is legislative director at AIPAC.

THE HARASSMENT OF A WHISTLE BLOWER

The harassment against ex-FBI agent Geral Sosbee, has become ever more extreme, with daily vandalism to his car, invasions of his home and continued poisonings. Geral has been targeted with the most brutal form of political persecution because he continues to expose corruption within the FBI and because during his service, unlike many of his fellow agents, he stood up for what was ethical and Constitutional. While in the FBI he was trained and assigned in the areas of espionage, counter-intelligence and foreign intelligence. "As shown in the

summary of events that follows (and as more fully documented in my court filings) agents and operatives of the FBI and the CIA (including at times members of the general population) engage from time to time in a subtle form of homicidal conduct for personal gain, to cover up crimes, to silence political critics, or to otherwise neutralize specific individuals who attempt to report Fiend/or CIA gross abuse of power and possible crimes against humanity. My government and the media in the United States are aware of my allegations and are in receipt of abundant evidence to support my claims. I have established on the record that the FBI and the CIA are corrupt, that the United States Congress and the courts to date are cowardly in failure to address the corruption, and that the American people are generally unaware of the extent of the problem."

The government of the United States, as represented by the FBI/CIA thugs, assassins and terrorists, now leads the bound and gagged people of that nation toward destruction. No nation can endure when its intellectual foundation is replaced with the low-level mentality of the sell-out cutthroats who are assigned to enforce corrupt laws. These hell-bound satanic creatures are now in complete control of the United States and where this courageous man Geral Sosbee, is but one lone witness, of perhaps hundreds, who continues to pay the price to report this fact to the Lemmings of the world.

The "war on terrorism" is a war of conquest. Globalization is the final march to the "New World Order," dominated by Wall Street and evil men within the U.S. military-industrial complex. September 11, 2001 was the moment the Bush Administration Illuminists had long planned-for - the so-called, "useful crisis" which provided a pretext for waging a war without borders. The hidden agenda consists in extending the frontiers of the American Empire right around the world to facilitate complete U.S. corporate control outside the U.S. and an iron fisted police state, now taking place on the inside.

THE ILLUMINATI

History records that on May 1, 1776, Dr. Adam Weishaupt founded the Bavarian Order of the <u>ILLUMINATI</u>. Weishaupt was a Professor of Jewish Canon Law at the University of Ingolstadt in Bavaria, Germany. He was born to Jewish parents and later "converted" or more correctly, "infiltrated" Roman Catholicism. He became a high-ranking member of The Order Of The Jesuits, whom he subsequently left to form his very own organization at the clear behest of the newly formed "House Of Rothschild."

It was the Jewish Weishaupt's belief that only a chosen few could qualify for enough "illumination" to guide and rule the world. The problem was, where could he find enough intellectual "light bearers" to start the ball rolling? He subsequently found them in various lodges and orders of the day, such as the various Masonic lodges, the Rosicrucian Order and other legitimate and sincere orders of antiquity. This is confirmed yet again by Edith Starr-Miller in her classic, "Occult Theocracy:" "As the organization of the Illuminati developed, so did its ambitions, which ended in a plot to subvert Freemasonry to its aim of world domination by any and all means After obtaining control of certain Masonic Lodges, Weishaupt and his associates recklessly vaunted their growing power."

But all this didn't happen without reprisal. Many members of the lodges and various orders, realising that they and their harmless societies and organizations had been duly infiltrated, warned Weishaupt to discontinue his activities. Fortunately for Weishaupt, Thomas Jefferson, in 1784, had recently been named the United States Ambassador to France. Jefferson, an avowed Mason, favoured Weishaupt's "New Order" and became sympathetic to his cause. This "New Order" was now guaranteed to continue, where it eventually dominated all others and became known as the "Order of the Illuminati."

While casually flicking through Edith Starr-Miller's classic "Occult Theocracy" recently, I noticed that the author clearly reveals an interesting Jesuit/Jewish link - where the third General of the Jesuits, after its Spanish founder *Inigo de Loyala*, was that of a Belgian Jew named

Eberhard Mercurian. He held the title for 7 years between 1573 to 1580 and would no doubt have had a significant and consequential Judaising influence on the Jesuit order, and hence upon the Roman Catholic Church. On P313 she writes: "From the Jesuit College at Ingolstadt in 1776 is said to have issued the sect known as 'The Illuminati of Bavaria' founded by Adam Weishaupt, its nominal founder." In fact, some of the most influential Jesuits in history, such as Francisco Ribera and Emanuel Lacunza were Jews. Seeing that many of the Jesuit doctrines are similar to those found in the Babylonian Talmud, is it possible that the RCC is simply another "Agent Provocateur" that the Pharisaic serpents have used yet again to Paganise and destroy true Christianity through the vain 'traditions of men?"

The Illuminati, under the renegade Weishaupt, gradually became an openly destructive luciferic society, with everything in its doctrines and rituals the exact antithesis of Christianity. It begins by enticing its victim into the first few initial degrees by the most beautiful altruistic and fraternal ideals and noble aspirations possible. However it gradually and almost imperceptively weaves a net of murderous Satanism as it descends into the higher degrees.

Weishaupt wanted a deistic republic of truly global dimensions, even if it brought about violent worldwide revolution and rivers of blood. His "benevolent dictatorship" had six main points dealing with the **abolition of**:

- 1. Ordered or nationalistic governments in the form of monarchies.
- 2. Private property.
- 3. Inheritance rights.
- 4. Patriotism to nationalist causes.
- 5. Social order in families, sexual prohibition laws and all moral codes.
- 6. All religious disciplines based on faith in a living God, as opposed to faith in nature, man and reason.

(It's interesting that this is almost word-for-word from Karl Marx's <u>THE COMMUNIST</u> <u>MANIFESTO</u> and that these six points are also perfectly consistent with the Protocols in general, once again proving their legitimacy).

ILLUMINISTS MARX AND FREUD

History records that "Karl" Moses Mordecai Marx Levy (1818-1883) was born on May 5, 1818, in the city of Trier in the Rhine Province of Prussia (now Germany). His mother, Herietta Pressburg, was from Holland and like Karl's father, was Jewish and also a descendent of a long line of rabbi's. Marxists view the family as the primary obstacle to dismantling nation-states and thus establishing a collectivist Utopia. The social and political health of a nation-state is inversely proportional to the degree of racial, lingual, and religious diversity within it. In other words, the greater the "diversity" in a nation-state the less stable and enduring it is - a principle well understood by Communists everywhere. Marxism is less an economic theory, than it is a state of mind from which certain theories and practices have evolved. This state of mind is maternal and group-centred, and includes the view that Man's natural state is collectivist, or communal. Individual needs and wants must be subjugated to the needs of the community or state - to the needs of a borderless world or "Global Village."

Karl Marx, the Jewish radical who inspired Lenin and Trotsky with his communist theories, was secretly a High Priest of Satan (see Richard Wurmbrand's book, *Marx and Satan*). Shown here in his official portrait, Marx is giving an enigmatic Masonic hand sign (see Richardson's Monitor of Freemasonry

In 1841, Moses Hess, brought Marx into a society called the League of the Just, and taught him collectivist ideologies. Hess wrote: "Dr. Marx, that is the name of my idol, is still a very young man who will give medieval religion and politics their death blow...." [The portable Karl Marx,

page 22] George Jung, another friend of Marx, wrote in the same year: "Marx will surely chase God from His heaven, and will even sue Him." [Mystery 666, page 144]

Bukharin, one of Marx's associates in the First International, was an anarchist and by all accounts, an ardent Satanist. He wrote: "Satan is the first free thinker and saviour of the world. He frees Adam and impresses the seal of humanity and liberty on his forehead, by making him disobedient." Thus in 1917, when the second revolution took place and the Bolshevik government came to power in Russia, the hand that led the people may have been the hand of Lenin, with the words of Karl Marx, but the voice was unmistakably that of Satan.

In Marxism, *society's* past needs to be repaired. In the psychobabble nonsense of Freudianism, *individual* pasts need to be repaired. In both worlds, these god-like Jewish thinkers believed that their deity hides things necessary for human perfection from all men from the beginning of time and that only through "extrication" of society (Marx) and of the unconscious mind (Freud) could the reality of the forbidden fruit of "perfection" be achieved. Thus, both philosophers failed to extricate themselves from their own kin's perversion of history in forging their ideas. So, instead of creating new sciences of economics and psychology based on a confirmed reality, Marx and Freud simply believed in their own vanities and mixed in some excerpts of the Talmudic World View they grew up with, blending them with subjective observations of a fabricated history to produce a "New Eden" for their gullible and largely neurotic clients.

