

From: GARY NORTHINGTON

Date: 2/9/2021 6:08:55 AM

To: Rudy Davis

Attachments: □

DEMONRAT SINS OF SLAVERY & GENOCIDE #1:

*** Since 1770, DEMOCRATS ARE: the PARTY OF SLAVERY; Jim CROW; the KKK; segregation; racial VIOLENCE to, vigilante HANGINGS and MURDERS OF BLACK PERSONS; BURNINGS of BLACK CHURCHES; CROSS BURNINGS at homes; and PANDERING FOR VOTES during election while calling BLACKS "useful idiots"; THEN ABANDONING THEM after election as "useless eaters". In 1965, DEMOCRATS murdered a white mother from Detroit (in a Dodge on a Southern road), Viola LIUSO, because she had marched with Dr. Martin Luther KING, Jr. In 1989, DEMOCRAT Deputy Sheriffs burned a cross at the Monroe home of Charles Wilder after he filed a complaint that Deputies had beat and left his son in a barn with a noose around his neck.

*** From 1926 until death: Margaret SANGER put most Planned Parenthood (PP) Clinics in MINORITY AREAS to fulfill her agenda of eugenics. Thereafter, DEMOCRAT ELITISTS used PP clinics to secretly carry out EUGENICS of MINORITIES. PP Abortion Clinics, with 95% of them in minority areas, have murdered 40-million Black babies to fulfill the hidden agenda.

*** During his decades as Senator: Joseph R. BIDEN disrespected sacrifices of millions who worked, fought and died in the Civil War to free the United States from slavery and racism. Senator BIDEN praised KKK Wizard/Recruiter Robert BYRD and Segregationist James EASTMAN. BIDEN eulogized BYRD as a "very GOOD MAN" at BYRD's funeral. During the 1960s, Joe BIDEN fought against school segregation because, as he said, "I DON'T WANT MY CHILDREN IN A RACIAL JUNGLE". In 1968, at least 10 blocks of DC were burned after assassination of Dr. Martin Luther KING, Jr. and left burned to the ground for decades during a mostly DEMOCRATIC Congress which could rebuild the area but Senator Joe BIDEN did nothing. BIDEN said "Minority kids are just as smart as White kids" to hide his racist mindset that minorities are inferior when normal people think everyone is the same. In 2020, BIDEN stated a racist LIE that, "If you don't vote for me, you ain't Black", falsely inferring a DEMOCRAT-Plantation-MONOLITH who cannot think for themselves. In 2017, Donald TRUMP said of Charlottesville, VA: "Not all of these people were NAZIS nor White Supremacists. Both sides protesting [about the statue] had some very fine persons, but not the KKK, White Supremacists nor NAZIS". RACIST DEMOCRATS, including BIDEN, redacted this to falsely say, "Both sides had some very fine persons", to create an out-of-context LIE accusing TRUMP of "supporting White Supremacists", which is the MARXIST tactic of falsely accusing others of what DEMONRAT ELITISTS do.

*** In APRIL 2015, Joe BIDEN did a PAY-FOR-PLAY (QUID PRO QUO) with U.S. Foreign Aid to stop a criminal investigation of Hunter BIDEN who was officer of the Ukrainian

BURISMA firm being investigated for corruption. VP Joe BIDEN said, "You won't get this \$1-billion if you don't fire that prosecutor" in an act of UKRAINIAN COLLUSION to protect Hunter. From JULY 2016 to JUNE 2020, Joe BIDEN, other DEMONRATS, and DEMONRATS of ABC, CBS, CNN, MSNBC and NBC falsely accused Donald TRUMP of "RUSSIAN COLLUSION" that was proved a LIE BY 3-years of FBI INVESTIGATION done by 12 DEMOCRATS led by Andrew WEISMAN. WEISMAN (a friend of Hillary CLINTON). Hillary paid \$8-million to Mike Elias to create this RUSSIAN LIE. In 2020, DEMOCRATS also began a "UKRAINIAN COLLUSION" impeachment of TRUMP that was proved false by the Senate. These are the MARXIST tactic of falsely accusing others of what DEMONRATS do to distract therefrom.

*** In 2017, REPLICANS (my spelling) never blamed Bernie SANDERS for his SUPPORTER shooting Representative Steve SCALISE.

*** During the 2018 confirmation hearings of Justice KAVANAUGH to the U.S. Supreme Court, Senator Mazi HIRONO praised Senator Kamala HARRIS for arranging INVASION of the Senate Hart building by RIOTERS who disrupted hearings. On camera, Kamala HARRIS admitted arranging this INVASION. In MAY to AUGUST of 2020, HARRIS, HIRONO, and DC Mayor Muriel BOWSER advocated Antifa ANARCHISTS and BLM MARXISTS: (a) committing assault and battery on Secret Service Agents; (b) burning, looting and destroying Government, historic and private property in DC; and (c) they advocated violent attempts to enter The White House. Yet on 06 JANUARY 2021, they advocated CAPITOL HILL rioters being charged under The Insurrection Act. On 07 JANUARY 2021, Kamala HARRIS falsely claimed the 2021 CAPITOL HILL rioters were treated better than the 2020 Antifa and BLM rioters who attacked the Secret Service and White House when the 2020 Rioters were not arrested nor prosecuted, but 2021 rioters were arrested and prosecuted. They falsely blamed TRUMP for 06 JANUARY 2021 INVASION of the Capitol planned in DECEMBER 2020 by Antifa and other radicals without TRUMP knowing beforehand. On 13 JANUARY 2021, Nancy PELOSI and DC Mayor BOWSER requested 50-caliber "CREW MANNED MACHINE GUNS" to create "Fort DC". This is 3rd World DEMONRAT hypocrisy.

*** In MAY 2020 to FEBRUARY 2021: DEMONRATS of ABC, CBS, CNN, MSNBC and NBC, and Representatives Cori BUSH and Kamala HARRIS, misused a QUOTE of Reverend Martin Luther KING out-of-context, "A RIOT IS THE LANGUAGE OF THE UNHEARD" to incite and praise ANTIFA Anarchist and BLM Marxist RIOTS in California, DC, Illinois, Minnesota, Nevada, New York, Oregon, Washington and Wisconsin. These DEMONRATS praised burning of buildings and looting of over 700 MINORITY-OWNED businesses as "PEACEFUL PROTESTS". CNN falsely called this "SELF DEFENSE" against President Donald TRUMP who had nothing to do with these events which were about acts of local police and DEMONRAT MAYORS.

*** Aforesaid is mostly on the MARXIST tactic of falsely accusing others of what DEMONRATS are doing. This was/is done to ENSLAVE We the People to depend ON THE WELFARE PLANTATION.

FYI only ^

On 03 FEB 2021, a Cardiologist said my heart is growing new artery to replace blocked one.
PTL! G