By applying their Jewish religious learning into Talmudic ways of thinking, Marx and Freud cleverly destroyed the objective principles of Christianity into which the world had been gradually evolving for centuries. Caught between the primary conflict of a finite Christian morality together with common-sense Biblical ethics - versus the Judeo acceptance and promotion of deviation in all areas of life, both Marx and Freud committed the world to violent upheaval and dangerous hazards, the results of which have been utterly catastrophic with their full consequences yet to be revealed. Conflicts which from the creation of Adam until today, have been the result of man's ambition to make himself equal with God, or like Nietzsche, to create God in his own image, or to proclaim, like Marx and Ben-Gurion, that there is no God and therefore man has no further need for moral laws.

Man thus demonstrates his disdain by propagating ideas of complete freedom from conscience, and to think and act in absolute disregard and opposition to all the well established and necessary/commonsense laws required for the maintenance of decent civil, moral and natural order. This has resulted in the environmental catastrophe, and global chaos we see all around us. Rebellious, self-glorifying ideas, which invariably lead to the mass worship of devilish leaders who advocate these insane theories and who, unfortunately, are keenly followed by the unthinking masses who are either stupid, shy or too proud to announce that the king really does have no clothes.

PSYCHIATRY AS RELIGION

The religion of psychiatry is mainly defined as related to human behavior and the brain, thus excluding the spirit or soul of man, even though "psych" means soul. Through this denial of the soul, psychiatry and all its associated evils, such as "psycho-therapy" are destroying the spirit of man and has become a powerful and respectable cult. With this failure to address the soul, psychiatry has no alternative but to view human beings as merely animals that can be trained. As a result, psychiatry has developed methods that can only be interpreted as a subtle form of brainwashing. This indoctrination has been so sweetly packaged that we barely notice psychiatry's true nature. Neither do most of us see how contrived words such as dyslexia and ADD, have been infused into our societal thought patterns so strongly that we've come to accept these as true "diseases." Psychiatry took over our society, first by infiltrating our schools and churches under the disguise of counselling. Since most people had problems and because both churches and schools deal with people's problems, it was easy to convince church and school

leaders that they had another tool to handle difficult situations. Leaders accepted the "free" tool paid for with our tax dollars. As a result psychiatry easily manipulated and penetrated all our institutions of learning.

The dangers of psychiatry have even been recognized by some within it's own ranks such as psychiatrist Dr. Thomas Szasz, who long ago wrote: "The Myth of Mental Illness" and again in the 80's by William R. Coulson, Ph.D., from USIU (United States International University) School of Human Behaviour. Dr. Coulson addressed school boards throughout the country presenting the ominous message about drug education, values clarification and sex education programs he helped design for public schools along with Dr. Carl Rogers and Dr. Abraham Maslow. Dr. Coulson said that controlled studies had now proven that drug and sex education programs that he helped create, had the exact opposite effect. He said that values clarification programs surreptitiously placed in America's schools through the years - rather than teaching values, actually eroded and destroyed them.

There is another danger imposed by psychiatry that should concern everyone. It is the application of questionable psychiatric techniques and the availability of government psychiatrists that allows agencies such as the CIA and FBI to develop "psychological operations" (psy ops) programs. Some of these dangerous programs that were under the power of this psychic mumbo-jumbo included the infamous LSD experiments, the current MK ULTRA Mind Control program and the CIA's STARGATE program. These experiments could be considered unethical, illegal, unconstitutional and damaging to one's mental health, and is why psychiatry needs to be eradicated. It is destroying our society! It is an established cult that has mesmerized our nation in such a way, that to disagree with its techniques, outcomes, and programs is to be falsely accused of mental illness; as were tens of thousands of anti-government protestors and political dissidents that received virtual death sentences in the many Jewish run gulags of the "formerly communist" Soviet Union.

"We need a program of psychosurgery for political control of our society. The purpose is physical control of the mind. Everyone who deviates from the given norm can be surgically mutilated. "The individual may think that the most important reality is his own existence, but this is only his personal point of view. This lacks historical perspective. "Man does not have the right to develop his own mind. This kind of liberal orientation has great appeal. We must electrically control the brain. Some day armies and generals will be controlled by electric stimulation of the brain." Dr. Jose M.R. Delgado Director of Neuropsychiatry Yale University Medical School Congressional Record, No. 26, Vol. 118 February 24, 1974

Copernicanism AND The Cataclysmic Impact On Every Field Of Modern Man's Knowledge

The Christian Bible (and the Koran) both declare the earth to be motionless. The mathematical Copernican model says the earth rotates on an "axis," (at over 1000 MPH) orbits the sun, (at 30 times rifle bullet speed) and is whooshing around a galaxy (at 250 times rifle bullet speed) - all at the same time. Over the centuries, superstars in the physical sciences established the Copernican model as an unchallenged fact. Copernicanism is a concept that is protected in a bunker under a 50 foot thick ceiling of solid "scientific" concrete. It is meant to be impregnable. It is a concept that has become ensconced in men's minds as an indestructible cornerstone of enlightened modern man's knowledge. Virtually all people everywhere have been taught to believe - and do believe - that this concept is based on objective science and dispassionate secular reasoning, now long since freed from silly religious superstitions based on the Bible.

Indeed, it was this Copernican heliocentrism concept that gradually broke the back of Bible credibility as the source of Absolute Truth in Western Culture. Once the Copernican Revolution had conquered the physical sciences of Astronomy and Physics and put down deep roots in

Universities and lower schools everywhere, it was only a matter of time until the Biological sciences launched the "Darwinian Revolution."

This embrace of Darwinism then quite predictably emboldened increasingly secular-minded mankind to further reject Biblical Absolutism and replace its teachings with yet more new "truths," in areas of learning having to do with economics and government. Thus was unsuccessful and floundering Marxism given new life. Marx openly tried to dedicate his own books to Darwin, exulting: "You have given me the basis for my system." Thus, the "Social Science" disciplines were born and began to make their contributions to the destruction of Bible credibility.

Marx's less famous and under-rated benefactor, Friedrich Ingles, not only recognized the anti-Bible nature of Darwinism and Marxism, he - more than Marx or any of the rest of those early Communist revolutionaries - fully grasped the overriding importance of protecting the Copernican foundation of the envisioned New World Order from any and all attacks. He worked diligently to fortify against any lingering sporadic counter-attack against the Copernican foundation (by the Lutherans chiefly). He understood that the continued hardening of the Copernican paradigm into unchallengable "fact" status was absolutely essential to the success of Marxism. Engles wrote: "...one of the basic theses of dialectic materialism [Communism], is the inseparability of movement from matter...." (Anti-Communists, think on that a minute!!) Also: CHECK pp.25-27 in "THE EARTH IS NOT MOVING," for this statement and for other quotations by Communist physicists and mathematicians about how mathematics were "created" and how Leninist theory "reconstructed the mathematical sciences" to rule out any non-moving (inert) body in the universe, i.e., to rule out the Biblical model of a stationary Earth at the centre of God's Creation and simultaneously give atheism its "scientific" foundation.

Notice then the progression after the conquest of the physical sciences, to the biological sciences, to the social sciences and thence to the *behavioral sciences*. Now *e*nter Sigmund Freud from far left stage. Freud - thoroughly marinated in evolution's juices and ready to turn every sexual perversion from the Talmud's pages (HERE) into normal behaviour and world notoriety stated flatly: "Man is not different from, or better than, the animals." He also declared that "...science is no illusion. But it would be an illusion to suppose that we could get anywhere else what IT cannot give us."

Lest today's younger generation be unaware of the ineffably pervasive impact that Freud's evolution-based, ostensibly secular "knowledge of the mind" witchcraft [i.e., psychology] has had, here are just a few assessments: "Sigmund Freud's name is as cardinal in the history of human thought a Charles Darwin's." "Few others in the history of the world have had a more profound influence on the way man thinks about himself." The very intellectual air we breathe has been infused with Freud's categories of thought." No other thinker in modern times has had a comparable effect upon so many branches of knowledge." (Several revealing pages on Freud at this source: (HERE).

And too, lest we forget that the evolution-based revolutions sparked by the Darwin/Marx/Freud triumvirate in the late 1800's were TOTALLY dependent on the previous success of the Copernican Revolution, consider the bottom line of what was happening over in the Physics and Astronomy Departments while Freud was at the university in Paris in the mid-1880's: That bottom line is that the negative results of the Michelson-Morley interferometer experiments conducted in Europe and the U.S. in the 1880's consistently showed no orbital motion of the Earth around the sun. No motion. Period. (Shades of Joshua: "Sun, stand THOU still!" [Jos.10:12])

"...this unexpected result kept the scientific world long in perplexity....." wrote Hans Reichenbach in his insightful book "From Copernicus To Einstein." He further noted: "This result, announced in 1887, dumfounded scientists...." ("Dumfounded" means "astonished, amazed, astounded, bewildered, confounded, flabbergasted, shocked and stunned".) This was serious

stuff! The whole cult with its "science" idol was in jeopardy! Over three centuries of carefully layered propaganda and indoctrination had defeated, and all but buried the Bible's account of a stationary Earth. The outer wall of the Bible's claim to Truth had been battered down by radical members of the scientific priesthood. And now they were on the verge of breaking through the second line of defence with the Evolution battering ram. This breakthrough was designed to defeat and bury not only the Creation account of man created in the image of God, but the whole Creation scenario set out in the Bible. No Creation; no Garden of Eden; no Satan; no Temptation; no Fall; no need for Jesus Christ to redeem from the fallen condition.... What's left of Christianity but a bunch of rituals and traditions?!)

The long and the short of all this is that the science establishment was thrown into an absolute funk with a capital "F" by the interferometer experiments! The word "unthinkable" got a lot of exercise. World class scientists such as Poincare', Maxwell, Lorentz, and FitzGerald heaved and sweated mightily to hold the establishment's house of cards together - the situation was desperate!

Then alas, in 1905, a saviour appeared. This saviour - this man who rescued the ruling theoretical science establishment from its potentially lethal enemy (The Truth!), this saviour - who advanced a theory of Relativity which seemingly ruled out forever any challenge to the Communist physics which forbade any inertia in the universe, was feted as usual with the full red carpet treatment, and parades and statues in capitols around the world. His name became synonymous with unequalled IQ-busting human intelligence. From a long list of great men and women at the end of the 20th Century, Einstein was chosen "Man of the Century". His crowning achievement? Why so glorified by a humanist/Jewish controlled media and education? Well, after all, he did rescue the Copernican foundation of all modern man's "knowledge"! He deserved what he got from those who willingly gave to him.

On pages 110-133 (and elsewhere) in "The Earth Is Not Moving," one can see how the shenanigans posing as science that led to the secular canonization of Einstein developed. Suffice it to say here what the evidence plainly demonstrates:

- 1) Einstein's Relativity hypothesis rescued heliocentricity from the findings of over 200 experiments which showed that the earth was NOT moving.
- 2) These experiments threatened to undo over 300 years of successful labour to transmute fictionized mathematics into the basis of modern science.
- 3) Moreover, by threatening the Copernican Paradigm, i.e., the very foundation the *raison d' etre*, of this successful transmutation, these experiments contained the deadly potential of thwarting the rooting process of Darwinism, Marxism, Freudianism, Einsteinism, and (later) Saganism. These isms were essential to victory in this *spiritual* warfare, which intended to get rid of the Biblical God, *and especially His Son Jesus*, and return to Paganism. Atheist philosopher Nietzsche summed up what was really at stake just before the experiments threatened the whole unfolding secular game plan: "God is dead", "We have killed Him with our science."
- 4) From F. Engles on, Communist (atheist) physics would allow nothing to be motionless in the universe, thereby "scientifically" ruling out the Biblically mandated stationary and immovable Earth.
- 5) Einsteinian Relativity is anti-Biblical, but it is not a wholly secular concept. Indeed, it is an essential part of another "creation account" given in another "holy book", i.e., the Cabbala. This "holy book", with its 13th century Rabbinical concept of a "Big Bang-Expanding Universe" (HERE), is an instrument of another religion which, along with the Talmud, specifically targets the Bible and especially the New Testament of Jesus Christ for destruction.

6) It is a surpassingly interesting coincidence that the Cabbala also describes Relativity (!), Zionism, and Dispensationalism (*HERE* & *HERE*).

Anti-Bible, Anti-Christ Cabbalism/Talmudism rules modern man's "knowledge." "...profane and vain babblings, and oppositions of science falsely so called." (I Timothy 6:20).

THE ILLUMINATI AND COMMUNISM

From the time of Christ, around 2000 years ago, the leaders of Pharisaic Judaism have ever warred against Christianity. Around the middle ages, an alliance between the secret societies of "Pharisonry" and the leaders of Judaism coalesced into the "Permanent Revolution" or "The Conspiracy" – in the final revolt against the Divine Plan for Order established by Christ, and conspiring against white Christian civilization.

The first time these diabolical vultures called "Jews" saw a land base to own and contaminate was in 1917, when their funded agents (local gangsters) assassinated the entire Romanov family and established the first Communist country in Russia. This was the beginning of the ultimate disaster for civilization and decency. This new Communist government was always funded, backed and supported from the Judmas (Judeo-Masonic) conspirators in New York, Washington D.C. and London (See "National Suicide" by Anthony Sutton, as well as numerous other well documented works). As Fr. Denis Fahey put it in: "The Rulers of Russia": "The book shows Bolshevism (Communism) in its proper perspective, namely, as the most recent development in the age-long struggle waged by the Jewish Nation against the Supernatural Messias, our Lord Jesus Christ, and His Mystical Body..."

The intention of Communism was to break up the old order in the more incorrigible parts of the world with the utmost brutality. This commenced in Russia, where "anti-Semitism" was made a crime punishable by death as soon as the Communists took over. In fact when Lenin, financed by the International Bankers, overthrew the Russian government and established the first totalitarian dictatorship in 1917, the flag was red with a hammer and sickle, over which was superimposed the Star of David. Communism also smashed the old order in China behind the Moscow-educated murderer Mao Tse Tung, as it was done in Eastern Europe after the Communist takeover after World War II.

By 1989, it was decided that the task of Communism was complete. The old order was sufficiently broken up and/or corrupted, where the New World Order could now be quietly announced. Suddenly the New York media was cheerleading for the crowds demonstrating *against* Communism in Eastern Europe and Russia, and – instead of being mowed down by tanks as in the past – the Communists mostly gave way and all became "social democrats," where they continued to figure prominently in the running of the formerly communist countries.

Let's look at what two world leaders had to say about the REAL goal of the Permanent Revolution, which used Communism as only one of its masks. The first quote is from the first (and, at the time of this quote, former) Prime Minister of Israel, David Ben Gurion, given to "Look Magazine" in 1962, January 16th, edition: "The image of the world in 1987 as traced in my imagination: The Cold War will be a thing of the past. Internal pressure of the constantly growing intelligentsia in Russia for more freedom and the pressure of the masses for raising their living standards may lead to a gradual democratization of the Soviet Union. On the other hand, the increasing influence of the workers and farmers, and the rising political importance of men of science, may transform the United States into a welfare state with a planned economy. Western and Eastern Europe will become a federation of autonomous states having a Socialist and democratic regime. With the exception of the USSR as a federated Eurasian state, all other continents will become united in a world alliance, at whose disposal will be an international police force. All armies will be abolished, and there will be no more wars. In Jerusalem, the United Nations (a truly United Nations) will build a Shrine of the Prophets to

serve the federated union of all continents; this will be the seat of the Supreme Court of Mankind, to settle all controversies among the federated continents, as prophesied by Isaiah." Ben Gurion missed calling the end of the Cold War by only two years, as it actually "ended" in 1989. His optimistic dream is becoming a real nightmare for Israel and the world, as his party, Judeo-masonry, continues to strive against the real order of the world, against the Kingship of Christ as explained clearly in the writings of Fr. Denis Fahey. But few can doubt that Ben Gurion was part of the inner circle that devised the game plan, as well as had the game plan in his possession. Next world leader, Pope Benedict XV in 1920, offers a more realistic view of where the program of Communist/Judeo-Masonry was heading: "The advent of a Universal Republic, which is longed for by all the worst elements of disorder, and confidently expected by them, is an idea which is ripe for execution. From this Republic, based on the principles of absolute equality of men and community of possessions, would be banished all national distinctions, nor in it would the authority of a father over his children, or of the public power over the citizens, or of God over human society, be any longer acknowledged. If these ideas are put into practice there will inevitably followed a reign of unheard-of terror." From "Moto Proprio, Bonem Sanc," July 25, 1920.

Note how Pope Benedict XV sees right through Communism, which was then raging in Russia, and was merely a disguise - the "destroyer's" mask, worn by the World Revolution of Judeo-Masonry. He prophetically sees that, after the destruction phase was over, Judeo-Masonry would call their hoped-for World Rule a "Universal Republic", never for what it really was, that of a Communist tyranny.

Let's put it another way: the goal was always for the International Bankers and the Monopoly Capitalists, to put in practice the Talmudic principle that the Jews deserve to own everything, and the goyim (non-Jews) deserve to own nothing. So Communism either smashed all the enemies of the International Banksters, or served as a threat to keep the Free World off balance until the Banksters in the "free" countries could use their incredible money issuing power to take over the media and the governments of the so-called "free" countries. The Talmudic Supremists did all this in conjunction with the upper echelons of Freemasonry of which The Independent Order of the B'nai B'rith is TODAY its supreme governing body. "The Communists are against religion (Christianity), and they seek to destroy religion; yet, when we look deeper into the nature of Communism, we see that it is essential nothing else than our religion (Judaism)." (A Program for the Jews and Humanity, Harry Waton, p. 138).

If you have got this far, only the terminally blind will deny that Marxist/Talmudic Jews wield immense power and influence worldwide, especially in the United States and where the so-called "Jewish lobby" is a decisive factor in the slavish support for Israel. As long as this incredibly powerful religious influence remains entrenched, there will be no end to the systematic and deliberate distortion of current affairs and history, the Jewish-Zionist domination of the U.S. political system, Zionist/Nazi style oppression of the Palestinians and the Israeli threat to world peace.

Communism AND Zionism

If your goal were to enslave humanity, would you announce your intentions as such? Of course not! You would cleverly bait your hook with promises of public ownership, sharing and universal brotherhood. This appeals to the ignorant sheeple's naiveté, idealism, and self-interest. Many think that Zionism is the struggle by the Jews for a land of their own. Zionism is much more than the Jews establishing a Palestinian homeland. That is merely a cover for a much grander plan to rule the world. Zionism is the child of the Talmud, and Talmudism is communism. The communist revolution in Russia was planned and executed by Jews according to the clear doctrines of their Talmud. Of the 556 leading conspirators in the Bolshevik state in 1918-19 there were 17 Russians, two Ukrainians, eleven Armenians, 35 Latvians, 15 Germans, one Hungarian, ten Georgians, three Poles, three Finns, one Czech, one Karaim, and 457 Jews. As

pointed out by Robert Wilton in his 1920 book "The Last Days of the Romanovs," the communist revolution was not an insurrection by Russians, but rather a secret invasion by Jews. As of 1983, the Premier of the Soviet Union was a Jew (Andropov) and 23 out of 25 members of the Politboro (the Soviet ruling clique) were Jews. In addition, every top member of the military and of the Soviet police, were Jews.

As pointed out by the late Colonel Jack Mohr: "One of the greatest difficulties of the Talmudic Pharisees has been that of bringing communism into power while trying to conceal its Talmudic origin." However, the substantial evidence that the COMMUNIST revolution in Russia was a conspiracy perpetrated by Talmudic Jews is overwhelming. Once the communists in Russia seized power, the first law they passed made anti-Semitism a crime punishable by death. While Christian church buildings were turned into animal stables, slaughter houses, and dance halls, the Jewish synagogues were untouched. Christian pastors were removed from their pastoral duties and made to work on roads and in slave labor camps, yet the Jewish rabbis were permitted to continue just as before.

The Jews attempted to eradicate all vestiges of the traditional Czarist social structure that was built along Christian lines, a system of which had worked well for hundreds of years. In the collectivization of the Ukrainian farmers, (kulaks) an estimated 10 million peasants were starved to death or shot. Millions more died in mass executions in the Baltic, with massacres of Cossacks and Volga Germans, in the genocide of three million Muslims, and in Gulag slave labour camps - just to mention a few.

At its heart, Communism is a system of social control and oppression dedicated to smashing the pillars of Western Civilization, nationhood, democracy, Christianity, free enterprise and the structure of the family. It cares for no other principle than raw power and exercises it ruthlessly. Members of the Comintern referred derisively to people who bought the party line as "innocents." This is the Communist "modus operandi." There is a publicly stated goal (like equal rights) that appeals to everyone. Only the inner circle knows that the true agenda is to subvert social institutions and gain arbitrary power. If you want to undermine the social order, you empower incapable minorities that are ostracized by society. Robert Wilton again writes, "Taken according to the number of population, the Jews represented one in ten; among the commissars that rule Bolshevik Russia they are nine in ten, if anything the proportion of Jews is still higher." (391)

What the <u>JEWS</u> did to the people of Eastern Europe is THE story of the 20th century. It remains largely untold because the descendants of these demon possessed rapists and atrocity-mongers are the very same people who still write the laws and control the media in the world today, so It's little wonder we don't hear much about what Jewish Communists perpetrated in the USSR.

FEMINISM AND ZIONISM

Modern Feminism is yet another Illuminist, Communist front, inspired and led as usual by Talmudic Jews. Most of the leaders of the "second wave" were "red diaper babies", so called because their parents were Communists. Here is a list of some of the Jewish founders and leaders of the modern feminist revolution. Keep in mind that this list is by no means complete - these women are simply the more well-known within the feminist movement; thousands of lesser-known Jewish women lead local and obscure feminist groups:

- -Gloria Steinem (1934-); founder, Ms. Magazine.
- **-Bella Abzug** (1920-1998); Civil rights and labor attorney elected to Congress (House of Rep.) from New York City; served 1971-1977.
- **-Betty Friedan** (1921-); feminist leader and author of the book "The Feminine Mystique" (1963).

- **-Shulamith Firestone** (1945-); Canadian feminist. Wrote "The Dialectic of Sex" (1970).
- **-Andrea Dworkin** (1946-); radical; apparent lesbian. Author of the book "Intercourse" (1987).
- **-Susan Brownmiller** (1935-); U.S. feminist. Wrote the book "Against Our Will" (1975).
- -Susan Faludi (1959-); author of the book "Backlash" (1992).
- -Naomi Wolf (1962-); advisor to Al Gore in the 2000 U.S. presidential election.
- -Emma Goldman (1869-1940); early U.S. feminist.
- -Ernestine Rose (1810-1892); b. in Poland; early feminist.
- -Phyllis Chesler (1941-); U.S. feminist; author of the book "Woman's Inhumanity to Woman" (2002).
- **-Judy Chicago** (Cohen) (1939-); U.S. feminist. Author of the book "The Dinner Party" (1996).
- -Robin Morgan (1941-); U.S. feminist. Former editor-in-chief, Ms. magazine.
- -Letty Cottin Pogrebin (1939-); U.S. feminist; co-founded Ms. magazine.
- -Gerda Lerner (1920-); b. in Austria.
- -Annie Nathan Meyer (1867-1951); U.S. feminist.
- -Maud Nathan (1862-1946); sister of Annie Nathan Meyer; U.S. feminist.
- -Geri Palast (1950-); chair, Committee on Women in the Global Economy; U.S. feminist.
- -Rose Schneiderman (1882-1972); b. in Poland.
- -Anita Pollitzer (1894-1975); U.S. feminist; pal of artist Georgia O'Keeffe.
- **-Gene Boyer** (no birthyear available); a founder of N.O.W.; president of Jewish Feminists; U.S. feminist.
- **-Lucy Komisar** (1942-); author of the book "The New Feminism" (1971); U.S. feminist.
- **-Karen Nussbaum** (1950-); (apparently Jewish); leader of 9to5-National Association of Working Women.
- **-Eleanor Flexner** (1908-1995); (apparently Jewish--relative is a Zionist); U.S. feminist.
- **-Riane Eisler** (1931-); b. Vienna; author/feminist; (apparently Jewish--fled Nazis). Author of the book "The Chalice and the Blade" (1987).

They are ALL characterized by a bizarre conviction that Western Civilization is evil because it was created by men, and therefore needs to be torn down – a clear Talmudic imperative. It has turned the humanities curricula in every university on earth to mush and has psychologically sterilized the minds of two generations of women, turning most of them into screwed-up wrecks. In the view of Kenneth Minogue, Professor Emeritus at the London School of Economics, " the radical feminist revolution is nothing less than a destruction of our civilization. It has all happened in such a way that people have not yet realized what has happened." Communists, Zionists and Feminists, are being used by the International Bankers to create an Orwellian New World Order. If they strip away the fine sounding rhetoric, they will discover that the NWO has a long-term plot to consolidate global wealth and power into a few blood soaked hands. It is a scheme to eventually degrade, enslave and ultimately exterminate the populace and to divert all humanity away from the Most High God and into the clutches of the Adversary.

THE QUEST

"There is a way which seemeth right unto a man, but the end thereof are the ways of death."
(Proverbs 14:12 & 16:25)

Satan in his rebellion has always opposed the plan of God and has sought to set up a counterfeit kingdom on earth in which he seeks to reign supreme and operate through unregenerate men and nations. The book of Genesis tells us that after the flood, Noah and his family began to

repopulate the earth and as the deluge unfortunately did not eradicate sin - man's sinful nature ran wild once again. At the same time, territories were overrun with wild animals, turning against the inhabitants of the land. The battle of man against beast was quite fearful at times, but in the midst of it all - Nimrod, son of Cush, appeared as the courageous "knight in shining armour." A "mighty hunter," Nimrod delivered the people from the fear of beasts, but because of his insatiable hunger for power, he also emancipated man from the Lord God.

Until Nimrod, mankind was governed by a patriarchal system where the heads of families generally knew their God and so guided their individual tribes. Nimrod, more accurately a "mighty hunter *against* the Lord," usurped this established patriarchal rule, and crowned himself the first human god-king. Now man ruled and usurped the will of God.

According to historic legend, Nimrod feared the prophecy that a child was to be born who would turn the people back to God, so in an effort to preserve his kingdom, he slew 70,000 babies in the hope of killing the would-be saviour. The story goes that Abram (later Abraham) of Ur was that prophetic baby, the father of Israel from whom the Messiah would come. Although Nimrod's motive was to keep the promised child from ruling, he used the fear of wild beasts as a pretence for uniting the people and established the kingdom of Babel. Presenting himself as a saviour, Nimrod convinced the inhabitants to look to him as the lord of the earth instead of the true God. Thus, the establishment of his kingdom was the beginning of the Babylon as referenced in the Bible. Historically and symbolically, Babylon is typically any organised system that replaces God's authority with demonised human rule. Nimrod's greed and ambition eventually led him to give himself over to demonic powers, where he became the high priest of devil worship. Thus, a terrible false religion developed with its sun and moon veneration, priests, astrology, demonology, worship of stars associated with their gods, idolatry, mysterious rites, human sacrifice, and much more. During this time Nimrod married the beautiful and cunning, but notoriously immoral, Semiramis – the ancient "Queen of Heaven," and together they ruled the world at that time. In fact as the Catholic Church rose to power, the Pagans who fell under its authority, began to exert their influence by establishing their various idols within the church by disguising Semiramis and Tammuz into Mary and the baby Jesus. The halos around their heads (Aureole or Nimbus) symbolise sun worship, (according to Hislop's THE TWO BABYLONS) as does the sanctification of the Communion Wafer or, MON-STRANCE.

Plans were made however for a grand tower, a massive type of structure called a Ziggurat, really a stepped and truncated pyramid which consisted of a series of terraced platforms, each smaller than the one below it.

A cuneiform, or wedge-shaped document called "The tablet of the Essagil," housed at the Louvre in Paris, gives detailed plans and specifications for this Zigurrat, as being the tallest building in Mesopotamia at the time. According to this ancient document, the structure was cuboid in form, where the length, width and height were all equal, at around 300 feet. The Greek historian *Herodotus* wrote that the tower was divided into seven diminishing stages, representing the seven gods of the underworld, which were each represented by a different colour: white, black, purple, blue, orange, silver, with a gold cap. At the very top was a shrine to Bel (Baal), the "All Seeing (golden) Eye" whom they worshiped as the god of the sun and of fire. This "head of gold" was the king of Babylon, as confirmed by the verse: "You are this head of gold" (Dan. 2:38)

There were **six** houses given for the sun to pass through in the zodiac during the **day**, and **six** houses in the **night**. In each one of those houses, the sun passed through three rooms. This formed 36 rooms in the zodiac, 36 manifestations of the sun, so the ancients believed. There were 36 gods in the zodiac, one for each one of these rooms, 36 gods in all to rule the 36 constellations of the sky. **The number 1 through 36 added up equals the summary number of the mystery god, the hidden one - the 666 god.** These superstitious mystics gave the number 666 to the sun.

They believed the serpent power (New Age Kundalini) resided in the sun and they worshiped this force in nature as a great seven-headed dragon, each one of its heads representing one of the planetary gods, the sun, moon, Mars, Mercury, Jupiter, Venus, and Saturn. They believed that this energy flowed from the sun throughout all nature, and that those who were initiated into the secret teachings of magic, were capable of manipulating these forces through mental exercises, magic words and numbers (Gematria).

ANCIENT BABYLON

Babylon lay in a vast and fertile plain watered by the Euphrates, which flowed through the city. Its walls are described as 60 miles in circumference, 300 feet high, and 75 feet wide, Jer 51:44-58. A deep trench ran parallel with the walls. In each of the four sides were 25 brazen gates, from which roads crossed to the opposite gates. On the squares thus formed countless houses and gardens were made. Nebuchadnezzar's palace was in an enclosure six miles in circumference. Within this were also "the hanging gardens," an immense artificial mound 400 feet high, sustained by archers upon arches, terraced off for trees and flowers, the water for which was drawn from the river by machinery concealed in the mound, Da 4:29,30. Under Nebuchadnezzar, Babylon reached the summit of her greatness and splendour. She was renowned for learning especially in astronomy, and for skill in various arts, in the making of carpets and cloths, of perfumes, jewellery, etc. Her location enabled strict control of the water traffic of the Euphrates and by caravans, between Central Asia and Arabia and Egypt. She was "a city of merchants," Isa 43:14 Eze 17:4; and into her lap flowed, either through conquest or commerce, the wealth of almost all known lands.

Biblical prophets rightly described her (Babylon) as "the great," Da 4:20; "the praise of the whole earth," Jer 51:41; "the beauty of the Chaldees' excellency," Isa 13:19; "the lady of kingdoms," Isa 47:5; but also "the tender and delicate," and "given to pleasures," Isa 47:1,8. In consequence of the opulence and material luxury of the inhabitants, corruptness and licentiousness of manners and morals were carried to the extreme. As mentioned previously, Bel, a phallic god (Baal as the all-devouring Sun, or fiery Moloch) and other idols, were worshipped there, with rites in which sexual immorality was ELEVATED TO the state religion. "But ye have borne the tabernacle of your Moloch and Chiun your images, the star of your god, which ye made to yourselves." (Amos 5:26)

"Yea, ye took up the tabernacle of Moloch, and the star of your god Remphan, figures which ye made to worship them: and I will carry you away beyond Babylon." (Acts 7:43)

After God scattered the Babylonians, (Gen. 12:8) they fled to the four corners of the earth and took this basic pagan/cabbalistic system with them, where it gradually became an integral part of the various cultures into which the people subsequently developed. **And where the ONE symbol that designated THE STAR OF THEIR G-D was the Hexagram.** The Mexican Indians, centuries before seeing a white man, had the Hexagram as the symbol of their phallic worship of the cosmic gods, as did the Hindu's and countless others throughout history. ALL worship systems and cult religions of today, can be traced back to their Babylonian roots, where the name of Babylon is used symbolically in Rev. 14:8 16:1-21 17:1-18 18:1-24, to mark the idolatry, superstition, lewdness, luxury, and the persecution of the real people of God - which also characterized heathen Rome and the modern Antichrist system. Well might we expect The Most High to bring down vengeance on the many crimes of this drunken, scarlet woman? Indeed, the woes denounced against Babylon by the prophets of God constitute some of the most awfully splendid and sublime portions of the whole Bible: Isa 13:1-22, 14:22, 21:9 47:1-15, Jer 25:1-38, 50:1-46, 51:1-64, etc.

SATAN'S NEED FOR WORSHIP

Over the centuries, Satan continues in his attempt to raise up men and nations to politically, religiously, and economically develop a world system under his rulership. This obsessive quest for world government has been going on for a very long time, with its culmination now but a few short years away. The general public however, has been cleverly and systematically hoodwinked into believing that history happens by accident and that politicians generally are greedy seekers of power at all costs and are by and large stupid - with the latter especially a reasonable assessment. However, the upper echelon elites understand full well that history is progressively and meticulously planned for a defined and ultimate end, which is being achieved by the use of an assortment of politicized/idealized dupes, that the Protocols term as . . "useful idiots!"

One-time President Franklin D. Roosevelt "In politics, nothing happens by accident. If it happens, you can bet it was planned that way."

A.K. Chesterton - The New Unhappy Lords: An Exposure of Power Politics:

"I claim... the existence of a conspiracy for the destruction of the Western World as the prelude for shepherding mankind into a sheep's pen run as a prelude to One World tyranny."

Walter Bernays - Propaganda – 1928:

"Those who manipulate this unseen mechanism of society constitute an invisible government which is the true ruling power of our country. Our minds are moulded, our tastes are formed, our ideas suggested, largely by men we have never heard of."

Carrol J. Quigley - Professor of International Affairs at Georgetown University, Bill Clinton's mentor. The Ango-American Establishment:

"There is... an inner core of intimate associates who unquestionably knew that they were members of a group devoted to a common purpose and an outer circle of a larger number on whom the inner circle acted by personal persuasion, patronage distribution, and social pressure. It is probable that most members of the outer circle were not conscious that they were being used by a secret society."

Tragedy and Hope – 1966:

"Their aim is nothing less than to create a world system of financial control in private hands able to dominate the political system of each country and the economy of the world as a whole."

Senator Jesse Helms - Speech before the Senate - 15 December, 1987:

"This campaign against the American people - against traditional American culture and values - is systematic psychological warfare. It is orchestrated by a vast array of interests comprising not only the eastern establishment but also the radical left. Among this group we find the Department of State, the Department of Commerce, the money centre banks and multinational corporations, the media, the educational establishment, the entertainment industry, and the large tax-exempt foundations."

The thoughts and loyalties of the masses are dominated through constant indoctrination to the "politically correct" viewpoint, beating down any dissenting voice as "hateful" - "radical" - "extremist" - "revisionist." The leading institutions of our society have been overthrown, and control of the mass media, education, foundations and government have passed to those who seek to destroy it, to make way for a New World Order. Their Plan has been in effect for decades, a true "conspiracy" to take control of our society, lead by the masters of psychopolitics, "The Prop Masters.".......They control everything - politics, education, media, and all private property through various regulations and environmental agreements they have forced upon us. The population is kept in a constant state of fear and uncertainty through a series of controlled and invented events - crisis after crisis."

"There exists in the world today, and has existed for thousands of years, a body of enlightened humans united in what might be termed, an Order of the Quest. It is composed of those whose intellectual and spiritual perceptions have revealed to them that civilization has a secret Destiny..." The outcome of this "secret destiny" is a World Order ruled by a king with supernatural powers. "This king was descended of a divine race; that is, he belonged to the Order of the Illumined; for those who come to a state of wisdom then belong to a family of heroes-perfected human beings."

In the book "On the Creation of a Just World Order" (1975: "The existing order is breaking down at a very rapid rate, and the main uncertainty is whether mankind can exert a positive role in shaping a new world order or is doomed to await collapse in a passive posture. We believe a new order will be born no later than early in the next century and that the death throes of the old and the birth pangs of the new will be a testing time for the human species."

David Spangler, Director of Planetary Initiative, United Nations: "No one will enter the New World Order unless he or she will make a pledge to worship Lucifer. No one will enter the New Age unless all will undertake a LUCIFERIAN INITIATION."

General Cornwallis' statement to General George Washington at Yorktown, Virginia, following the British surrender in the Revolutionary War; taken from Legions of Satan, 1781, by Jonathan William. "...a holy war will now begin in America, and when it is ended America will be supposedly the citadel of Freedom, but her millions will unknowingly be loyal subjects to another Crown. Your churches will be used to teach the Jew's religion and in less than two hundred years the whole nation will be working for divine world government. All religions will be under the invisible All-Seeing Eye of the Grand Architect of Freemasonry."

SYMBOLS, EMBLEMS AND THE MYSTERIES

Paganism, the end-game of deceptive world ecumenism, is a cafeteria style "easy believism" religion with a choice of a variety of easily manipulated gods that may vary depending on one's tastes, but it is united on one thing:

There is **NO** ONE Real God with **ONE** Real Truth!

Historically, Pagan rituals have included Bacchanalian/Dionysian type sex orgies and revelries fuelled by "substance abuse" and characterized by open homosexuality, bestiality, and not infrequently, human sacrifice. Lest anyone wonder how anything so primitive as Paganism could return as the fastest growing religion in the modern world, let that person look no further than the sudden and dramatic explosion of this same sexual license that has invaded every living room, school room, theatre, and computer screens. And let all that be fused in people's minds with the "science"-backed assurances that we are all meaningless specks of flotsam in a universe of evolving apparitions, and you come up with where we are today. In this climate, can there be any reason to think that this satanic invasion would stop at the door of "Christian" churches where there are already wholesale apostasies from the supernaturally given plain teachings of the Bible? If there is no pure truth in the world telling of a real God and His Plan for Man, then Paganism makes sense. After all, if the universe, the Earth, and life in general are all just meaningless accidents of explosions, gases, gravitational forces and heat, etc., then why shouldn't people just "eat, drink, and make merry, for tomorrow they die"?

The word "mystery" comes from a Greek word meaning "one who keeps quiet" and implies an "initiate," or a person introduced to the secret rites of a mystery. Mystery religions & <u>SECRET SOCIETIES</u> in one way or another existed in Babylon, Egypt, India, Persia, Rome, Greece and many other countries. They were, as today, typically polytheistic - worshiping more

than one god, some were pantheistic - embracing the gods of all religions, but most were esoteric – where secret truths were reserved for the adepts or priests. They had typically restricted memberships, requiring secret initiation ceremonies, with promised spiritual and other magical benefits for their members - where the initiates were all sworn to total secrecy & allegiance. Many had two sets of doctrines. A public doctrine (exoteric) that was a socially acceptable front and gave the group a desirable public image to thereby lure unsuspecting recruits, (usually from the upper end of society) and then gradually introduce selected novices into secret (esoteric) doctrine - the real purpose of all secret societies. As initiates qualify for higher and higher levels within these various organizations, a select few are eventually introduced to the Luciferian doctrine and to the point of no return.

"This intimate connection between the two powers (Freemasonry and Cabalistic Judaism writes R. Lambelin) is becoming so evident that there is no longer any attempt made to deny it. The Jewish lodges of B'nai B'rith, which originated in the English-speaking countries, have swarmed all over Europe, and even into Asia; and they assume the leadership of control in the whole Masonic organization. Under cover of Theosophy a new religion, which is specifically Jewish, though enveloped in a nebulous mist that obscures its character, is bidding fair to take the place of the traditional Christian belief which it flatters, and insensibly destroys." (Les Victoires d'Israel, pp. 211-212; Freemasonry and The Anti-Christian Movement, Edward Cahill, p. 92). "But whence comes this sinister marvel (the progressive Judaic Power)? It comes from the failing of the Christian faith...from the progress of secret societies, filled with apostate Christians who desire what the Jew desires; that is to say, Judaic civilizations given to us by our teacher and master the philosophic Jew, the Jew of the 'Alliance universelle.'" (des Mousseaux; The Trail of the Serpent, Inquire Within, Miss Stoddard, p. 93).

Symbols and emblems

At the heart of Freemasonry are its religious symbols and emblems. A symbol generally represents a single or core idea, whereas an emblem comprises a larger series of thought. It is within the pictographic forms of various emblems that the divine "truths" of Freemasonry are chiefly revealed – secrets of which are deliberately veiled and concealed to the uninitiated or "profane." "What is a magical symbol? The true magic symbol is an image, which hides an inner meaning. This meaning is usually cunningly hidden behind a form which most people think they can understand immediately." Frederick Goodman, Magic Symbols, p. 6. All Masonic symbolism came out of long established occultism as verified by Henry C. Clausen: "The signs, symbols and inscriptions date from...the Sumerian civilisations..., Chaldea [Babylon], Assyria, Greece, Rome and even in Mexico and Yucatan... Some rites of the Scottish rite of Freemasonry of our Mother Jurisdiction have been in existence from time immemorial. For we teach the same grand truths, the same sublime philosophies...as those adept's of the ancient mysteries taught in their esoteric rites." "Messages for a Mission" [the Supreme Council 33rd degree, A & ARFM, Mother Jurisdiction of the World, 1971]

It should be noted, however, that the true interpretation of the various symbols of Freemasonry are not to be found in the lowest three degrees of the Blue Lodge; ie, Entered Apprentice, Fellow craft, or Master Mason. In fact, **there is deliberate deception in the Lodge** with regards to Masonic symbolism as they appear in these lower degrees, which is not discovered by the initiate until he advances into the higher degrees of either the York Rite or Scottish Rite.

CABBALISM – JEWISH GNOSTICISM

The Cabbala (also Kabbalah Cabala, Kabala, Qabalah) is a system of Jewish mysticism and is Hebrew for "oral tradition." The Cabbala, in spirit, is the Biblical "Traditions of the Elders," which our Lord Jesus so vigorously condemned as the essence of pure evil and the supreme counterfeit of God's Word. It is at the heart and soul of Freemasonry, Gematria, Illuminism, the Tarot, Astrology and forms the basis of all Christian cults and most Evangelical churches today.

The *Zohar* is called the original and main book of the Cabbala, the basis of which was the ancient Chaldean secret doctrine, a system of esoteric philosophy (pure occultism) handed down in part by oral, and in part by written, transmission -- although mostly by oral reception, wholly so in the case of the deeper mysteries of the Cabbala.

The following official definition of "Cabbala" comes from the "Hermetic Order of The Golden Dawn" – the ultimate authority on all things occult:" . . Hebrew word meaning "tradition." It is derived from the root word qibel, meaning "to receive." This refers to the ancient custom of handing down esoteric knowledge by oral transmission. What the word Cabbala encompasses is an entire body of ancient Hebrew mystical principles that are the cornerstone and focus of all Western Esoteric Tradition.

The "Zohar" or "brightness" is at the heart of Jewish Cabbalistic method and doctrines. The Zohar was compiled by the Jew, *Moses de Leon* at the end of the 13th century. He incorporated into the Zohar, the doctrines of the infamous Gnostics and Neoplatonists that the soul is immortal and its attachment to the body is unfortunate, but temporary. Cabbalists believe in reincarnation and that "God" supplies all knowledge. They claim that the Scriptures contain important codes and when properly analysed, reveal deep secrets concerning the creation of the Universe. They believed that secret combinations of words and symbols could be manipulated to achieve magical results.

Jehovah White and Jehovah Black The Magical Head of the Zohar (The Double Divinity) (The "Zohar" is the Talmud's Cabbalistic heart)

Note here the "HEX" of Illumination in the forehead of the "LIGHT PRINCIPLE"

In the Jewish Cabbala and entrenched in esoteric thought generally, it is believed that their "god," written, (G-d) is a unification of the LIGHT principle (upward triangle) and the DARK principle, (downward triangle) while in the human being, these two principles are separated. Out of these two principles, the freedom of human volition makes the human independent. A person can move from truth to falsity, can bring one's own egoism to dominance, and can lower the spiritual within oneself to the mere instrumentality – a little like "The Force," in the Star Wars series, involving volitional yielding to either the "good side," or the "dark side." Note how in the magical head of the "Zohar," by yielding to the "Light principle," (upward triangle) - the Adept obtains enlightenment through the power of the "HEXagram."

Gnosticism began as an ancient Babylonian religious movement, which stressed this dualism between light and **darkness** - good and **evil**. The Gnosis was knowledge obtained only through "inner illumination" and not by reason or faith in a loving, all-knowing and personal God. The

principal characteristics of Gnosticism are the harmonising of opposites, or syncretism. This is how they can justifiably represent **black** as white, or anything **bad** as something good – it's all in the interpretation you see! Lucifer, (in their view) is the true angel of light and got a raw deal from God. The story goes something like this: God at this present time has two sons, with the older **Lucifer**, (Satanael, Samael, Sanitas) together with the younger son - **Jesus**. Satan rebelled against God and was subsequently tossed-out of heaven, so poor ole' Lucifer was left to create the physical universe, patterned after the spiritual one. Yes, Jesus came to earth to show men the way to heaven, but he was largely ineffective against Satan and his mission proved to be a failure. Because of this, Gnosticism included a profound hatred of Jesus Christ and all that He stood for. Seeing that Lucifer (he is usually referred to in his unfallen state) is the creator and "god of this world," and is all-powerful, then he is the one who should rightfully be worshiped instead of Jesus!

Most Christians believe that the Jews follow the "Torah," or the first 5 books of the Bible. But we can see here from another authoritative quote, that this is just not so: "In Judaism, Kabbalah means literally "what has been handed down", i.e. Tradition. The idea is that just as there is a written scripture or Divine Revelation, the "Revealed Torah (Law)" this being the Pentateuch (the so-called first five books of Moses; i.e. the first five books of the Old Testament; to which were later appended commentaries like the Talmud, Mishnah, and so on), so there is also an inner or "hidden" Torah, a "secret" (sod) which gives the inner meaning of the Torah, and describes the nature of God, creation, the origin of the Cosmos, the nature of man, and so on. It is this Hidden Torah, which is supposedly handed down by word of mouth (although since the twelfth century it has been committed to writing) that constitutes the Kabbalah. Kabbalah then, is the occult or mystical branch of the Jewish religion, the inner or esoteric counterpart to the outer or legalistic doctrine, the Torah or "Law," just as Sufism is the occult and mystical tradition within Islam."

On July 14th, 1889, Albert Pike, as Grand Commander of Universal Freemasonry, made clear this Gnostic system of Dualism when he said: "That which we must say to the crowd is [that]. We worship a God but it is the God that one adores without superstition. [However,] To you Sovereign Grand Inspectors General [of the 33rd degree] we say this, that you may [in turn] repeat it to the Brethren of the 32nd, 31st and 30th degrees: The Masonic Religion should be by all of us initiates in the High Degrees maintained in the purity of the Luciferian Doctrine. [For] if Lucifer were not God, would Adonai [the God of Abraham] whose deeds prove his cruelty, perfidy and hatred of man, his barbarism and repulsion for science, would Adonai and his Priests calumniate him? Yes [brethren] Lucifer is God, and unfortunately Adonai is also God. For the eternal law is that there is no light without shade, no beauty without ugliness, no white without black, for the absolute can only exist as two gods! darkness being necessary for light to serve as its foil. As the pedestal is necessary for the statue and the brake to the locomotive. Thus the doctrine of Satanism is a heresy; and the true and pure philosophical religion is the belief in Lucifer, the equal of Adonai. Lucifer, God of Light and Good, is struggling for humanity against Adonai, the God of Darkness and Evil."

"And many shall follow their pernicious ways; by reason of whom the way of truth shall be evil spoken of." (2 Peter 2:2)

THE IMPORTANCE OF FREEMASONRY

Thirty-third degree Freemason and Luciferian adept, Albert Pike (1809-1891), the man destined to develop the Luciferic Doctrine for the Masonic hierarchy, simply could not accept that Lucifer and Satan were the same personality. While teaching his subjective beliefs to a select few in the Supreme Council, Pike became the most powerful Mason in the world. Although an obscure general in the Confederate Army during the American Civil War, he was hardly inconspicuous in Freemasonry. From 1859 until his death in 1891, Pike occupied simultaneously the positions of Grand Master of the Central Directory at Washington, D.C., Grand Commander of the

Supreme Council at Charleston, S.C., and Sovereign Pontiff of Universal Freemasonry. He was an honorary member of almost every Supreme Council in the world, personally receiving 130 Masonic degrees.

Pike also was one of the most physically and morally repulsive individuals in American history. Weighing in at well over three hundred pounds, his sexual proclivity was to sit naked astride a phallic throne in the woods, accompanied by a gang of prostitutes. To these orgies he would bring one or more wagonloads of food and liquor, most of which he would consume over a period of two days until he passed into a drunken stupor. Albert Pike confides: "All truly dogmatic religious have issued from the Cabbala and return to it: everything scientific and grand in the religious dreams of all the illuminate, Jacob Boehme, Swedenborg, Saint-Martin, and others, is borrowed from the Cabbala - all the Masonic associations owe to it their Secrets and their Symbols. The Cabbala alone consecrates the alliance of the Universal Reason and the Divine Word; it established, by the counterpoises of two forces apparently opposite, the eternal balance of being. (the two interlaced triangles) It alone reconciles reason with Faith, Power with Liberty, Science with Mystery; it has the keys of the Present, the Past, and the Future. The Bible, with all the allegories it contains, expresses [itself] in an incomplete and veiled manner only."

Albert Pike wrote to Guiseppe Mazzini on August 15, 1871, calling for world war to force all governments to submit to a one-world Masonic Republic. Catalogued, and on display in the British Museum Library at London, the letter reads in part: "We shall unleash the Nihilists and the Atheists and we shall provoke a formidable social cataclysm which, in all its horror, will show clearly to the nations the effect of absolute atheism, the origin of savagery and of the most bloody turmoil. Then everywhere, the citizens, forced to defend themselves against the world minority of revolutionaries, will exterminate those destroyers of civilisation, and the multitude disillusioned with Christianity...anxious for an ideal, but without knowledge where to render its adoration, will receive the pure light of Lucifer, brought finally out into public view, a manifestation which will result from a general reactionary movement which will follow the destruction of Christianity and atheism, both conquered and exterminated at the same time." In all the Masonic Lodges, whatever the Rite, the levels of initiation are progressive with the purpose of bringing individuals into total enslavement to Lucifer through pre-determined stages of spiritual bondage through gradual deionization - a process of which is largely unrecognised by the "adept."

All those initiated into the higher degrees between the 30th and the 33rd know that they are dedicated to the preservation and promotion of Satanism with its Luciferian Doctrine, where the lower degrees are naturally kept in ignorance that Satan (as Lucifer) is their Grand Architect, until they are too far committed to dare contemplate leaving.

In "Why I Left Freemasonry" by Charles G. Finney, D. D. - Christian author and teacher, explains first-hand the features of an Anti-Christ from his own experiences: "Judging from unquestionable evidences, how can we fail to pronounce Freemasonry an unchristian institution? We can see that its morality is unchristian. Its oath-bound secrecy is unchristian. The administration and taking of its oaths are unchristian and a violation of the positive command of Christ. And Masonic oaths pledge its members to some of the most unlawful and unchristian things:"

To conceal each other's crimes.

To deliver each other from difficulty, whether right or wrong.

To unduly favour Masonry in political action and in business matters.

Its members are sworn to retaliate and persecute unto death the violators of Masonic obligations.

Freemasonry knows no mercy, and swears its candidates to avenge violations of Masonic obligations unto death.

Its oaths are profane, taking the Name of God in vain.

The penalties of these oaths are barbarous, even savage.

Its teachings are false and profane.

Its designs are partial and selfish.

Its ceremonies are a mixture of puerility and profanity.

Its religion is false.

It professes to save men on other conditions than those revealed in the Gospels.

It is wholly an enormous falsehood.

It is a swindle, obtaining money from its members under false pretences.

It refuses all examinations, and veils itself under a mantle of oath-bound secrecy.

It is a virtual conspiracy against both Church and State.

THEOSOPHY AND LUCIFER

Theosophy: (emblem at left) is steeped in the black arts and the occult where Lucifer, (Satan in

his unfallen state) is its god. Theosophy holds that all religions lead to the same truth and ultimate salvation, which Jesus clearly condemns as the "broad road" in Matthew 7:13. Madame Helena Petrovna Blavatsky, co-founder of the Theosophical Society, proclaims that: "Lucifer is the divine and terrestrial light, the 'Holy Ghost' and 'Satan,' at one and the same time.... It now stands proven that Satan, or the Red Fiery Dragon... and Lucifer, or 'light-Bearer,' is in us: it is our Mind---our tempter and REDEEMER."

"One of the most hidden secrets involves the so-called fall of Angels. Satan and his rebellious host will thus prove to have become the

direct Saviours and Creators of divine man. Thus Satan, once he ceases to be viewed in the superstitious spirit of the church, grows into the grandiose image. It is Satan who is the God of our planet and the only God. Satan (or Lucifer) represents the Centrifugal Energy of the Universe, this ever-living symbol of self-sacrifice for the intellectual independence of humanity." H.P. Blavatsky - The Secret Doctrine, pages 215, 216, 220, 245, 255, 533

According to the official Theosophical Society's: "Encyclopedic Theosophical Glossar" Lucifer (Latin) Light-bringer [cf Greek Phosphoros; or Eosphoros dawn-bringer]; the planet Venus, the morning star. Lucifer is the light bringer to earth, not only physically as the brightest of the planets, but in a mystical sense also. In mysticism he is the chief of those minor powers or logoi who are said to rebel against high heaven and to be cast down to the bottomless pit - the so-called war in heaven and the fall of the angels. Lucifer has been transformed in later Occidental theology into a synonym for the Evil One or the Devil. If the god Jehovah were the highest divinity, which this Jewish tribal deity is not, then any power withstanding him must necessarily be considered to be his adversary; and in the same way the teaching as to the immanent Christ, not only in the world but in each individual person, not being altogether agreeable with the doctrine of salvation by faith in an external saviour, became transformed into the Tempter inspiring man to sinful rebellion against God. Lucifer in a very true sense stands for the self-conscious mind in man, which is at once tempter and enlightener - tempter in its lower aspects and enlightener and inspirer in its higher.

The aim of ALL Secret Societies is: "...as a whole was, is and will always be the struggle against the Church and the Christian religion, and the struggle of those who have not against those who have...All secret societies have almost analogous initiations, from the Egyptian to the Illuminati, and most of them form a chain and give rise to others." (Les Setes et SociÇtÇs SecrÇtes, Le Couteulx de Canteleu, 1863).

In growing Evangelical circles, Lucifer is now acquiring a new image. Modern Bibles now designate Lucifer "the morning star," replacing his true identity as "son of the morning," in Isaiah 14:12. The NIV and NASB also dispense with "day star," in II Peter 1:19, encouraging readers to wait "...until the day dawn and the morning star arise in your hearts." Even now, Lucifer is regularly invoked by New Agers and ignorant Christians alike, through the medium of Channelling, "Tongues" and ecstatic speech, helping in the bringing about of the final revelation of the Antichrist indwelt by Satan. "At the proper time, Lucifer and the "Spiritual Hierarchy" will appear: ." Alice Bailey, Esoteric Psychology, Vol. II, Lucis Pub 1942, pp. 656-657 ". The Masters of Wisdom... will restore upon earth the ancient mysteries and institute again the order of initiation."

MONEY POWER

Whether we want to believe it or not, everything we do, every thought we have in this mundane world consciously or unconsciously is related to "money." The LOVE of money (as the root of all evil) is our aura; it is our mantle of standing and our security blanket. It stands as a mystique to supply our insatiable wants, where it equates to prestige and ultra-happiness. It is the emotion of our being. It is love, fear and greed all in one, but most importantly, money can so easily entice us to become our god - with devastating consequences. "Money in its widest sense is the lifeblood of society. In so far as men who are independent of money they live, as it were, directly. They see around them the whole furniture of nature: the seasons, the ups and downs of weather, the forces of water, light and air, the soil and its properties and so on. It is through an appreciation of his place in nature and by his response to the stimulus of the natural order that man develops and expands in contact with 'reality'; and he does so because the pressure of events forces him into an understanding of and co-operation with (natural) law. He is in a Baconian world where the forces at work become inductively utilised to his own human needs. But when he is obliged to work, not for subsistence, but for the money to obtain subsistence, he is no longer in a real world with its inescapable and accepted (natural) law. He is now in AN ARTIFICIAL WORLD, a 'myth' world, created according to certain abstract ideas; and with this he has no part - no kinship". Human Ecology: The Science of Social Adjustment" by Thomas Roberston 1948

MONEY - THE GREAT CORRUPTER

Money is used by governments to manipulate people against their own interests but it is rarely perceived as such. It is used to expropriate wealth by transferring the real wealth and production of the people to the government without payment. There is a massive propaganda ministry and a promotion industry created to perpetuate the mystery of money and confound the public mind. Code words and terms like "the national debt" and "balancing the budget" overwhelm our minds, dominate our thoughts, and shut out rationality. The great majority of the "educated" millions, the intellectuals, and captains of industry and finance are ignorant of the true nature of money, its source of creation, its force and power over their very thoughts and lives. Money is the deity of government and its politicians. Money is the force and power of government - it is the spirit and soul of modern Babylon. "The Jew continues to monopolize money, and he loosens or strangles the throat of the state with the loosening or strengthening of his purse strings. He has empowered himself with the engines of the press, which he uses to batter at the foundations of society. He is at the bottom of... every enterprise that will demolish first of all thrones, afterwards the altar, afterwards civil law." -Hungarian composer Franz Liszt (1811-1886) in 'Die Israeliten'

NAPOLEON said: "When a government is dependent for money upon the bankers, they and not the leaders of the government control the situation, since the hand that gives is above the hand that takes.... financiers are without patriotism and without decency..."

KARL MARX said in the Communist Manifesto: "Money plays the largest part in determining the course of history."

SIR JOSIAH STAMP, President of the Bank of England in the 1920's, the second richest man in Britain once said: "Banking was conceived in iniquity and was born in sin. The Bankers own the earth. Take it away from them, but leave them the power to create deposits, and with the flick of the pen they will create enough deposits to buy it back again. However, take it away from them, and all the great fortunes like mine will disappear and they ought to disappear, for this would be a happier and better world to live in. But, if you wish to remain the slaves of Bankers and pay the cost of your own slavery, let them continue to create deposits".

BISMARK said: "I fear the Jewish banks with their craftiness and tortuous tricks will entirely control the exuberant riches of America. And use it to systematically corrupt modern civilization. The Jews will not hesitate to plunge the whole of Christendom into wars and chaos that the earth should become their inheritance."

And to top it all off, according to Reagan's Grace Commission, not one cent of IRS money actually goes to the US Government, it all goes to pay interest on a bogus debt to the Federal Reserve CORPORATION, just to allow paper money to freely circulate as (non-government) "Federal Reserve Notes." Has it ever occurred to you that the federal government has no need of taxes for revenue? Are you aware that banks prefer lending to governments because governments seldom repay loans? Do you realize that if all debts, both public and private, were paid, there would be no money at all in circulation?

Do you get it? MONEY is an ILLUSION! - Why? Because the gold standard upon which all paper money is supposedly based, has long been eliminated. The present financial system which creates money as a debt, eventually leads to massive unrepayable debt-bondage and default. It is THE principal means of Jewish Financiers to establish their long-held dream of a one-world government - with their beloved Satan at the helm.

"Again, the devil took Him to a very high mountain, and showed Him all the kingdoms of the world and the glory of them; and he said to Him, "All these I will give you, if you will FALL DOWN AND WORSHIP ME." (Mathew 4:8,9)

END PART I

THE NEW CHRISTIAN CRUSADE CHURCH

CALLING THE PEOPLE OF BRITAIN

At last the bible makes sense!

At last we know its meaning.

Its the book of the RACE

"For out of Zion shall go forth the law, and the Word of the Lord from Jerusalem" (Isaiah 2:3)."

